
�>���G �A�/�, �?���H�@�y�k�y�k�y�9�d�k

�?�i�i�T�b�,�f�f�m�M�B�p�@�`�2�M�M�2�b�X�?���H�X�b�+�B�2�M�+�2�f�?���H�@�y�k�y�k�y�9�d�k

�a�m�#�K�B�i�i�2�/ �Q�M �R�j �J���` �k�y�R�N

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

�S�`�2�/�B�+�i�B�p�2 �o���H�m�2 �Q�7 �*�2�H�H�m�H���` ���+�+�m�K�m�H���i�B�Q�M �Q�7
�>�v�/�`�Q�T�?�Q�#�B�+ �"�B�H�2 ���+�B�/�b ���b �� �J���`�F�2�` �Q�7 �*�?�Q�H�2�b�i���i�B�+ �.�`�m�;

�S�Q�i�2�M�i�B���H
���m�/�`�2�v �"�m�`�#���M�- ���?�K���/ �a�?���`���M�2�F�- �G�v�/�B�2 �>�m�K�#�2�`�i�- �h�?�B�#���m�i �1�;�m�2�i�?�2�`�-

�*�?�`�B�b�i�B���M�2 �:�m�;�m�2�M�@�:�m�B�H�H�Q�m�x�Q�- �.�Q�K�B�M�B�[�m�2 �_���B�M�i�2���m�- ���M�/�`�û �:�m�B�H�H�Q�m�x�Q

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

���m�/�`�2�v �"�m�`�#���M�- ���?�K���/ �a�?���`���M�2�F�- �G�v�/�B�2 �>�m�K�#�2�`�i�- �h�?�B�#���m�i �1�;�m�2�i�?�2�`�- �*�?�`�B�b�i�B���M�2 �:�m�;�m�2�M�@�:�m�B�H�H�Q�m�x�Q�-
�2�i ���H�X�X �S�`�2�/�B�+�i�B�p�2 �o���H�m�2 �Q�7 �*�2�H�H�m�H���` ���+�+�m�K�m�H���i�B�Q�M �Q�7 �>�v�/�`�Q�T�?�Q�#�B�+ �"�B�H�2 ���+�B�/�b ���b �� �J���`�F�2�` �Q�7 �*�?�Q�H�2�b�i���i�B�+
�.�`�m�; �S�Q�i�2�M�i�B���H�X �h�Q�t�B�+�Q�H�Q�;�B�+���H �a�+�B�2�M�+�2�b�- �k�y�R�N�- �R�e�3 �U�k�V�- �T�T�X�9�d�9�@�9�3�8�X ���R�y�X�R�y�N�j�f�i�Q�t�b�+�B�f�F�7�x�y�y�N���X ���?���H�@
�y�k�y�k�y�9�d�k��

https://univ-rennes.hal.science/hal-02020472
https://hal.archives-ouvertes.fr

PREDICTIVE VALUE OF CELLULAR ACCUMULATION OF HYDROPHOBIC BILE ACIDS

AS A MARKER OF CHOLESTATIC DRUG POTENTIAL

Audrey BURBAN1,2*, Ahmad SHARANEK1,2*, Lydie HUMBERT3, Thibaut EGUETHER3,

Christiane GUGUEN-GUILLOUZO1,2, Dominique RAINTEAU3 and André GUILLOUZO1,2

* Both authors contributed equally to this work

1INSERM U1241, Numecan, Rennes

2University of Rennes 1, Rennes, France

3ERL INSERM U1157/UMR7203, Faculty of Medicine Pierre et Marie Curie Saint Antoine,

Paris, France

Address correspondence to: André Guillouzo, Inserm UMR 1241, Faculté des Sciences

Pharmaceutiques et Biologiques, 35043 Rennes Cedex, France. Email:

andre.guillouzo@univ-rennes1.fr

Key words: HepaRG hepatocytes; hydrophobic bile acids; cholestatic drugs;

noncholestatic drugs; lithocholic acid; sulfation; amidation

© The Author(s) 2019. Published by Oxford University Press on behalf of the Society of Toxicology.
All rights reserved. For permissions, please email: journals.permissions@oup.com

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

2

Abstract

Drug-induced cholestasis is mostly intrahepatic and characterized by alterations of bile

canaliculi dynamics and morphology as well as accumulation of bile acids (BAs) in

hepatocytes. However, little information exists on first changes in BA content and profile

induced by cholestatic drugs in human liver. In the present study we aimed to analyze the

effects of a large set of cholestatic and noncholestatic drugs in presence of physiological

serum concentrations and 60-fold higher levels of 9 main BAs on cellular accumulation of

BAs using HepaRG hepatocytes. BAs were measured in cell layers (cells + bile canaliculi)

and culture media using HPLC coupled with tandem MS/MS after 24h-treatment.

Comparable changes in total and individual BA levels were observed in cell layers and media

from control and noncholestatic drug-treated cultures: unconjugated BAs were actively

amidated and lithocholic acid (LCA) was entirely sulfated. By contrast, cellular accumulation

of LCA and in addition, of the two other hydrophobic BAs, chenodeoxycholic acid and

deoxycholic acid, was evidenced only with cholestatic compounds in presence of BA

mixtures at normal and 60-fold serum levels, respectively, suggesting that LCA was the first

BA to accumulate. Cellular accumulation of hydrophobic BAs was associated with inhibition

of their amidation and for LCA, its sulfation. In conclusion, these results demonstrated that

cellular accumulation of unconjugated hydrophobic BAs can be caused by various cholestatic

drugs in human hepatocytes and suggest that their cellular detection, especially that of LCA,

could represent a new strategy for evaluation of cholestatic potential of drugs and other

chemicals.

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

3

Introduction

Cholestasis is typified by accumulation of bile acids (BAs) or their conjugated bile salts in the

liver and systemic circulation. Both intrahepatic and extrahepatic cholestasis of various

etiologies have been described in humans; they may be due to impaired secretion of BAs by

hepatocytes or obstruction of either intrahepatic or extrahepatic bile ducts. Accumulation of

pigmented material in hepatocytes and the lumen of bile canaliculi (BCs) and some

irregularly dilated BCs with conspicuous alterations of microvilli have been visualized in

cholestatic liver (Layden et al., 1975).

Cholestasis is associated with an increase in serum BA content that can reach 60-fold or

more normal values as well as major changes in their profiles (Humbert et al., 2012; Trottier

et al., 2012). An increase in serum BA conjugates has been observed in intrahepatic

cholestasis of pregnancy (Castano et al., 2006; Reyes et al., 2000; Tribe et al., 2010),

obstructive cholestasis (Woolbright et al., 2015) and in infants with biliary atresia (Abukawa

et al., 1998). By contrast, BA content is decreased in bile compared to normal values but is

still much higher than in serum in cholestatic patients (Humbert, et al., 2012; Woolbright, et

al., 2015). Secondary hydrophobic unconjugated BAs are decreased in serum of cholestatic

patients versus healthy subjects (Humbert, et al., 2012).

Data on total content and profile of BAs in normal and cholestatic human liver are scarce

compared to those in serum and bile (Garcia-Canaveras et al., 2012). A marked increase in

total and unconjugated BAs has been found in the liver of young infants with biliary atresia

(Abukawa, et al., 1998) and in chronic cholestatic liver disease (Fischer et al., 1996).

Primary BAs, namely cholic acid (CA) and chenodeoxycholic acid (CDCA), are synthesized

in hepatocytes from cholesterol by two multistep pathways. They are then conjugated to

glycine or taurine, giving rise to taurocholic acid (TCA), glycocholic acid (GCA),

glycochenodeoxycholic acid (GCDCA), and taurochenodeoxycholic acid (TCDCA). These

conjugated (amidated) BAs may also be metabolized by different liver enzymes such as

cytochrome P450s, and glucuronosyl- and sulfo-transferases (Chiang, 2009). After secretion

into bile via canalicular transporters, mainly the bile salt efflux pump (BSEP), conjugated BAs

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

4

are released into the duodenum, where they facilitate the absorption of dietary lipids and

liposoluble vitamins. The gut microbiota catalyzes 7�G-dehydroxylation of CDCA and CA to

generate the secondary BAs, namely lithocholic (LCA) and deoxycholic (DCA) acids (Monte

et al., 2009). Around 95% of both primary and secondary BAs can be reabsorbed and return

back to the liver via the enterohepatic circulation (Anwer, 2014; Chiang, 2009).

Many drugs can induce intrahepatic and more rarely extrahepatic cholestasis in a minority of

patients. As in cholestasis of other etiologies changes in total BAs and profiles have been

reported in both serum and bile of patients suffering from drug-induced cholestasis. By

contrast, there is little information on early changes in BA total content and profile in human

liver exposed to cholestatic drugs. Indeed, the first steps cannot be analyzed in humans and

differences in BA synthesis, regulation and composition with animals limit the interest of

these latter (Chiang, 2009). In support, many drugs can cause cholestasis in humans without

inducing any significant liver injury in preclinical animal models (Fattinger et al., 2001). An

increase in hydrophobic BAs, i.e. CDCA, LCA and DCA, is thought to cause liver injury

(Woolbright, et al., 2015). However, molecular mechanisms by which BAs induce liver injury

remain poorly elucidated.

BC dynamics are impaired during cholestasis; this alteration is associated with disruption of

the Rho/Myosin light chain kinases (ROCK/MLCK) signaling pathway, actin cytoskeleton

rearrangement, BC deformations and cellular accumulation of BAs (Sharanek et al., 2016;

Sharanek et al., 2017). Several molecular targets of the tested cholestatic compounds have

been identified in the ROCK/MLCK pathway (Burban et al., 2018; Burban et al., 2017;

Sharanek, et al., 2016). Recently, we reported that in presence of physiological serum BA

concentrations, three major cholestasis drugs, namely cyclosporine A (CsA), chlorpromazine

(CPZ) and troglitazone (TRO), induced preferential cellular accumulation of the three major

hydrophobic BAs, i.e. lithocholic, deoxycholic and chenodeoxycholic acids, in their

unconjugated forms, using differentiated HepaRG cells. Importantly, these three drugs can

cause irreversible constriction while many other cholestastic drugs are causing dilatation of

BCs (Antherieu et al., 2013; Burban, et al., 2018; Burban, et al., 2017; Burbank et al., 2016;

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

5

Sharanek, et al., 2016), leading to question whether rapid intracellular accumulation of

hydrophobic BAs is a general feature induced by cholestatic drugs. In the current study,

using a large set of cholestatic and noncholestatic compounds, we show that only cholestatic

drugs caused cellular accumulation of hydrophobic BAs after a short treatment in the

presence of exogenous BAs.

Materials and Methods

Reagents

Flucloxacillin (FLX), levofloxacin (LVX), erythromycin (ERY), ampicillin (AMP),

streptomycin (SM), perhexiline (PER), troglitazone (TRO), amiodarone (AMI),

acetaminophen (APAP) and methylthiazoletetrazolium (MTT) were purchased from Sigma

(St. Quentin Fallavier, France). Macitentan (MAC) and sitaxentan (SIT) were provided by

Alsachim (St. Illkirch-Graffenstaden, France). Bosentan (BOS) was obtained from Sequoia

Research Products (Pangbourne, U.K). Fasudil (FAS) (HA-1077) was from BPS Bioscience

(Le Perray en Yvelines, France). Ambrisentan (AMB) was a gift from MSN Laboratories

(Sanath Nagar, India). Other chemicals were of reagent grade.

HepaRG cell cultures and treatments

All HepaRG cell cultures were prepared from vials of the same frozen cell badge and

incubated with the same HyClone fetal calf serum. Before starting the treatments HepaRG

cells were differentiated as previously described (Cerec et al., 2007). Briefly, cells were

seeded at a density of 2.6 × 104 cells/cm2 in Williams’ E medium supplemented with 2 mM

glutamax, 100 U/mL penicillin, 100 �Og/mL streptomycin, 10% HyClone fetal calf serum, 5

�Og/mL insulin, and 50 �OM hydrocortisone hemisuccinate. After 2 weeks they were shifted to

the same medium supplemented with 1.7% dimethyl sulfoxide (DMSO) for 2 additional

weeks to obtain confluent differentiated cultures containing around equal proportions of

hepatocyte-like and progenitor/primitive biliary-like cells. For measurement of BAs cultures

were prepared in 10 cm petri dishes. The medium was supplemented with 2% fetal bovine

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

6

charcoal-stripped serum (BA-free serum) (Sigma, reference: F6765) and DMSO

concentration was reduced to 1%. No individual BA was detected in charcoal-stripped serum.

The cultures were first incubated for 24 h in this medium in presence of BA mixtures alone to

favor elimination of bovine BAs that were previously accumulated into the cells and because

cholestatic drugs can alter BA uptake; then they were co-exposed to BA mixtures and the

tested compounds for additional 24 h. BA mixtures were composed of 9 individual BAs at

either concentrations found in the serum of normal individuals (1X) or 60-fold higher

concentrations (60X). These BAs included CA, CDCA and their taurine and glycine

conjugates; DCA and its glycine conjugate and LCA (Table 1). The choice of 24h-drug

treatment was based on previous results (Sharanek, et al., 2017). Of note, if total BA content

in the serum of patients suffering from chronic cholestatic diseases can reach 60-fold or

more that measured in the serum of healthy individuals the relative changes in individual BAs

are quite variable. Primary BA content is usually hugely increased while that of secondary

BAs is frequently decreased (Humbert, et al., 2012; Masubuchi et al., 2016; Tribe, et al.,

2010; Trottier, et al., 2012). However, a significant increase in total serum LCA and DCA has

been reported in pregnant women with intrahepatic cholestasis (Lucangioli et al., 2009) and

levels of conjugated LCA were found 30-40-fold higher in serum of heart transplant patients

with chronic hepatitis compared to transplant patients without hepatitis and non-transplant

patients with chronic hepatitis after treatment with CsA (Myara et al., 1996). Moreover, the

amounts of total LCA, DCA and CDCA in the 60X-BA mixture, i.e. 1.8, 51.6 and 135.6 µM

respectively, remained much lower than their corresponding in vitro cytotoxic concentrations

(Sharanek et al., 2015; Woolbright, et al., 2015).

Cell viability

Cytotoxicity was evaluated using the MTT colorimetric assay. Briefly, the cells were seeded

in 96-well plates and treated with the tested compounds in presence of the 60X-BA mixture

for 24 h. After medium removal, 100 �O�+ of serum-free medium containing MTT (0.5 mg/ml)

was added to each well and incubated for 2 h at 37°C. The water-insoluble formazan was

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

7

dissolved in 100 �O�+ DMSO, and absorbance was measured at 550 nm.

Sample preparation and measurement of bile acids

Standard BA stock solutions were prepared in methanol at a concentration of 1mg.mL-1 and

stored in a sealed container at -20°C. The stock solutions were pooled and diluted to obtain

mixed-calibration BA solutions with concentrations ranging from 31.3 ng.mL-1 to 31.3 µg.mL-1.

Standard solutions were available for 28 BAs (Supplementary Table 1).

Both cells (by gentle scrapping) and culture media (supernatants) were collected from

HepaRG cell cultures treated with the 13 tested compounds plus TRO used as a positive

control, in the presence of either 1X- or 60X-BA mixture. Before analysis, the samples were

lyophilized, and then 1 ml of water was added to the dried samples, homogenized using a

PolyTron® homogenizer for 30 sec and clarified by centrifugation at 20,000 × g for 20 min.

The supernatants were collected and extracted using a SPE cartridge. BA content was

measured using high pressure liquid chromatography coupled with tandem mass

spectrometry (HPLC–MS/MS). The chromatographic separation of BAs was carried out on a

Zorbax eclipse XDB-C18 (Agilent Technology, Garches, France) fitted on an Agilent 1100

HPLC system (Massy, France) as previously described for human samples (Humbert, et al.,

2012). The column temperature setting was 35°C. The mobile phases consisted of (A)

ammonium acetate 15 mmol/l, pH 5.3 and (B) methanol at 65:35 (v/v). BAs were eluted by

increasing B in A from 65 to 95 (v/v) for 30 min. Separation was achieved at a flow rate

varying between 0.3 and 0.5 ml/min for 30 min. Mass spectra were obtained using an

API® 2000 Q-Trap (AB-Sciex, Concord, Canada) equipped with a TurboIon electrospray

(ESI) interface set in the negative mode (needle voltage – 4500V) with nitrogen as the

nebulizer set at 40 (arbitrary pressure unit given by the equipment provider). Curtain and

heater pressures were set at 20 and 40 (arbitrary units), respectively and the ion source

temperature was set at 400°C. Declustering and entrance potentials were set at �T�@�5�J and

�T���5�J�
 respectively. The MS/MS detection was operated at unit/unit resolution. The

acquisition dwell time for each transition monitored was 70 msec. Data were acquired by the

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

8

Analyst® software (version 1.4.2, AB-Sciex) in the Multiple Reaction Monitoring (MRM)

mode. Depending on culture conditions, 12 BAs were detected, i.e. CDCA, GCDCA, TCDCA;

CA, GCA, TCA, DCA, GDCA, TDCA, LCA, 3S-LCA and 3S-TLCA.

Data analysis

The amounts of total and individual BAs were measured in both cell layers and supernatants.

HepaRG hepatocytes represent around 50% of total cells in differentiated cultures (Cerec, et

al., 2007). Since primitive biliary cells do not express BA metabolizing enzymes and

transporters and do not accumulate BAs (Sharanek et al., 2014; Sharanek, et al., 2015), they

were neglected for calculation of BA content. Each 10 cm dish was estimated to contain

around 7x106 cells of which 3.5x106 HepaRG hepatocytes. To keep the same unit BA values

were expressed as µg/106 hepatocytes in both cell layers and supernatants.

Statistical analysis

One-way ANOVA with Bonferroni's multiple comparison test (GraphPad Prism 5.00) was

performed to compare data. Each value corresponded to the mean ± standard deviation

(S.D) of three independent experiments. Data were considered significantly different when

p<0.05.

Results

Metabolism of exogenous bile acids by HepaRG hepatocytes

Differentiated HepaRG cells were first incubated for 24 h in a medium containing 2% BA-free

serum and 1% DMSO and supplemented with the mixture of 9 major BAs either at

concentrations found in serum of normal individuals (1X) or at 60-fold higher concentrations

(60X), and then concomitantly with the tested drugs in the same medium for additional 24 h.

As previously observed (Sharanek, et al., 2017), in our experimental conditions 1X- and 60X-

BA mixtures did not induce obvious cellular injury. No significant cytotoxicity was observed

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

9

using the MTT assay and only slight dilatation of BCs and/or some lipid droplets were seen in

hepatocyte-like cells, if any (Figure 1).

Total 1X- and 60X-BA contents measured in unexposed media corresponded to 3.56 µM (or

4.48 µg/106 HepaRG hepatocytes) and 178.63 µM (or 224.89 µg/106 HepaRG hepatocytes),

respectively. After the second 24 h incubation of HepaRG cell cultures with 1X- and 60X-BA

mixtures 4.88±0.58 and 264.9±31.9 µg per 106 HepaRG hepatocytes were recovered in

supernatants + cell layers, respectively (Table 2). These values included cellular

accumulated BAs at the time of medium renewal with BA mixtures. BA contents in cell

extracts represented less than 7% in both conditions. The amount of neo-synthesized BAs

during this period was limited (Sharanek, et al., 2017).

Nearly all unconjugated CA, CDCA and DCA added to the 1X-BA mixture were conjugated,

mainly to taurine while LCA was completely sulfated in control cultures after the second 24 h

incubation. No amidated LCA was detected. The BA mixture did not contain TDCA. Changes

in glycine conjugates were limited, if any (Table 3).

Unconjugated BAs added in the 60X-mixture were also metabolized; indeed, unconjugated

CDCA, DCA and CA levels were reduced and those of conjugated BAs were increased. LCA

was nearly completely sulfated of which around 50% was conjugated to taurine (Table 3).

Effects of the tested compounds on cellular accumulation of BAs in presence of

exogenous BAs

Seven out of the 13 new tested compounds were previously found to impair BC dynamics,

causing dilatation or constriction, and were classified as cholestatic, namely FLX, BOS, PER,

FAS, LVX, ERY and MAC. The 6 others did not affect BC morphology and were classified as

noncholestatic (SM, SIT, APAP, AMI, AMB and AMP), in agreement with clinical

observations (Burbank, et al., 2016); they corresponded to 3 hepatotoxic (AMI, APAP, SIT)

and 3 nonhepatotoxic (SM, AMB, AMP) compounds. In addition, TRO was used as a positive

cholestatic drug to make direct comparison with our previously reported observations

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

10

(Sharanek, et al., 2017). Drugs were added at the following concentrations: TRO, BOS, FAS,

ERY, MAC, PER, AMI: 10µM; FLX: 0.5mM; LVX, AMB, SIT: 50µM; SM, AMP, APAP: 2mM

(Table 4). These concentrations were selected from preliminary dose-response cytotoxicity

studies. Since the 60X-BA mixture enhanced cytotoxicity induced by hepatotoxic drugs lower

concentrations than those previously selected for evaluation of their effects on BC dynamics

and morphology, had to be used. In the current experimental conditions, in absence or

presence of BA mixtures, dilatation of BC was observed in HepaRG hepatocytes treated with

most cholestatic drugs, especially FAS and FLX. No other obvious morphological changes

and no significant decrease in MTT values were evidenced after 24 h treatments (Figure 1).

Comparable total BA levels (supernatants + cell layers) were recovered after incubation of

the cultures with either BA mixtures whatever the culture condition (drug treatment or not)

(Table 2).

Effects of noncholestatic drugs

Whether incubated in the presence of 1X- or 60X-BA mixtures, cultures treated with

noncholestatic drugs exhibited comparable changes to those observed in cultures treated

with drugs only. Comparable BA values (total and individual BAs) to those measured in

control cultures were found in cultures treated with noncholestatic drugs for 24 h. Nearly all

CA, CDCA and DCA that were present in the 1X-BA mixture, were conjugated while LCA

was completely sulfated. No amidated LCA was detected. A large fraction of CA and DCA

added to the 60X-BA mixture was also conjugated to taurine; CDCA was only partly

conjugated and LCA was mostly sulfated, either as 3S-LCA or 3S-TLCA at nearly equal

percentages. Both forms of LCA were present mostly in the supernatants and only as traces

in cell layers of untreated cultures. In addition, low amounts of unconjugated/unsulfated LCA

were detected in supernatants from cultures treated with APAP, AMI and AMB. Levels of

cellular unconjugated BAs found with noncholestatic drugs were comparable to those

measured in control cultures (Figures 2-4 and Supplementary Tables 2 and 3).

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

11

Effects of cholestatic drugs in presence of the 1X-BA mixture

Among the 7 new tested cholestatic drugs only FAS showed a significant cellular increase

(2.4-fold) in total BAs, peaking at 0.69 µg, a value close to that found with TRO (Figure 2A).

These major changes in total BAs observed with TRO and FAS were associated with marked

increase in unconjugates/conjugates ratios of hydrophobic BAs. Indeed, in supernatants from

TRO- and FAS-treated cultures levels of unconjugated CDCA were around 30-fold higher

whereas those of its conjugates (TCDCA and GCDCA) were reduced when compared to the

values obtained with other cholestatic drugs (Figure 2B). Marked unconjugated DCA levels

were detected only in supernatants of TRO-treated cultures (0.2 µg) and in parallel,

conjugates were reduced by around 35-45% (TDCA) or 20-30% (GDCA). Importantly,

cellular accumulation of unconjugated CDCA and DCA was evidenced only with these two

drugs, i.e. 0.05 and 0.11 µg with TRO and 0.04 and 0.03 µg with FAS respectively (Figure 2C

and supplementary Table 2). Although it was not added in the mixture, TDCA was detected

in both supernatants and cell layers at comparable levels in all samples, except in those from

TRO-treated cultures (Supplementary Table 2).

While LCA was undetectable in cell layers from untreated cells, it reached 17.5, 7.5, 5, 6, 10,

7, 7 and 2 ng in cell layers of TRO, FLX-, BOS-, PER-, FAS-, LVX-, ERY- and MAC-treated

cultures respectively, after 24 h, (Figure 2D). Total LCA was found in its sulfated form,

except in TRO-treated cultures. Indeed in these latter, unsulfated LCA was detected in both

supernatants and cell layers (Figure 2E); in parallel, the levels of sulfated LCA were strongly

decreased (>60%, corresponding to around 0.03 µg) in supernatants (Figure 2E and F).

Much more limited changes were observed in CA levels. Unconjugated CA was increased

around 3 times in supernatants of TRO- and FAS-treated cells and traces were detected in

cell layers of TRO-treated cells only (Figure 2G).

Effects of cholestatic drugs in presence of the 60X-BA mixture

A 1.7 to 2.7-fold increase in total BAs was evidenced in cell layers of HepaRG cell cultures

treated with cholestatic drugs, in presence of the 60X-BA mixture when compared to

corresponding controls (Figure 3A). The value measured with TRO was similar to that found

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

12

with most other cholestatic drugs. In parallel, BA levels were decreased in supernatants.

Accordingly, major changes were observed in cellular and supernatant profiles of

hydrophobic BAs from cultures treated with cholestatic drugs. Enhanced cellular

accumulation of total BAs was associated with around 4- to 8-fold more unconjugates and 2-

3-fold more conjugates of CDCA and DCA as well as increased unsulfated LCA (Figure 3B).

Cellular accumulation of the 3 hydrophobic BAs, CDCA, DCA and LCA, in their unconjugated

or unsulfated forms was evidenced with the 8 cholestatic drugs (Figure 3C, D; Figure 4;

Supplementary Table 3). LCA was the most accumulated BA. Total cellular LCA

(unconjugated and sulfated forms) reached 0.23 to 0.61 µg; i.e. 9 to 24% of total LCA.

Unsulfated LCA represented 0.06 to 0.27 µg (Figure 4A and B). In corresponding

supernatant levels of unsulfated LCA reached 0.5 to 1.2 µg while only traces were detected

in controls and in cultures treated with noncholestatic molecules, if any (Figure 4C and D).

Limited changes were observed in CA profiles in cultures treated with cholestatic

compounds. Importantly, unconjugated CA was evidenced only in supernatants (Figure 4F).

Discussion

Many drugs are known to induce cholestasis in a minority of patients but little information

exists on accumulation of toxic BAs in the liver. In the current study, using a large set of

cholestatic and noncholestatic drugs we show that only the former caused preferential

cellular accumulation of hydrophobic BAs in HepaRG hepatocytes after 24h-co-exposure

with a mixture of exogenous BAs at concentrations usually found in serum of healthy

subjects and/or at 60-fold higher concentrations. CDCA and DCA preferentially accumulated

as unconjugates and LCA in its unsulfated form.

Intrahepatic accumulation of hydrophobic BAs is considered as the hallmark of cholestasis.

CDCA, DCA, LCA and GCDCA have been reported to be highly cytotoxic in rodents, and

their accumulation can damage hepatic cells by inducing mitochondrial dysfunction, oxidative

stress or apoptosis (Malhi et al., 2010). However, hydrophobic BAs are much less

hepatotoxic in human than in various animal species (Hofmann, 2004; Woolbright, et al.,

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

13

2015). In agreement, after 24-hour exposure, GCDCA was found to cause necrosis of

primary human hepatocytes (Woolbright, et al., 2015) and LCA to be cytotoxic to HepaRG

cells (Sharanek, et al., 2015), only at concentrations of 1 mM and 100 µM, respectively.

Overall concentrations of serum and bile BA concentrations usually observed during

cholestasis in vivo ranged from 1 to 20 µM and 1 to 5 mM respectively (Woolbright, et al.,

2015); consequently, serum levels must be supplemented with hydrophobic BAs to become

hepatotoxic to isolated hepatocytes and liver cell lines.

Addition of BAs to the medium is a prerequisite to detect accumulation in in vitro hepatocytes.

Indeed, in BA-free medium the amounts of neo-synthesized BAs are limited and strongly

reduced by cholestatic drugs (Sharanek, et al., 2015). Total cellular BAs could reach

50µg/106 hepatocytes after 24h-treatment with cholestatic drugs compared to 17µg/106

hepatocytes in corresponding untreated cultures, in presence of the 60X-BA mixture, without

evidence of cellular injury. Comparable cellular accumulation of BAs was obtained with CsA,

CPZ and TRO (Sharanek, et al., 2017). Altogether, these data favor the conclusion that in

our in vitro experimental conditions cholestatic drugs can cause features of cholestasis in

absence of marked cellular damage and agree with the prolonged survival of hepatocytes in

cholestatic livers despite high intrahepatic and serum BA levels. However, importantly when

higher noncytotoxic cholestatic drug concentrations were used morphological alterations that

included accumulation of intracytoplasmic lipid droplets and detachment of primitive biliary

cells, occurred in presence of the 60X-BA mixture after 24h co-treatment, reflecting mixed

hepatocellular-cholestatic lesions (not shown). Recent studies have shown that BAs might

induce liver cell injury either in vitro or in vivo in an inflammatory context (Cai et al., 2017;

Hao et al., 2017; Woolbright et al., 2016). It might be hypothesized that in presence of pro-

inflammatory cytokines or innate immune cells HepaRG cells will be more sensitive to

cellular accumulation of BAs caused by cholestatic drugs. This important question warrants

further investigation.

HepaRG cells actively conjugated BAs as shown by disappearance of unconjugated CDCA,

DCA and CA and appearance of large amounts of corresponding conjugates in presence of

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

14

BA mixtures after 24h-incubation. Preferential formation of taurine conjugates from the 3 BAs

agrees with previous observations (Sharanek, et al., 2017).

Major differences were observed in supernatant/cell extract ratios and profiles of BAs in

cultures treated with cholestatic drugs compared to cultures that were either untreated or

treated with noncholestatic compounds, especially in presence of 60X-BA mixture. When

using a medium containing the major BAs at concentrations found in the serum of healthy

subjects peculiar changes in BA profiles were evidenced with two out of the tested

cholestatic drugs, i.e. TRO and FAS; that were mainly characterized by lower conjugation of

CDCA and CDA associated with reduced accumulation of taurine and glycine conjugates in

the supernatants. However, the most important changes observed in presence of 1X-BA

mixture concerned LCA, the most lipophilic BA, that was detected in cell layers from cultures

treated with all cholestatic drugs. Noteworthy, cellular LCA was previously evidenced in

cultures treated with CPZ, CsA and TRO after 4 h in presence of 1X-BA mixture (Sharanek,

et al., 2017); it was also detected in HepaRG cells after 4h and 24h treatment with 10 or 50

µM CsA in presence of 2% bovine serum, containing ���@�:�F�Y�V�Y���:���Y�!�� LCA, i.e. around 1.8

ng/106 hepatocytes (Sharanek, et al., 2015). Altogether, these results suggest that LCA is the

first hydrophobic BA to accumulate in hepatocytes treated with cholestatic drugs.

More extensive changes were found with all tested cholestatic drugs after 24h-co-incubation

with the 60X-BA mixture. They were typified by more unconjugated BAs (CDCA, CA and

DCA), lower amounts of their taurine and glycine conjugates and presence of unsulfated LCA

in supernatants and in parallel, preferential accumulation of unconjugated CDCA and DCA

and unsulfated LCA in cell layers, favoring the conclusion that inhibition of BA amidation and

sulfation activities could be a common effect of cholestatic drugs. In support, gene

expression of the conjugating CoA:amino acid N-acyltransferase (BAAT) was found to be

inhibited by 36% and 84% after 4 h and 24 h treatment with 50 µM CsA in a medium

containing 2% bovine serum and 1% DMSO, respectively (Sharanek, et al., 2015). Further

studies are warranted to determine the precise mechanisms by which conjugation and

sulfation of BAs are inhibited by cholestatic drugs.

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

15

In addition to unconjugated LCA, cellular accumulation of 3S-TLCA and 3S-LCA was

evidenced after treatment with all cholestatic drugs at variable levels in presence of the 60X-

BA mixture. Noticeably, cellular LCA content (unconjugated LCA, 3S-TLCA and 3S-LCA)

represented >21% with TRO, BOS and FLX, 3 potent cholestatic drugs, versus 15% or less

with other cholestatic drugs, of total recovered LCA (cell layers + supernatants). These data

suggest that in addition to inhibition of LCA sulfation cholestatic drugs reduced excretion of

the sulfated forms. Intracellular accumulation of 3S-TLCA could result from inhibition of its

efflux transport.

Although also specifically observed with cholestatic drugs the increase in cellular

unconjugated CA was lower compared to unconjugated hydrophobic BAs. Contrary to the

latter that freely diffuse across membranes, CA requires a carrier for hepatocyte uptake

(Hofmann, 2004); this could lead to a lower uptake and consequently lower accumulation in

HepaRG hepatocytes.

The cholestatic drugs included the recently marketed endothelin receptor antagonist MAC.

Despite no known or suspected cases of cholestasis in patients suffering from pulmonary

arterial hypertension it was demonstrated to exhibit similar hepatotoxic and cholestatic

properties to bosentan, using HepaRG hepatocytes. Its similar chemical structure to

bosentan, was advanced to sustain its in vitro cholestatic properties (Burbank et al., 2017).

Its ability to cause cellular accumulation of unconjugated BAs supports its classification as a

cholestatic drug. Noteworthy, a first case of acute liver failure with a process of micronodular

cholestatic cirrhosis was recently associated with MAC treatment (Tran et al., 2018).

Many cholestatic drugs have been identified as inhibitors of the bile salt export pump (BSEP)

using inverted membrane vesicles (Dawson et al., 2012; Morgan et al., 2010; Pedersen et

al., 2013). However, false positives and false negatives have been found (Pedersen, et al.,

2013). For instance, the potent cholestatic CPZ was classified as a non BSEP inhibitor and

the noncholestatic AMI as a weak BSEP inhibitor (Morgan, et al., 2010). Interestingly, our

results demonstrate that measurement of toxic hydrophobic BAs allowed to correctly classify

CPZ and AMI as cholestatic and noncholestatic respectively. Recently, Chan and Benet

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

16

examined several published BSEP inhibition datasets and concluded that this assay is not

predictive of cholestatic potential of drugs (Chan et al., 2018). Another assay, the drug

induced cholestasis index, based on inhibition of urea production in sandwich-cultured

human hepatocytes co-exposed to drugs and a BA mixture, has been proposed to identify

drugs with cholestatic risk (Oorts et al., 2016). This index likely reflects BA-enhanced

sensitivity to hepatotoxic compounds; compared to our own approach it usually requires

higher drug concentrations and does not identify all cholestatic drugs.

Recently, adverse outcome pathways (AOPs) have been introduced as new tools to gain

knowledge on the mechanism basis of toxicity. They include molecular initiating events and a

series of key intermediate events, leading to a toxic effect. The first AOP for cholestasis was

based on the inhibition of BSEP (Vinken et al., 2013). Since this assay does not reflect a

general mechanism of cholestatic drugs mechanistic modelling of cholestasis in AOP

networks are now considered as more appropriate. Our previous and present studies have

identified new key events that have been observed with all the hitherto tested potent

cholestatic drugs; i.e. deregulation of the ROCK-MLCK pathway, impairment of BC dynamics

associated with disruption of pericanalicular actin filaments, that, in addition to inhibition of

transporters, can result in preferential cellular accumulation of toxic hydrophobic BAs. All

these key events could be used to define new AOPs for cholestasis.

In summary, our results show that cholestatic drugs can specifically cause rapid and

preferential accumulation of toxic hydrophobic BAs, especially LCA, in HepaRG

hepatocytes and that the huge increase in unconjugated versus conjugated forms,

appears to reflect what is occurring in cholestatic livers (Abukawa, et al., 1998;

Fischer, et al., 1996).Together with BC dynamics impairment cellular accumulation of

these BAs could represent potent biomarkers of the cholestatic potential of new

compounds and could be used to test therapeutics for cholestatic liver injury. Cellular

BA accumulation could be measured not only by HPLC-MS/MS but also by the use of

fluorescent BA probes. These results give further support to the suitability of

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

17

differentiated HepaRG cells for investigations on mechanisms of drug-induced

cholestasis as well as for other toxicity studies (Guillouzo et al., 2018).

Acknowledgments

We are grateful to Coralie Allain for her help with some HepaRG cell cultures. This work was

partly supported by the European Community through the Innovative Medicines Initiative

Joint Undertaking MIP-DILI project [grant agreement number 115336], resources of which

are composed of financial contribution from the European Union's Seventh Framework

Programme [FP7/20072013] and EFPIA companies’ in kind contribution. Audrey Burban and

Ahmad Sharanek were financially supported by the MIP-DILI project.

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

18

References

Abukawa, D., Nakagawa, M., Iinuma, K., Nio, M., Ohi, R., and Goto, J. (1998). Hepatic and
serum bile acid compositions in patients with biliary atresia: a microanalysis using gas
chromatography-mass spectrometry with negative ion chemical ionization detection. The
Tohoku journal of experimental medicine 185(4), 227-37.

Akaho, E., Maekawa, T., Uchinashi, M., and Kanamori, R. (2002). A study of streptomycin
blood level information of patients undergoing hemodialysis. Biopharmaceutics & drug
disposition 23(2), 47-52.

Antherieu, S., Bachour-El Azzi, P., Dumont, J., Abdel-Razzak, Z., Guguen-Guillouzo, C.,
Fromenty, B., Robin, M. A., and Guillouzo, A. (2013). Oxidative stress plays a major role in
chlorpromazine-induced cholestasis in human HepaRG cells. Hepatology 57(4), 1518-29.

Anwer, M. S. (2014). Role of protein kinase C isoforms in bile formation and cholestasis.
Hepatology 60(3), 1090-7.

Burban, A., Sharanek, A., Guguen-Guillouzo, C., and Guillouzo, A. (2018). Endoplasmic
reticulum stress precedes oxidative stress in antibiotic-induced cholestasis and cytotoxicity in
human hepatocytes. Free radical biology & medicine 115, 166-178.

Burban, A., Sharanek, A., Hue, R., Gay, M., Routier, S., Guillouzo, A., and Guguen-
Guillouzo, C. (2017). Penicillinase-resistant antibiotics induce non-immune-mediated
cholestasis through HSP27 activation associated with PKC/P38 and PI3K/AKT signaling
pathways. Scientific reports 7(1), 1815.

Burbank, M. G., Burban, A., Sharanek, A., Weaver, R. J., Guguen-Guillouzo, C., and
Guillouzo, A. (2016). Early Alterations of Bile Canaliculi Dynamics and the Rho
Kinase/Myosin Light Chain Kinase Pathway Are Characteristics of Drug-Induced Intrahepatic
Cholestasis. Drug metabolism and disposition: the biological fate of chemicals 44(11), 1780-
1793.

Burbank, M. G., Sharanek, A., Burban, A., Mialanne, H., Aerts, H., Guguen-Guillouzo, C.,
Weaver, R. J., and Guillouzo, A. (2017). From the Cover: MechanisticInsights in Cytotoxic
and Cholestatic Potential of the Endothelial Receptor Antagonists Using HepaRG Cells.
Toxicological sciences : an official journal of the Society of Toxicology 157(2), 451-464.

Cai, S. Y., Ouyang, X., Chen, Y., Soroka, C. J., Wang, J., Mennone, A., Wang, Y., Mehal, W.
Z., Jain, D., and Boyer, J. L. (2017). Bile acids initiate cholestatic liver injury by triggering a
hepatocyte-specific inflammatory response. JCI insight 2(5), e90780.

Castano, G., Lucangioli, S., Sookoian, S., Mesquida, M., Lemberg, A., Di Scala, M., Franchi,
P., Carducci, C., and Tripodi, V. (2006). Bile acid profiles by capillary electrophoresis in
intrahepatic cholestasis of pregnancy. Clinical science 110(4), 459-65.

Cerec, V., Glaise, D., Garnier, D., Morosan, S., Turlin, B., Drenou, B., Gripon, P., Kremsdorf,
D., Guguen-Guillouzo, C., and Corlu, A. (2007). Transdifferentiation of hepatocyte-like cells
from the human hepatoma HepaRG cell line through bipotent progenitor. Hepatology 45(4),
957-67.

Chan, R., and Benet, L. Z. (2018). Measures of BSEP Inhibition In Vitro Are Not Useful
Predictors of DILI. Toxicological sciences : an official journal of the Society of Toxicology
162(2), 499-508.

Chiang, J. Y. (2009). Bile acids: regulation of synthesis. Journal of lipid research 50(10),
1955-66.

Dawson, S., Stahl, S., Paul, N., Barber, J., and Kenna, J. G. (2012). In vitro inhibition of the
bile salt export pump correlates with risk of cholestatic drug-induced liver injury in humans.
Drug metabolism and disposition: the biological fate of chemicals 40(1), 130-8.

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

19

Fattinger, K., Funk, C., Pantze, M., Weber, C., Reichen, J., Stieger, B., and Meier, P. J.
(2001). The endothelin antagonist bosentan inhibits the canalicular bile salt export pump: a
potential mechanism for hepatic adverse reactions. Clinical pharmacology and therapeutics
69(4), 223-31.

Fischer, S., Beuers, U., Spengler, U., Zwiebel, F. M., and Koebe, H. G. (1996). Hepatic
levels of bile acids in end-stage chronic cholestatic liver disease. Clinica chimica acta;
international journal of clinical chemistry 251(2), 173-86.

Fish, D. N., and Chow, A. T. (1997). The clinical pharmacokinetics of levofloxacin. Clinical
pharmacokinetics 32(2), 101-19.

Fukumoto, Y., Matoba, T., Ito, A., Tanaka, H., Kishi, T., Hayashidani, S., Abe, K., Takeshita,
A., and Shimokawa, H. (2005). Acute vasodilator effects of a Rho-kinase inhibitor, fasudil, in
patients with severe pulmonary hypertension. Heart 91(3), 391-2.

Garcia-Canaveras, J. C., Donato, M. T., Castell, J. V., and Lahoz, A. (2012). Targeted
profiling of circulating and hepatic bile acids in human, mouse, and rat using a UPLC-MRM-
MS-validated method. Journal of lipid research 53(10), 2231-41.

Gardiner, S. J., Drennan, P. G., Begg, R., Zhang, M., Green, J. K., Isenman, H. L., Everts, R.
J., Chambers, S. T., and Begg, E. J. (2018). In healthy volunteers, taking flucloxacillin with
food does not compromise effective plasma concentrations in most circumstances. PloS one
13(7), e0199370.

Geerdes-Fenge, H. F., Goetschi, B., Rau, M., Borner, K., Koeppe, P., Wettich, K., and Lode,
H. (1997). Comparative pharmacokinetics of dirithromycin and erythromycin in normal
volunteers with special regard to accumulation in polymorphonuclear leukocytes and in
saliva. European journal of clinical pharmacology 53(2), 127-33.

Guillouzo, A., and Guguen-Guillouzo, C. (2018). HepaRG Cells as a Model for Hepatotoxicity
Studies. In In Stem cells in toxicology and teratology (T. P. R. (Ed.), Ed.) doi:
doi:10.1002/9781119283249.ch12, pp. 309-339. Hoboken, NJ, USA John Wiley & Sons, Inc.

Hao, H., Cao, L., Jiang, C., Che, Y., Zhang, S., Takahashi, S., Wang, G., and Gonzalez, F. J.
(2017). Farnesoid X Receptor Regulation of the NLRP3 Inflammasome Underlies
Cholestasis-Associated Sepsis. Cell metabolism 25(4), 856-867 e5.

Hofmann, A. F. (2004). Detoxification of lithocholic acid, a toxic bile acid: relevance to drug
hepatotoxicity. Drug metabolism reviews 36(3-4), 703-22.

Humbert, L., Maubert, M. A., Wolf, C., Duboc, H., Mahe, M., Farabos, D., Seksik, P., Mallet,
J. M., Trugnan, G., Masliah, J., et al. (2012). Bile acid profiling in human biological samples:
comparison of extraction procedures and application to normal and cholestatic patients. J
Chromatogr B Analyt Technol Biomed Life Sci 899, 135-45.

Layden, T. J., Schwarz, and Boyer, J. L. (1975). Scanning electron microscopy of the rat
liver. Studies of the effect of taurolithocholate and other models of cholestasis.
Gastroenterology 69(3), 724-38.

Lucangioli, S. E., Castano, G., Contin, M. D., and Tripodi, V. P. (2009). Lithocholic acid as a
biomarker of intrahepatic cholestasis of pregnancy during ursodeoxycholic acid treatment.
Ann Clin Biochem 46(Pt 1), 44-9.

Malhi, H., Guicciardi, M. E., and Gores, G. J. (2010). Hepatocyte death: a clear and present
danger. Physiological reviews 90(3), 1165-94.

Masubuchi, N., Sugihara, M., Sugita, T., Amano, K., Nakano, M., and Matsuura, T. (2016).
Oxidative stress markers, secondary bile acids and sulfated bile acids classify the clinical
liver injury type: Promising diagnostic biomarkers for cholestasis. Chemico-biological
interactions 255, 83-91.

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

20

Monte, M. J., Marin, J. J., Antelo, A., and Vazquez-Tato, J. (2009). Bile acids: chemistry,
physiology, and pathophysiology. World journal of gastroenterology 15(7), 804-16.

Morgan, R. E., Trauner, M., van Staden, C. J., Lee, P. H., Ramachandran, B., Eschenberg,
M., Afshari, C. A., Qualls, C. W., Jr., Lightfoot-Dunn, R., and Hamadeh, H. K. (2010).
Interference with bile salt export pump function is a susceptibility factor for human liver injury
in drug development. Toxicological sciences : an official journal of the Society of Toxicology
118(2), 485-500.

Myara, A., Cadranel, J. F., Dorent, R., Lunel, F., Bouvier, E., Gerhardt, M., Bernard, B.,
Ghoussoub, J. J., Cabrol, A., Gandjbakhch, I., et al. (1996). Cyclosporin A-mediated
cholestasis in patients with chronic hepatitis after heart transplantation. Eur J Gastroenterol
Hepatol 8(3), 267-71.

Oorts, M., Baze, A., Bachellier, P., Heyd, B., Zacharias, T., Annaert, P., and Richert, L.
(2016). Drug-induced cholestasis risk assessment in sandwich-cultured human hepatocytes.
Toxicology in vitro : an international journal published in association with BIBRA 34, 179-86.

Pedersen, J. M., Matsson, P., Bergstrom, C. A., Hoogstraate, J., Noren, A., LeCluyse, E. L.,
and Artursson, P. (2013). Early identification of clinically relevant drug interactions with the
human bile salt export pump (BSEP/ABCB11). Toxicological sciences : an official journal of
the Society of Toxicology 136(2), 328-43.

Reyes, H., and Sjovall, J. (2000). Bile acids and progesterone metabolites in intrahepatic
cholestasis of pregnancy. Annals of medicine 32(2), 94-106.

Scherer, M., Gnewuch, C., Schmitz, G., and Liebisch, G. (2009). Rapid quantification of bile
acids and their conjugates in serum by liquid chromatography-tandem mass spectrometry. J
Chromatogr B Analyt Technol Biomed Life Sci 877(30), 3920-5.

Sharanek, A., Azzi, P. B., Al-Attrache, H., Savary, C. C., Humbert, L., Rainteau, D., Guguen-
Guillouzo, C., and Guillouzo, A. (2014). Different dose-dependent mechanisms are involved
in early cyclosporine a-induced cholestatic effects in hepaRG cells. Toxicological sciences :
an official journal of the Society of Toxicology 141(1), 244-53.

Sharanek, A., Burban, A., Burbank, M., Le Guevel, R., Li, R., Guillouzo, A., and Guguen-
Guillouzo, C. (2016). Rho-kinase/myosin light chain kinase pathway plays a key role in the
impairment of bile canaliculi dynamics induced by cholestatic drugs. Scientific reports 6,
24709.

Sharanek, A., Burban, A., Humbert, L., Bachour-El Azzi, P., Felix-Gomes, N., Rainteau, D.,
and Guillouzo, A. (2015). Cellular Accumulation and Toxic Effects of Bile Acids in
Cyclosporine A-Treated HepaRG Hepatocytes. Toxicological sciences : an official journal of
the Society of Toxicology 147(2), 573-87.

Sharanek, A., Burban, A., Humbert, L., Guguen-Guillouzo, C., Rainteau, D., and Guillouzo,
A. (2017). Progressive and Preferential Cellular Accumulation of Hydrophobic Bile Acids
Induced by Cholestatic Drugs Is Associated with Inhibition of Their Amidation and Sulfation.
Drug metabolism and disposition: the biological fate of chemicals 45(12), 1292-1303.

Tran, T. T., Brinker, A. D., and Munoz, M. (2018). Serious Liver Injury Associated with
Macitentan: A Case Report. Pharmacotherapy 38(2), e22-e24.

Tribe, R. M., Dann, A. T., Kenyon, A. P., Seed, P., Shennan, A. H., and Mallet, A. (2010).
Longitudinal profiles of 15 serum bile acids in patients with intrahepatic cholestasis of
pregnancy. The American journal of gastroenterology 105(3), 585-95.

Trottier, J., Bialek, A., Caron, P., Straka, R. J., Heathcote, J., Milkiewicz, P., and Barbier, O.
(2012). Metabolomic profiling of 17 bile acids in serum from patients with primary biliary
cirrhosis and primary sclerosing cholangitis: a pilot study. Digestive and liver disease : official
journal of the Italian Society of Gastroenterology and the Italian Association for the Study of
the Liver 44(4), 303-10.

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

21

Vinken, M., Landesmann, B., Goumenou, M., Vinken, S., Shah, I., Jaeschke, H., Willett, C.,
Whelan, M., and Rogiers, V. (2013). Development of an adverse outcome pathway from
drug-mediated bile salt export pump inhibition to cholestatic liver injury. Toxicological
sciences : an official journal of the Society of Toxicology 136(1), 97-106.

Wise, R., Andrews, J. M., Matthews, R., and Wolstenholme, M. (1992). The in-vitro activity of
two new quinolones: rufloxacin and MF 961. The Journal of antimicrobial chemotherapy
29(6), 649-60.

Woolbright, B. L., Dorko, K., Antoine, D. J., Clarke, J. I., Gholami, P., Li, F., Kumer, S. C.,
Schmitt, T. M., Forster, J., Fan, F., et al. (2015). Bile acid-induced necrosis in primary human
hepatocytes and in patients with obstructive cholestasis. Toxicology and applied
pharmacology 283(3), 168-77.

Woolbright, B. L., and Jaeschke, H. (2016). Therapeutic targets for cholestatic liver injury.
Expert opinion on therapeutic targets 20(4), 463-75.

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

22

Figure legends

Figure 1. Cytotoxicity and morphological effects of the 60X-BA mixture and tested
drugs in human HepaRG cell cultures.

(A) Cytotoxicity of the 60X-BA mixture and tested drugs using the MTT colorimetric assay.
HepaRG cells were treated with the 60X-BA mixture alone for 24 h and then with tested
drugs combined with BA mixture for additional 24h. Data were expressed relative to those of
untreated cells arbitrarily set at 100%. They represent the means ± S.D of three independent
experiments. No significant change was observed. (B) Representative phase-contrast
images of HepaRG cells treated with tested drugs alone or in combination with the 60X-BA
mixture for 24 h. Images were captured using phase-contrast microscopy (bar = 50 �O���?.
Orange arrows indicate BC dilatation. No evidence of BC dilatation was observed in cultures
treated with PER, APA and AMI.

Figure 2. Effects of 24-h treatment with tested drugs on BA profiles in HepaRG cell
cultures incubated with the 1X-BA mixture
(A) Total BAs; (B) Unconjugated CDCA; (C) Unconjugated DCA; (D) Total LCA; (E) 3S-LCA;
(F) Unsulfated LCA and (G) Unconjugated CA in supernatants and cell layers. Both total and
individual BAs were calculated in µg/106 hepatocytes/24 hours. Values represent the mean ±
S.D of three independent experiments. *P < 0.05 compared with the values in cell layers of
untreated cells; #P < 0.05 compared with the values in supernatants of untreated cells; and
$P < 0.05 compared with the values in cells + supernatants of untreated cells.

Figure 3. Effects of 24-h treatment with tested drugs on BA profiles in HepaRG cell
cultures incubated with the 60X-BA mixture
(A) Total BAs; (B) Cellular accumulation of conjugated and unconjugated BAs; (C)
Unconjugated DCA and (D) Unconjugated CDCA, in supernatants and cell layers. Both total
and individual BAs were calculated in µg/106 hepatocytes/24 hours. Values represent the
mean ± S.D of three independent experiments. *P < 0.05 compared with the values in cell
layers of untreated cells; #P < 0.05 compared with the values in supernatants of untreated
cells; and $P < 0.05 compared with the values in cells + supernatants of untreated cells.

Figure 4. Effects of 24-hour treatment with tested drugs on LCA profiles in HepaRG
cell cultures incubated with the 60X-BA mixture
(A) Total LCA; (B) Unconjugated LCA; (C) 3S-LCA and (D) 3S-TLCA in cell layers and
supernatants. LCA was calculated in µg/106 hepatocytes/24 hours. Values represent the
mean ± S.D of three independent experiments. *P < 0.05 compared with the values in cell
layers of untreated cells; #P < 0.05 compared with the values in supernatants of untreated
cells; and $P < 0.05 compared with the values in cells + supernatants of untreated cells.

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

23

Table 1:

Concentrations of selected individual BAs in 1X- and 60X-BA mixtures and

corresponding quantities recovered after addition to un-exposed media

Individual BAs recovered after addition to un-exposed mediaBA mixtures (µM)

1X-mixture 60X-mixture

1X 60X �B��
µg/106

hepatocytes �B��
µg/106

hepatocytes)
CDCA 0.34 20.4 0.37±0.04 0.42±0.04 19.81±0.93 22.21±1.04

TCDCA 0.21 12.6 0.20±0.01 0.30±0.02 10.71±0.67 15.29±0.95

GCDCA 1.71 102.6 1.64±0.28 2.11±0.36 82.43±1.42 105.86±1.82

CA 0.20 12.0 0.18±0.02 0.21±0.02 8.83±1.29 10.31±1.51

TCA 0.048 2.88 0.06±0.01 0.08±0.01 2.24±0.02 3.30±0.03

GCA 0.41 24.6 0.30±0.01 0.40±0.02 18.65±0.92 24.81±1.23

LCA 0.03 1.8 0.04±0.01 0.05±0.01 1.63±0.11 2.25±0.15

DCA 0.48 28.8 0.40±0.02 0.45±0.02 19.75±0.61 22.14±0.69

GDCA 0.38 22.8 0.36±0.03 0.46±0.04 14.58±1.33 18.72±1.71

1X and 60X mixtures of individual BAs and quantities recovered after addition to unexposed

culture media. 1X-BAs represent physiological (normal) serum concentrations (Scherer et al.,

2009) and 60X-BAs correspond to 60-fold higher concentrations of each BA. Corresponding

quantity of each individual BA available for 106 hepatocytes was calculated using the

following formula: Quantity (µg/106 hepatocytes) = Concentration* molecular weight* volume

of medium / number of hepatocytes. Based on medium volume = 10ml and number of

hepatocytes = 3.5*106 hepatocytes per dish.

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

24

Table 2: Quantity of total BAs measured in cell layers and supernatants of cultures

supplemented with 1X- or 60X-BA mixtures after 24 hours

1X-BA mixture 60X-BA mixture

Cells Supernatant Total Cells Supernatant Total

Control 0.29 ± 0.05 4.59 ± 0.53 4.88 17.1 ± 2.2 247.8 ± 29.7 264.9

Streptomycin 0.29 ± 0.10 4.28 ± 0.50 4.57 15.7 ± 3.1 251.5 ± 26.4 267.2

Sitaxentan 0.12 ± 0.05 4.78 ± 0.72 4.90 19.3 ± 3.3 250.7 ± 21.4 270.0

Acetaminophen 0.18 ± 0.06 4.55 ± 0.61 4.73 13.0 ± 2.5 245.3 ± 27.8 258.3

Amiodarone 0.16 ± 0.05 4.80 ± 0.59 4.96 15.9 ± 3.2 245.2 ± 26.6 261.1

Ambrisentan 0.21 ± 0.03 4.82 ± 0.70 5.03 11.7 ± 2.1 249.2 ± 31.7 260.9

Ampicillin 0.12 ± 0.04 4.81 ± 0.51 4.93 16.6 ± 2.7 251.6 ± 30.0 268.2

Troglitazone 0.63 ± 0.08 4.50 ± 0.60 5.13 43.3 ± 6.8 220.8 ± 23.0 263.3

Flucloxacillin 0.22 ± 0.07 4.58 ± 0.45 4.80 42.7 ± 7.5 215.5 ± 23.8 258.2

Bosentan 0.22 ± 0.08 5.22 ± 0.65 5.44 46.7 ± 8.7 215.5 ± 23.5 262.2

Perhexilline 0.31 ± 0.07 4.68 ± 0.53 4.99 33.7 ± 6.9 224.5 ± 25.6 258.2

Fasudil 0.69 ± 0.16 4.61 ± 0.63 5.30 29.3 ± 50 229.2 ± 26.9 258.5

Levofloxacin 0.38 ± 0.14 4.10 ± 0.40 4.48 39.2 ± 7.1 223.2 ± 25.9 262.4

Erythromycin 0.19 ± 0.04 4.56 ± 0.37 4.75 39.8 ± 10 220.3 ± 28.6 260.1

Macitentan 0.17 ± 0.04 4.56 ± 0.67 4.73 32.1 ± 7.6 228.1 ± 30.4 260.2

Values are expressed as µg/106 hepatocytes.

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

25

Table 3: Changes in bile acid profiles after incubation of untreated HepaRG

hepatocytes with BA mixtures for 24h.

Values are expressed as µg/106 hepatocytes.

1X-BA mixture 60X-BA mixture

 Unexposed
medium

Untreated cultures Unexposed
medium

Untreated
cultures

CDCA 0.42± 0.04 0.01±0.0 22.21 ± 1.04 19.78±4.3

GCDCA 2.11 ± 0.36 2.22±0.24 105.86 ± 1.82 128.0±8.5

TCDCA 0.30 ± 0.02 0.94±0.12 15.29 ± 0.95 35.20±3.3

CA 0.21 ± 0.02 0.05±0.01 10.31 ± 1.51 7.80±0.8

GCA 0.40 ± 0.02 0.42±0.02 24.81 ± 1.23 22.70±0.6

TCA 0.08 ± 0.01 0.31±0.03 3.30 ± 0.03 5.0±0.1

LCA 0.05 ± 0.01 0 2.25 ± 0.15 0.10±0.0

3S-LCA 0 0.08±0.01 0 1.31±0.08

3S-TLCA 0 0 0 1.19±0.19

DCA 0.45 ± 0.02 0.01±0.0 22.14 ± 0.69 11.70±1.8

GDCA 0.46 ± 0.04 0.38±0.03 18.72 ± 1.71 25.10±0.7

TDCA 0 0.39±0.03 0 4.90±0.8

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

26

Table 4: In vivo liver damage, Cmax values, tested in vitro concentrations and effects
on bile canaliculi deformation of the 10 tested drugs

1 Rare cases of clinical cholestasis; 2 Cmax values are from the literature and refer to the
maximum serum concentration of the drug : a(Akaho et al., 2002); b (Burbank, et al., 2017);
c(Burbank, et al., 2016); d(Wise et al., 1992); e(Gardiner et al., 2018); f(Fukumoto et al., 2005);
g(Fish et al., 1997) and h(Geerdes-Fenge et al., 1997); 3 BC constriction was observed in
some treated cultures.

Drugs Liver damage Cmax (µg/mL) 2 Tested
concentration

(µM)

Bile canaliculi
deformation

Streptomycin Non-hepatotoxic 30.4 a 2000 No change

Sitaxentan Hepatocellular injury 22 b 50 No change

Acetaminophen Hepatocellular injury 139 c 2000 No change

Amiodarone Hepatocellular injury 0.8 c 10 No change

Ambrisentan Non-hepatotoxic 2-3.2 b 50 No change

Ampicillin Non-hepatotoxic 6.8 d 2000 No change

Troglitazone Cholestasis 6.39 c 10 Constriction

Flucloxacillin Cholestasis 14.5 e 500 Dilatation

Bosentan Cholestasis 7.4 c 10 Dilatation

Perhexilline Cholestasis1 2.16 c 10 No change/
Constriction3

Fasudil Cholestasis1 0.28 f 10 Dilatation

Levofloxacin Cholestasis 1 0.6-9.4 g 50 Dilatation

Erythromycin Cholestasis 1.4 h 10 Dilatation

Macitentan Cholestasis1 0.13-0.75 b 10 Dilatation

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

Figure 1. Cytotoxicity and morphological effects of the 60X-BA mixture and tested drugs in human HepaRG
cell cultures.

(A) Cytotoxicity of the 60X-BA mixture and tested drugs using the MTT colorimetric assay. HepaRG cells
were treated with the 60X-BA mixture alone for 24 h and then with tested drugs combined with BA mixture

for additional 24h. Data were expressed relative to those of untreated cells arbitrarily set at 100%. They
represent the means ± S.D of three independent experiments. No significant change was observed. (B)

Representative phase-contrast images of HepaRG cells treated with tested drugs alone or in combination
with the 60X-BA mixture for 24 h. Images were captured using phase-contrast microscopy (bar = 50 �3���#�

Orange arrows indicate BC dilatation. No evidence of BC dilatation was observed in cultures treated with
PER, APA and AMI.

432x204mm (300 x 300 DPI)

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

Figure 2. Effects of 24-h treatment with tested drugs on BA profiles in HepaRG cell cultures incubated with
the 1X-BA mixture

(A) Total BAs; (B) Unconjugated CDCA; (C) Unconjugated DCA; (D) Total LCA; (E) 3S-LCA; (F) Unsulfated
LCA and (G) Unconjugated CA in supernatants and cell layers. Both total and individual BAs were calculated
in µg/106 hepatocytes/24 hours. Values represent the mean ± S.D of three independent experiments. *P <

0.05 compared with the values in cell layers of untreated cells; #P < 0.05 compared with the values in
supernatants of untreated cells; and $P < 0.05 compared with the values in cells + supernatants of

untreated cells.

199x279mm (300 x 300 DPI)

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

Figure 3. Effects of 24-h treatment with tested drugs on BA profiles in HepaRG cell cultures incubated with
the 60X-BA mixture

(A) Total BAs; (B) Cellular accumulation of conjugated and unconjugated BAs; (C) Unconjugated DCA and
(D) Unconjugated CDCA, in supernatants and cell layers. Both total and individual BAs were calculated in
µg/106 hepatocytes/24 hours. Values represent the mean ± S.D of three independent experiments. *P <

0.05 compared with the values in cell layers of untreated cells; #P < 0.05 compared with the values in
supernatants of untreated cells; and $P < 0.05 compared with the values in cells + supernatants of

untreated cells.

208x223mm (300 x 300 DPI)

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

Figure 4. Effects of 24-hour treatment with tested drugs on LCA profiles in HepaRG cell cultures incubated
with the 60X-BA mixture

(A) Total LCA; (B) Unconjugated LCA; (C) 3S-LCA and (D) 3S-TLCA in cell layers and supernatants. LCA was
calculated in µg/106 hepatocytes/24 hours. Values represent the mean ± S.D of three independent

experiments. *P < 0.05 compared with the values in cell layers of untreated cells; #P < 0.05 compared with
the values in supernatants of untreated cells; and $P < 0.05 compared with the values in cells +

supernatants of untreated cells.

192x150mm (300 x 300 DPI)

D
ow

nloaded from
 https://academ

ic.oup.com
/toxsci/advance-article-abstract/doi/10.1093/toxsci/kfz009/5285936 by E

K
U

 Libraries user on 10 January 2019

