

Chlordecone potentiates auto-immune hepatitis and promotes brain entry of MHV3 during viral hepatitis in mouse models.

Elise Tabet¹, Moana Gelu-Simeon², Valentine Genet¹, Lucie Lamontagne³, Claire Piquet-Pellorce¹ and Michel Samson¹.

¹ Univ Rennes, Inserm, EHESP, Irset (Institut de recherche en santé, environnement et travail) - UMR_S 1085, F 35000 Rennes, France.

² Univ Antilles, CHU Pointe-à-Pitre, Univ Rennes, Inserm, EHESP, Irset (Institut de recherche en santé, environnement et travail) - UMR_S 1085, F-97000 Pointe-à-Pitre, France

³ Département des Sciences Biologiques, Université du Québec à Montréal, Montréal, Québec, Canada.

Address for correspondence: Michel Samson, Inserm-U1085, Irset, Université de Rennes 1, 2, Avenue du Professeur Léon Bernard, 35043 RENNES Cedex, France. Phone (+33) 22 323 5927; Fax (+33) 22 323 4794.

Keywords: Liver, Hepatitis, Chlordecone, Kepone, pesticide, viral hepatitis

List of abbreviations: AST: Aspartate aminotransferase, ALT: Alanine aminotransferase, CD: Chlordecone, ConA : concanavalin A, MHV3 : Murine hepatitis virus type 3.

Conflict of interest: The authors have no financial or commercial conflict of interest to declare.

Word count of manuscript: 4510 with references

Number of figures: 6 main figures and 1 Supplementary figure

Financial support: This work was supported by INSERM, the Ministère de l'Éducation Nationale de la Recherche et de la Technologie, the ANR CESA – Hepatochlor project, the University of Rennes 1, the Région Bretagne, the “Ligue contre le cancer, comités du grand Ouest”.

Abstract (225 words)

Chlordecone is an organochlorine used in the 1970's as a pesticide in banana plantations. It has a long half-life in the soil and can potentially contaminate humans and animals through food. Chlordecone targets, and mainly accumulates in, the liver, leading to hepatomegaly and neurological signs in mammals. Chlordecone does not cause liver injuries or any inflammation by itself at low doses, but it can potentiate the hepatotoxic effects of other chemicals and drugs. We studied the impact of chlordecone on the progression of acute hepatitis in mouse models of co-exposure to chlordecone with Concanavalin A or murine hepatitis virus type 3. We examined the progression of these two types of hepatitis by measuring hepatic transaminase levels in the serum and inflammatory cells in the liver, liver histological studies. Amplified tremors presented in the MHV3- chlordecone mouse model had led us to study the expression of specific genes in the brain. We show that chlordecone amplifies the auto-immune hepatitis induced by Concanavalin A by increasing the number of liver NKT cells, which are involved in liver damage. Chlordecone also accelerated the death of mice infected by murine hepatitis virus and enhanced the entry of the virus into the cervical spinal cord in infected mice, leading to considerable neurological damage. In conclusion, chlordecone potentiates both the Concanavalin A-induced hepatitis and brain damage caused by an hepatotropic/neurotropic virus.

Introduction

The liver is a vital organ subjected to various insults, including chemical agents, such as xenobiotics or drugs, viruses, and parasites. These agents can induce acute and/or chronic hepatitis. For example, Hepatitis A (HAV) and E (HEV) viruses cause acute, usually self-limiting, illnesses, whereas hepatitis B (HBV), C (HCV), and D (HDV) viruses induce both acute and chronic disease (Ponde, 2017). Repeated liver insults over a long period can result in hepatocyte death, inflammation, and fibrosis, leading to liver failure or the onset of liver cancer. Chlordecone is an organochlorine that was used primarily for agricultural purposes. It is a persistent environmental pollutant and its manufacture and use has led to significant contamination in the United States and the French West Indies that has adversely affected the environment and humans. Among the xenobiotics that affect the liver, chlordecone was shown to induce hepatomegaly in humans and animals in limited occupational and many experimental toxicological studies (Egle et al., 1978; Guzelian, 1982). This pesticide can also induce neurological damage in humans, manifested by convulsions, irritability, and tremors (Cannon SB and Landrigan PJ, 1978; Taylor et al., 1978). The same effects have also been shown in rodent toxicological studies (Huang et al., 1981).

The liver is the main target of chlordecone, where it accumulates due to its ability to bind to plasma lipoproteins, which are responsible for the transport of cholesterol to the liver (Skalsky et al., 1979; Soine et al., 1982). The role of the liver in detoxifying molecules makes it a primary target of toxicity. Chlordecone combined with certain molecules can potentiate their hepatotoxicity, as shown for chloroform (Iijima et al., 1983), acetaminophen (Fouse and Hodgson, 1987), and carbon tetrachloride (CCl₄) (Klingensmith et al., 1983; Klingensmith and

Mehendale, 1982). Our group has reported that chlordecone can potentiate hepatic fibrosis in mice with CCl₄-induced chronic liver injury (Tabet et al., 2016) and that chlordecone can be quantified and localized *in situ* in liver by MALDI imaging (Lagarrigue et al., 2014). Here, we investigated the effect of chlordecone in acute hepatitis, caused by an hepatotropic/neurotropic viral agent, and auto-immune liver diseases. Two mouse models of acute hepatitis were developed, the first one by co-exposure of mice to chlordecone and Concanavalin A (Con A) as an inducer of auto-immune hepatitis (Tiegs et al., 1992) and the second by co-exposure to chlordecone and mouse hepatitis virus type 3 (MHV3) virus, which induces viral acute hepatitis and which is also neurotropic (Martin et al., 1994).

Materials and Methods

Animals and experimental protocols

Eight-week-old male C57Bl/6 mice were purchased from Janvier labs (Le Genest-sur-Isle, France) and reared under specific pathogen-free (SPF) conditions in the local animal house, in accordance with French laws and institutional guidelines for the handling and care of experimental animals (accreditation of M. Samson #3596). The mice were divided in a random manner into several groups according to the need of the studies. Those treated with chlordecone (Santa Cruz Biotechnology) were given daily doses of 5 mg/kg diluted in olive oil (0.625 g/L diluted in 200 µL of olive oil). Control mice were fed olive oil alone (200 µL). For the chlordecone-Con A co-exposure model, mice were given a daily gavage of chlordecone or oil for 10 days. They were then intraperitoneally injected with 12 mg/kg Con A (Sigma C2010) or PBS and euthanized 10 h later (Suppl. Fig 1A). For the chlordecone-MHV3 co-exposure model, mice were maintained in

individually ventilated cages (Forma Scientific, 1 Marietta, OH) in the BSL3 local animal facility. Mice received daily gavage with 5 mg/kg chlordecone diluted in olive oil (0.625 g/L diluted in 200µL of olive oil) or oil (200 µL) for 10 days. For *in vivo* viral inoculation, the pathogenic L2-MHV3 strain were injected by intraperitoneal (i.p.) route at 10^3 50% tissue culture infective dose (TCID₅₀) per animal as described previously (Bleau et al., 2016) or with PBS as control. Mouse blood was collected 48 and 72 h after infection at the time of euthanasia. In the survival study, mice were weighed daily, morning and evening, and their body temperature measured. In all studies, mice were regularly observed and weighed and their blood was collected at the time of euthanasia. The liver was removed and a total lobe of this organ was fixed for 24 hours in 4% paraformaldehyde and embedded in paraffin or frozen in liquid nitrogen in the presence of the cryoprotectant isopentane. Serum aspartate aminotransferase (AST) and alanine aminotransferase (ALT) levels were determined according to IFCC primary reference procedures, with an Olympus AU2700 Autoanalyser® (Olympus Optical Co. Ltd., Tokyo, Japan).

Histopathology

For the assessment of liver injury, 4µm-thick sections of paraffin-embedded liver were cut, placed on microscope slides, and stained with hematoxylin and eosin (H&E). Slides were scanned with a Nanozoomer NDP and images acquired using NDP viewer software. The measurement of necrotic area presented in mouse liver was carried out using the ImageJ software. All necrotic area were selected and measured as a percentage of the total area of the liver section presented on

the slide. The results showed for the measurement of necrotic area represents the livers of all the mice used in the study.

RNA isolation and RT-qPCR

We homogenized tissue samples weighing approximately 100 mg and extracted total RNA in Trizol reagent (Invitrogen). The first-strand cDNA was produced with SuperScript™ II Reverse Transcriptase (Invitrogen). The cDNA was then amplified, with the GAPDH housekeeping gene as a control. Quantitative PCR was performed with the fluorescent dye SYBR Green and the double strand-specific SYBR® Green system (Applied Biosystems), using an ABI 7900 HT Prism sequence analyzer (Applied Biosystems). Total cDNA (30 ng) was used as a template for amplification, with the specific primer pair used at a final concentration of 300 nM. Each measurement was performed in triplicate. We determined 18S mRNA levels as a control, and the level of expression of each gene studied is expressed relative to that of the 18S gene. The primers used are presented below:

Gene	Forward	Reverse
18S	5'CGCCGCTAGAGGTGAAATTC3'	5'ATGCACATCAATGTGGAGGA3'
N-MHV-3	5'TGGAAGGTCTGCACCTGCTA3'	5'TTTGGCCACGGGATTG3'
IL-8	5'AGAGTCCCGCTGACCAAGAG3'	5'CACTGACAGCGCAGCTCATT3'
IL-6	5'CTGATGCTGGTGACAACCAC3'	5'CAGAATTGCCATTGCACAAC3'
IFN- γ	5'AGGTCAACAACCCACAGGTC3'	5'ATCAGCAGCGACTCCTTTTC3'
TNF- α	5'TAGCTCCCAGAAAAGCAAGC3'	5'TTTTCTGGAGGGAGATGTGG3'

Immune cell isolation and flow cytometry assay

After euthanasia, mouse livers were perfused through the hepatic portal vein with 2 ml PBS. Immune cells were prepared from liver crushed on a 70 μ m filter. Liver immune cells were isolated after sedimentation and cell fractionation on a 35 % Percoll layer. For each organ, red blood cells were lysed with the ammonium-chloride-potassium (ACK) buffer. To exclude dead cells from analysis, cell suspensions were labeled for 30 min with LIVE/DEAD fixable yellow stain (Life technologies, L34959). Cells were also pre-incubated with an anti-CD16/32 antibody (dilution 1/100) (BD Pharmingen) to block non-specific binding, before the incubation with the appropriate fluorochrome-conjugated antibodies (BD Pharmingen, eBioscience): anti-CD3-V500 (clone 500A2) (dilution 1/50), anti-TCR β -V450 (clone H57-597) (dilution 1/50), anti-CD69-FITC (clone H1.2F3) (dilution 1/100), anti-CD19-APC (clone 1D3) (dilution 1/100), anti-NK1.1-PerCP-Cy-5.5 (clone PK136) (dilution 1/200), anti-CD4-PE-Cy7 (clone RM4-5) (dilution 1/50), and anti-CD8-APC-Cy7 (clone 53-6.7) (dilution 1/100). The stained cells were analyzed on an Aria II flow cytometer using BD FACSDiva software and the data were processed using CXP software. Dead cells and doublets were excluded based on the forward and side scatter and LIVE/DEAD staining. Immune cell phenotyping was: LT4 : CD3⁺/TCRV β ⁺/NK1.1⁻/CD4⁺; LT8: CD3⁺/TCRV β ⁺/NK1.1⁻/CD8⁺; NKT: CD3⁺/TCRV β ⁺/NK1.1⁺; NK: CD3⁻/NK1.1⁺; LB : CD19⁺/CD3⁻; macrophages: CD11b⁺/GR1^{int}; and neutrophils: CD11b⁺/GR1^{high}. CD69 was used to study lymphoid cell activation.

Statistical analysis

Kruskal–Wallis one-way analysis of variance (ANOVA) was performed and mean differences between experimental groups were assessed using the

nonparametric Mann–Whitney U-test with GraphPad Prism5 software. For all statistical analyses, * denotes $p < 0.05$, ** $p < 0.01$ and *** $p < 0.001$.

Results

The effects of chlordecone on murine auto-immune hepatitis

We investigated the effect of chlordecone on acute auto-immune hepatitis in a mouse model of co-exposure to chlordecone and Con A. Chlordecone gavage induced hepatomegaly in the mice (Fig. 1A). Con A administration alone increased AST and ALT levels in the blood and the level of ALT was significantly increased further when the mice were co-exposed to chlordecone (Fig. 1B and 1C). Histological studies of the mouse livers have shown no necrotic areas when mice were treated with chlordecone alone or oil alone (data not shown). In contrast, mouse livers showed more necrotic areas in the liver of mice co-exposed to chlordecone and Con A than those treated with oil and Con A (Fig. 1D). The percentage of necrotic area per liver presented a significantly increase between the livers of mice treated with oil + Con A and those treated with chlordecone + Con A (Fig. 1E). These results show that chlordecone amplifies Con A-induced hepatitis in mice.

We analyzed the liver immune cell phenotypes in mice treated, or not, with chlordecone to better understand the mechanism which leads to increased hepatic damage. As expected, chlordecone induced hepatomegaly (Fig. 2A) without affecting the total number of immune cells in the liver (Fig. 2B). However, chlordecone significantly increased the number of NKT cells in the liver (Fig. 2C), with no effect on other immune-cell populations, such as T4 and T8 lymphocytes, NK cells, B lymphocytes, resident macrophages, and neutrophils (Fig. 2D).

Assessment of the T-cell activation marker, CD69, mostly expressed on NKT cells, showed NKT cells to be significantly more highly activated in the livers of mice treated with chlordecone than in control mice treated with oil (Fig. 2E). These results show that NKT cells, the main effector cells in Con A-induced hepatitis, were already numerous and activated by chlordecone, before treatment with Con A.

The effect of chlordecone on the survival of mice infected with MHV3

The impact of chlordecone on viral hepatitis was studied in a mouse model of co-exposure to chlordecone and MHV3. Treatment with chlordecone induced hepatomegaly (Fig. 3A). As expected, liver damage observed by histological analysis or indirectly by measuring hepatic transaminases levels in the serum of mice showed important damages in livers of mice infected with MHV-3 alone (Fig. 3B, 3C and 3D) compared to liver from uninfected mice (data not shown). Nevertheless, there was no significant difference in liver damage, between the two treated groups (oil + MHV3 or chlordecone + MHV3) (Fig. 3B, 3C and 3D), suggesting that chlordecone does not potentiate MHV3-induced viral hepatitis.

Mice infected by MHV3 virus alone die after a few days. We thus compared the survival of mice treated with Oil + MHV3 to those treated with chlordecone + MHV3. The two groups showed no difference in the weight loss and decrease in body temperature caused by MHV3 (Fig. 4A and 4B). However, mice pretreated with chlordecone died significantly earlier than those that received oil (Fig. 4C). We quantified the level of MHV3 virus in the liver and brain by measuring the expression of the MHV3 nucleocapsid gene by quantitative real-time PCR 72 hours after infection. There was no significant difference in MHV3 expression due

to chlordecone pretreatment in the liver (Fig. 5A), whereas the expression of the MHV3 nucleocapsid gene was significantly higher in the brains of mice pretreated with chlordecone (Fig. 5B). We determined whether the entry of the virus into the brain can cause an inflammatory response by the host by measuring the expression of the transcripts of IL-8, IL-6, IFN γ , and TNF α 72 hours post-infection. Chlordecone alone did not change the expression of the inflammatory cytokines in the brain, whereas MHV3 infection of mice treated with chlordecone increased the levels of IL-6, IL-8, and TNF α (Fig. 6).

Discussion

Published studies have shown the ability of chlordecone to potentiate the hepatotoxicity of various toxic agents when they are administered together. Hepatotoxic agents used in these studies were exclusively chemicals or drugs, such as acetaminophen, chloroform, and carbon tetrachloride (Bell and Mehendale, 1985; Cianflone et al., 1980; Fouse and Hodgson, 1987). No study has been conducted to measure the impact of chlordecone on other hepatitis etiologies, such as autoimmune or viral hepatitis. Here, we investigated the effect of chlordecone on two types of acute hepatitis in mice. The first was a murine model of exposure to chlordecone during autoimmune hepatitis induced by Con A. Previous studies have shown that chlordecone accelerates systemic autoimmune diseases, such as lupus erythematosus (Sobel et al., 2006). Indeed, chronic treatment with relatively low doses of chlordecone accelerate the development of systemic lupus erythematosus in ovariectomized or control female (NZBxNZW) F(1) mice, but not in BALB/c mice, demonstrating the ability of chronic chlordecone to influence systemic lupus erythematosus depending on

the genetic background (Sobel et al., 2006). However, the mode of action of chlordecone in immunity remains unknown. In the systemic lupus erythematosus, Sobel et al. (Sobel et al., 2005) hypothesized that chlordecone's acceleration of autoimmunity may be related to its estrogenic properties and ability of chlordecone to bind the estrogen receptor. However several studies show that the mode of action of chlordecone is unrelated to their estrogenicity (Wang et al., 2008) (Sobel et al., 2006) (Wang et al., 2007). Another work reports that chlordecone alone, independently of these estrogenic properties, increased secretion of IFN-gamma and GM-CSF, but not IL-10 secretion and chlordecone exerts own effects on splenic T-cells (Wang et al., 2008). Thus, chlordecone exerts own effects on immune cells but its mechanism of action unknown. Up to date, no study has been conducted on auto-immune liver diseases. Here, we show that chlordecone potentiates the auto-immune hepatitis induced by Con A, with a higher level of liver transaminases in serum and greater hepatic necrosis in mice co-exposed to chlordecone and Con A than those treated with Con A alone. Phenotypic analysis of resident immune cells in the liver showed that among the immune cells analyzed, only the number of hepatic NKT cells increased after chlordecone exposure and was two times higher than in those of unexposed mice. Moreover, chlordecone can activate the hepatic NKT cell population, as demonstrated by increased levels of CD69. It is known that chlordecone exerts effects on splenic T-cells (Wang et al., 2008). Here, we find out that NKT cells is a new population impacted directly or indirectly by chlordecone. This may explain the potentiating effect of chlordecone on Con A-induced hepatitis, which depends on hepatic NKT-cell stimulation (Takeda et al., 2000; Wang et al., 2012).

The second experimental model was a murine model of exposure to chlordecone during an infection with MHV3. We show that the hepatitis induced by this virus was not amplified by chlordecone in this model, as shown by the hepatic transaminase levels in the serum and histological analysis of livers. In contrast, mice co-exposed to chlordecone and MHV3 died earlier than those infected only by the virus. Moreover, the amount of virus in the brains of mice was much higher when they were co-exposed to chlordecone, as well as that of several inflammatory cytokines. Thus, the input or replication of MHV3 virus in the brains of mice was promoted by chlordecone. We previously demonstrated that invasion of the brain in MHV3-infected mice correlates with enhanced blood-brain barrier (BBB) permeability associated with decreased expression of zona occludens protein 1 (ZO-1), VE-cadherin, and occludin, but not claudin-5, in the brain or cultured brain microvascular endothelial cells (Bleau et al., 2015). Chlordecone, which is known to cause neurological disorders, can also generate alterations in mouse brain by altering the content and subcellular distribution of calcium (Desaiah, 1982);(Hoskins and Ho, 1982);(Huang et al., 1981; Tilson and Mactutus, 1982), but the mechanism involved is not yet clearly elucidated. It is possible that chlordecone alters or increases alterations of the BBB, thus favoring viral entry, resulting in increased levels of inflammatory cytokines, both leading to alterations in the distribution of Ca^{++} . However, no work reports the effects of chlordecone on the blood-brain barrier. Thus in this study, greater neurological damage in mice co-exposed to chlordecone and MHV3 virus than those exposed to the virus alone may explain their early death.

In conclusion, these two approaches open new avenues for research on the mechanisms of co-exposure to chlordecone and hepatotoxic agents and new

epidemiological research pathways for patients with acute or chronic liver diseases. Indeed, the evolution of fulminant hepatitis in the populations living in areas contaminated by chlordecone should be evaluated to determine whether blood levels of chlordecone affect the outcome of fulminant hepatitis caused by autoimmune hepatitis or viral hepatitis.

Figure legends

Figure 1. Effect of chlordecone on Con A-induced acute hepatitis. Mice received oral gavage with olive oil or 5 mg/Kg chlordecone. After 10 days, they were injected with 12 mg/Kg Con A and euthanized 8-h post-injection. A) Liver-to-body weight ratio, showing the occurrence of hepatomegaly in the treated mice. B) Serum levels of AST (IU/L) at the time of euthanasia. C) Serum levels of ALT (IU/L) at the time of euthanasia. D) Liver sections stained with hematoxylin and eosin, showing necrotic areas. The data shown are the means \pm SD for 10 animals per group. The significance of the difference between groups was evaluated by the Mann-Whitney test. *P < 0.05, ***P < 0.001

Figure 2. Effect of chlordecone on hepatic immune cells. Mice received oral gavage with olive oil or 5 mg/Kg chlordecone for 10 days. A) Liver-to-body weight ratio, showing the occurrence of hepatomegaly in the treated mice. B) Number of hepatic immune cells. C) Immune cell characterization strategy for flow cytometry. D) Percentage of hepatic immune cell populations. E) Percentage of NKT cells in the liver. F) Percentage of CD69⁺ NKT cells in the liver. The data shown are the means \pm SD for four animals per group. The significance of the difference

between groups was evaluated by the Mann-Whitney test. *P < 0.05, **P < 0.01, ***P < 0.001

Figure 3. Effect of chlordecone on MHV3 virus-induced acute hepatitis. Mice received oral gavage with olive oil or 5 mg/Kg chlordécone for 10 days. They were then infected, or not, with MHV3 virus and euthanized 72 h post-infection. A) Liver-to-body weight ratio, showing the occurrence of hepatomegaly in the treated mice. B) Serum levels of AST (IU/L) at the time of euthanasia. C) Serum levels of ALT (IU/L) at the time of euthanasia. D) Liver sections stained with hematoxylin and eosin showing necrotic areas (black arrow). The data shown are the means \pm SD for 12 animals per group. The significance of the difference between groups was evaluated by the Mann-Whitney test. **P < 0.01

Figure 4. Effect of chlordecone on survival after MHV3 infection. A) Percentage weight loss. B) Percentage loss of body temperature. C) Percentage survival after MHV3 infection. The data shown are the means \pm SD for 12 animals per group. The significance of the difference between groups was evaluated by the Mann-Whitney test P < 0.05

Figure 5. Expression of the MHV3 virus nucleocapsid gene. A) Expression in the liver. B) Expression in the brain. Liver and brain total RNA was extracted from mice treated with oil, chlordecone, oil + MHV3, or chlordecone + MHV3. After RT-PCR analysis, mRNA levels were expressed as the ratios relative to 18S levels. The data shown are the means \pm SD for seven animals in each group. The

significance of the difference between groups was evaluated by the Mann-Whitney test. *P < 0.05

Figure 6. Reverse transcription-PCR analysis of inflammatory cytokines in mouse brain. (A) IL-8. (B) IL-6. (C) IFN- γ . (D) TNF- α . Brain total RNA was extracted from mice treated with oil, chlordecone, oil + MHV3, or chlordecone + MHV3 as described in the materials and methods. After RT-PCR analysis, mRNA levels were expressed as the ratios relative to 18S levels. The data shown are the means \pm SD for seven animals in each group. The significance of the difference between groups was evaluated by the Mann-Whitney test. *P < 0.05, **P < 0.01

ACKNOWLEDGMENTS

This work was supported by INSERM, the Université de Rennes 1, and the ANR (Agence Nationale de la Recherche)- CESA, Hepatochlor project. We would like to thank the dedicated platforms for immunohistochemistry and animal house facilities (*i.e.* H2P2 (Pascale Bellaud and Roselyne Viel), Arche (Laurence Bernard) of SFR BIOSIT, University of Rennes 1, France.

REFERENCES

- Bell, A.N., Mehendale, H.M., 1985. The effect of dietary exposure to a mirex plus chlordecone combination on CCl₄ hepatotoxicity. *Fundam Appl Toxicol* 5, 679-687.
- Bleau, C., Burnette, M., Filliol, A., Piquet-Pellorce, C., Samson, M., Lamontagne, L., 2016. Toll-like receptor-2 exacerbates murine acute viral hepatitis. *Immunology* 149, 204-224.

- Bleau, C., Filliol, A., Samson, M., Lamontagne, L., 2015. Brain Invasion by Mouse Hepatitis Virus Depends on Impairment of Tight Junctions and Beta Interferon Production in Brain Microvascular Endothelial Cells. *J Virol* 89, 9896-9908.
- Cannon SB, V.J.J., Jackson RS, Burse VW, Hayes C, StraubWE, Landrigan PJ, L.J., 1978. Epidemic kepone poisoning in chemical workers. *Am J Epidemiol*, 529-537.
- Cianflone, D.J., Hewitt, W.R., Villeneuve, D.C., Plaa, G.L., 1980. Role of biotransformation in the alterations of chloroform hepatotoxicity produced by Kepone and mirex. *Toxicol Appl Pharmacol* 53, 140-149.
- Desaiah, D., 1982. Biochemical mechanisms of chlordecone neurotoxicity: a review. *Neurotoxicology* 3, 103-110.
- Egle, J.L., Fernandez, J.B., Guzelian, P.S., Borzelleca, J.F., 1978. Distribution and excretion of chlordecone (Kepone) in the rat. *Drug Metab Dispos* 6, 91-95.
- Fouse, B.L., Hodgson, E., 1987. Effect of chlordecone and mirex on the acute hepatotoxicity of acetaminophen in mice. *Gen Pharmacol* 18, 623-630.
- Guzelian, P.S., 1982. Comparative toxicology of chlordecone (Kepone) in humans and experimental animals. *Annu Rev Pharmacol Toxicol* 22, 89-113.
- Hoskins, B., Ho, I.K., 1982. Chlordecone-induced alterations in content and subcellular distribution of calcium in mouse brain. *J Toxicol Environ Health* 9, 535-544.
- Huang, T.P., Ho, I.K., Mehendale, H.M., 1981. Assessment of neurotoxicity induced by oral administration of chlordecone (Kepone) in the mouse. *Neurotoxicology* 2, 113-124.
- Iijima, M., Cote, M.G., Plaa, G.L., 1983. A semiquantitative morphologic assessment of chlordecone-potentiated chloroform hepatotoxicity. *Toxicol Lett* 17, 307-314.
- Klingensmith, J.S., Lockard, V., Mehendale, H.M., 1983. Acute hepatotoxicity and lethality of CCl₄ in chlordecone-pretreated rats. *Exp Mol Pathol* 39, 1-10.
- Klingensmith, J.S., Mehendale, H.M., 1982. Potentiation of CCl₄ lethality by chlordecone. *Toxicol Lett* 11, 149-154.
- Lagarigue, M., Lavigne, R., Tabet, E., Genet, V., Thome, J.P., Rondel, K., Guevel, B., Multigner, L., Samson, M., Pineau, C., 2014. Localization and in situ absolute quantification of chlordecone in the mouse liver by MALDI imaging. *Anal Chem* 86, 5775-5783.
- Martin, J.P., Chen, W., Koehren, F., Pereira, C.A., 1994. The virulence of mouse hepatitis virus 3, as evidenced by permissivity of cultured hepatic cells toward escape mutants. *Res Virol* 145, 297-302.
- Ponde, R.A.A., 2017. The serological markers of acute infection with hepatitis A, B, C, D, E and G viruses revisited. *Arch Virol* 162, 3587-3602.

- 1 Skalsky, H.L., Fariss, M.W., Blanke, R.V., Guzelian, P.S., 1979. The role of plasma
2 proteins in the transport and distribution of chlordecone (Kepone) and other
3 polyhalogenated hydrocarbons. *Ann N Y Acad Sci* 320, 231-237.
- 4 Sobel, E.S., Gianini, J., Butfiloski, E.J., Croker, B.P., Schiffenbauer, J., Roberts, S.M.,
5 2005. Acceleration of autoimmunity by organochlorine pesticides in (NZB x NZW)F1
6 mice. *Environ Health Perspect* 113, 323-328.
- 7
8 Sobel, E.S., Wang, F., Butfiloski, E., Croker, B., Roberts, S.M., 2006. Comparison of
9 chlordecone effects on autoimmunity in (NZBxNZW) F(1) and BALB/c mice.
10 *Toxicology* 218, 81-89.
- 11
12 Soine, P.J., Blanke, R.V., Guzelian, P.S., Schwartz, C.C., 1982. Preferential binding of
13 chlordecone to the protein and high density lipoprotein fractions of plasma from humans
14 and other species. *J Toxicol Environ Health* 9, 107-118.
- 15
16
17
18 Tabet, E., Genet, V., Tiaho, F., Lucas-Clerc, C., Gelu-Simeon, M., Piquet-Pellorce, C.,
19 Samson, M., 2016. Chlordecone potentiates hepatic fibrosis in chronic liver injury
20 induced by carbon tetrachloride in mice. *Toxicol Lett*.
- 21
22
23 Takeda, K., Hayakawa, Y., Van Kaer, L., Matsuda, H., Yagita, H., Okumura, K., 2000.
24 Critical contribution of liver natural killer T cells to a murine model of hepatitis. *Proc*
25 *Natl Acad Sci U S A* 97, 5498-5503.
- 26
27
28 Taylor, J.R., Selhorst, J.B., Houff, S.A., Martinez, A.J., 1978. Chlordecone intoxication
29 in man. I. Clinical observations. *Neurology* 28, 626-630.
- 30
31
32 Tiegs, G., Hentschel, J., Wendel, A., 1992. A T cell-dependent experimental liver injury
33 in mice inducible by concanavalin A. *J Clin Invest* 90, 196-203.
- 34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

Figure 1

Figure 2

D

% immune cells/Liver	Oil	CD
LT4	14,73 ± 1,21	15,02 ± 3,41
LT8	10,10 ± 2,22	9,47 ± 1,52
NKT	9,62 ± 3,75	15,98 ± 4,66
NK	8,87 ± 2,77	8,41 ± 1,25
LB	41,39 ± 7,84	35,75 ± 5,19
Macrophages	11,25 ± 2,21	11,85 ± 4,03
Neutrophils	4,02 ± 1,05	3,5 ± 2,17

Figure 3

Figure 4

Figure 5

Figure 6

Supplementary

[Click here to download Supplementary: Supplemental figure 4 april 2018.pdf](#)