

A stable fish reporter cell line to study estrogen receptor transactivation by environmental (xeno)estrogens.

A. Cosnefroy, F. Brion, B. Guillet, N. Laville, J. M. Porcher, P. Balaguer, S. Aït-Aïssa

▶ To cite this version:

A. Cosnefroy, F. Brion, B. Guillet, N. Laville, J. M. Porcher, et al.. A stable fish reporter cell line to study estrogen receptor transactivation by environmental (xeno)estrogens.. Toxicology in Vitro, 2009, 23~(8), pp.1450-4. 10.1016/j.tiv.2009.07.003 . hal-00453656

HAL Id: hal-00453656

https://hal.science/hal-00453656

Submitted on 5 Feb 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 A stable fish reporter cell line to study estrogen receptor transactivation by environmental

- 2 (xeno)estrogens
- 3 A. Cosnefroy¹, F. Brion¹, B. Guillet¹, N. Laville¹, JM. Porcher¹, P. Balaguer² and S. Aït-Aïssa^{1,*}
- ¹ INERIS, Unité d'Ecotoxicologie, BP2, f-60550 Verneuil-en-Halatte, France; ² INSERM U 896,
- 5 Institut de Recherche en Cancérologie de Montpellier, f-34298 Montpellier, France.
- 6 *Corresponding autor. Email: selim.ait-aissa@ineris.fr, Fax: +33 344556605.

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

Abstract: Cross-species differences between human and fish estrogen receptor (ER) binding by environmental chemicals have been reported. To study ER transactivation in a fish cellular context, we stably co-transfected the PLHC-1 fish hepatoma cell line with a rainbow trout estrogen receptor (rtER) and the luciferase reporter gene driven by an estrogen response element (ERE). This new cell model, called PELN-rtER (for PLHC-1-ERE-Luciferase-Neomycin), responded to 17β -estradiol (E2) in a both concentration- and temperature-dependent manner, as well as to environmental ER ligands from different chemical classes: natural and synthetic estrogens, zearalenone metabolites, genistein, alkyphenoles and benzophenone derivatives. The comparison with other in vitro models, i.e. human reporter cell lines (HELN-rtER, MELN) and vitellogenin induction in primary cultures of rainbow trout hepatocytes, showed an overall higher sensitivity of the human cells for a majority of ligands, except for benzophenone derivatives which were active at similar or lower concentrations in fish cells, suggesting species-specificity for these substances. Correlation analyses suggest that the fish cell line is closer to the trout hepatocyte than to the human cell context, and could serve as a relevant mechanistic tool to study ER activation in fish hepatic cellular context.

Introduction

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

The widespread presence of endocrine disrupter compounds (EDCs) in the aquatic environment has become a very important issue of environmental concern over the past few decades, as these natural or man-made chemicals may cause adverse effects on wildlife (Sumpter, 2005). Given the complexity of the endocrine system as well as the diversity of chemicals and their modes of action, tiered approaches have been proposed for the screening (Tier 1) and testing (Tier 2) of EDCs (reviewed by Hotchkiss et al., 2008). Tier 1 includes both in vitro and short term in vivo assays. In this context, the evaluation of non mammalian in vitro screening assays has been clearly identified as an important need to be addressed in EDC testing strategies (Hotchkiss et al., 2008). However, compared to mammalian species, fewer non mammalian in vitro screening assays have been developed. The lack of species specific screening assay may represent an important gap in risk assessment of EDCs for aquatic organisms, and for fish in particular, since cross-species differences have been identified with regard to the molecular mode of hormone action (i.e. receptor binding affinities) or xenobiotic metabolism (Matthews et al., 2000; Wilson et al., 2007; Hotchkiss et al., 2008). One important mechanism in EDC action is mediated by the modulation of estrogen receptor (ER) activation. Different assays exist to assess estrogenic activity of chemicals in fish. Among them, the most widely used is based on vitellogenin (VTG) induction in isolated fish hepatocytes (e.g. Pelissero et al., 1993, Smeet et al., 1999). Such in vitro assay is toxicologically relevant because it measures natural gene response in cultured cells derived from a main target organ of EDC (i.e. liver) and because it retains metabolic properties close to the *in vivo* situation. However, it has also some limitations for screening purpose since it is relatively time-consuming and may be the subject of inter-assay variability (reviewed by Navas and Segner, 2006). On the

47 other hand, the use of receptor mediated expression of stable reporter gene system using 48 established cell lines serves as rapid, reproducible and specific assay. However to our 49 knowledge, only few stable reporter gene assays using fish cell lines have been described 50 (Ackermann et al., 2002), and none in hepatic cell context. 51 In this study, we describe the development of a new stable reporter gene assay for the assessment 52 of ER activation by chemicals in fish cellular context, by using the PLHC-1 hepatoma fish cell 53 line (Ryan and Hightower, 1994). In this model, kinetics of luciferase transactivation by estradiol 54 as function of exposure duration and temperature were determined, as well as its activation by 55 various ER ligands representative of different chemical classes. Finally, the comparison of this 56 new in vitro model with other well established assays for estrogenicity assessment, namely VTG 57 induction in isolated rainbow trout hepatocytes and human reporter cell lines derived from HeLa 58 (HELN-rtER) and MCF-7 (MELN) cells, highlighted some response specificity, possibly linked 59 to the fish receptor and/or fish cell context.

60 Materials and methods

- 61 *Chemicals, materials and reagents*
- 62 17β-estradiol (E2, CAS#50-28-2), 17α-Ethinylestradiol (EE2, CAS#57-63-6), Estrone (E1,
- 63 CAS#53-16-7), Estriol (E3, CAS#50-27-1), 2,4-dihydroxybenzophenone (BP1, CAS#131-56-6),
- 64 2,2',4,4'-tetrahydroxybenzophenone (BP2, CAS#131-55-5), 2-hydroxy-4-methoxybenzophenone
- 65 (BP3, CAS#131-57-7), 2,4,4'-trihydroxybenzophenone (THB, CAS#1470-79-7),
- 66 diethylstilbestrol (DES, CAS#56-53-1), Hexestrol (Hex, CAS#84-16-2), genistein (Gen,
- 67 CAS#446-72-0), 4-tert-octylphenol (4OP, CAS#140-66-9), 4-nonylphenol (4NP, CAS#54181-
- 68 64-5), bisphenol A (BPA, CAS#80-05-7), α-zearalenol (α-ZEE, CAS#36455-72-8), β-zearalenol
- 69 (β -ZEE, CAS#71030-11-0) and α -zearalanol (α -ZEA, CAS#26538-44-3) were purchased from

- 70 Sigma-Aldrich (France). All compounds were of purity higher than 98 %. Stock solutions of
- 71 chemicals were prepared in dimethyl sulfoxide (DMSO) at 10 mM and stored at -20°C. Fresh
- dilutions of test chemicals were prepared before each experiment. Culture medium and additives
- 73 were purchased from Gibco (France), fetal calf serum (FCS) and D-luciferin from Sigma-Aldrich
- 74 (Quentin Fallavier, France). Cell culture plastics were obtained from BD Bioscience (France),
- except 96-well plates which were purchased from Greiner (France).
- 76 Plasmids
- 77 The construction of ERE-βGlob-Luc-SVNeo and pSG₅-rtER_S-puro plasmids that encode
- 78 respectively for the luciferase reporter gene and the rainbow trout estrogen receptor short form
- 79 (rtERa), has been described previously by Balaguer et al. (1999) and Molina-Molina et al.
- 80 (2008), respectively.
- 81 PLHC-1 cell line: culture conditions and stable transfection
- The PLHC-1 cell line, obtained from the American Type Culture Collection (ATCC CRL 2406),
- 83 is derived from the hepatocellular carcinoma of the topminnow *Poeciliopsis lucida* (Ryan and
- 84 Hightower, 1994). PLHC-1 cells were routinely cultured at 30°C in minimum essential medium
- 85 with Earle's salts (E-MEM) supplemented with 10% v/v decomplemented fetal calf serum
- 86 (FCS), 1% v/v non-essential amino acids, 1% v/v of sodium pyruvate, 50 U/ml of penicillin and
- 87 streptomycin antibiotics in a 5% CO2 humidified atmosphere. For stable transfection
- 88 experiments, PLHC-1 cells were plated onto 100 mm diameter Petri dishes in complete E-MEM
- 89 without antibiotics. Twenty four hours after plating, confluent cells were co-transfected with the
- 90 two plasmids described above by using the Lipofectamine 2000TM reagent (Gibco, France),
- according to the manufacturer's instructions. After three hours, transfection reagent was removed
- 92 and cells were allowed to recover for 24 hours before addition of 3 mg/ml G418 and 0.5 μg/ml

puromycin as selecting agents. Medium was renewed every two days during one month before first clones were isolated and amplified. Only few resistant clones (about forty clones in three transfection dishes) were developed on the plates after one month of selection treatment with antibiotics. Nevertheless twenty clones could be isolated and tested for luciferase induction by E2. Among them, the clone 1.1 showed the highest induction of luciferase activity by E2. This clone was chosen for further experiments and called PELN-rtER for PLHC-1 ERE-Luciferase Neomycin-rtER.

Luciferase induction assay

PELN-rtER cells were seeded on 96 well plates (50 000 cells per well) in phenol red free medium supplemented with 3 % dextran-coated charcoal treated FCS to remove serum steroids (DCC medium) and left to incubate for 24 h before chemical exposure. This medium was used to avoid interference due to estrogenic activity of phenol red and serum steroids in the assay. Solvent (DMSO) content did not exceed 0.1 % v/v in the culture medium. Cells were exposed to test chemicals for 48 hours at 25°C. Luciferase activity was then determined in living cells as follows. The culture medium was removed and replaced by 50 μl of D-luciferin 0.3 mM in DCC medium. After 5 min allowing a stabilisation of the luminescent signal, luminescence counts were determined in a microplate luminometer (μBeta, Wallac). Results were expressed as percentage of maximal luciferase induced by E2, the reference ligand.

Vitellogenin assay in primary culture of rainbow trout hepatocytes (PRTH)

Adult male rainbow trout (*Onchorynchus mykiss*) were obtained from a local hatchery (INRA, Gournay-sur-Aronde, France). Fish were kept in tanks with aerated charcoal filtered tap-water at a temperature of 15 °C. Rainbow trout were fed with commercial fish food and acclimatized to laboratory conditions for a minimum of 2 weeks before use in the experiments. Hepatocytes

were isolated as previously described (Laville et al., 2004) and seeded in 96 well PrimariaTM microplates at a density of 5×10^5 cells per well and cultured at 15 °C in phenol red free Leibovitz-15 medium (L-15) supplemented with 5% DCC serum, penicillin and streptomycin (50 U/mL each) and 10 mM HEPES. Cells were left to incubate for 24 h before exposure to chemicals for 96 hours. Solvent content (DMSO) did not exceed 0.1 % v/v in the culture medium and half of the medium was renewed after two days with fresh medium containing the test chemical at the desired concentration. VTG quantification in extracellular culture medium was performed using a competitive enzyme-linked immunosorbent assay (ELISA) according to the method of Brion et al. (2002), using the AA-1 anti-salmon vitellogenin polyclonal antibodies (Biosense, Norway) and home-made standard VTG purified from E2-induced male rainbow trout (Brion et al., 2002).

127 Data analysis

A range of concentrations of chemical (0.01 nM to 1 μ M for estrogens and zearalenone metabolites and 1 nM to 10 μ M for the other chemicals) were tested in triplicate in each independent experiment. Data were expressed as mean value of relative luminescence units (RLU) \pm standard deviation (SD). Dose–response curves were modeled by using the Regtox 7.5 Microsoft ExcelTM macro (available at http://eric.vindimian.9online.fr/), which uses the Hill equation model and allows calculation of EC₅₀. Relative estrogenic potencies (REP) were determined as the ratio of 17 β -estradiol EC₅₀ to EC₅₀ of the test chemical.

Results

- 136 Influence of temperature and exposure duration on luciferase induction by 17β -E2
- 137 The stable PELN reporter cell line was first examined for its ability to respond to the reference
- 138 ER ligand E2 under different assay conditions. Since the functionality of rtERα has been shown

to be sensitive to temperature (Matthews et al., 2002), we first tested effect of E2 at different temperatures. As seen in Fig. 1a, the EC₅₀ value of E2 was slightly lower at 22 and 25 °C (5 nM) than that observed at 30°C (7 nM) or 37°C (12 nM). In terms of fold induction, the luciferase signal was also affected by the temperature as luciferase appeared to be less inducible at 22°C, and to a lesser extent at 25°C, than at higher temperatures. Hence, by considering both the affinity of E2 to the rtER α and fold induction of luciferase, we chose to perform assays at 25°C in our experiments. Induction of luciferase was also dependent on exposure duration (Fig. 1b). In our experiments, we thus determined that a 48 h exposure was appropriate to detect maximal luciferase induction without affecting the EC₅₀ of E2.

Ability of different ER ligands to induce luciferase mediated by rtERα in PELN-rtER cells

The figure 2 presents the ability of known ER ligands from different chemicals classes to induce luciferase in PELN-rtER cells. Overall, all examined compounds were able to induce luciferase with various transactivation profiles, in terms of both EC₅₀ values (Table 1) and maximum luciferase response achieved at the highest dose examined (Fig. 2). The natural steroid estrogens E1 and E3 (Fig. 2a), as wells as the synthetic estrogen EE2 (Fig. 2b) behave as total agonists as they elicited maximal transactivation relative to E2. By contrast, partial transactivation curves were observed with the mycoestrogen α -ZEA, the phytoestrogen genistein (Fig. 2a) and the pharmaceuticals DES and hexestrol (Fig. 2b), as maximum transactivation was 60-70 %. The industrial chemicals presented also different profiles in their potency and efficacy. The alkylphenols 4-OP and 4-NP (Fig. 2c) were weakly estrogenic in this system, as 45 % of transactivation was achieved at the highest tested concentration (10 μ M). Bisphenol A behaved as a partial ER agonist. It significantly induced luciferase at a relatively low concentration (0.3 μ M) but this induction was limited as it reached a maximum response of 35 % relative to E2.

Interestingly, among the different xeno-estrogens tested, benzophenone derivatives most efficiently induced luciferase in PELN-rtER cells (Fig. 2d), especially BP2 and THB that behaved as total agonists for the rtER α , while BP1 induced partial activation of luciferase at 10 μ M and BP3 was found to be non active.

VTG induction by ER ligands in isolated trout hepatocytes

In order to compare our results with PELN-rtER with a well recognised *in vitro* fish system in our laboratory conditions, some chemicals were tested for their ability to induced vitellogenin in isolated rainbow trout hepatocytes (PRTH). As expected, the results summarised in Table 1 indicate that all tested compounds induced Vtg in a dose-response manner allowing EC_{50} determination and were ranked: $EE2 < E2 < \alpha - ZEA < DES < Hexestrol < Genistein < BP2 < 4-OP < THB < BP1.$

Discussion

The stable fish reporter system (PELN-rtER) responded to a diversity of estrogenic compounds with different transactivation potency and efficacy (Fig. 2). In order to determine how this cell model compares with other established *in vitro* systems, the EC₅₀ and relative estrogenic potencies (REP) were compared to values previously published using two other stable reporter gene systems, namely the HELN-rtER (for HeLa-ERE-Luc-Neo transfected with the rtER) (Pillon, 2005, Molina-Molina et al., 2008) and MELN (for MCF-7-ERE-Luc-Neo) cell lines (Balaguer et al., 1999, Pillon et al., 2005) (Table 1). These two models consist of human cell lines (HeLa and MCF-7 cells) that stably express the luciferase reporter gene under the control of the rtERα and the human ERα (hER), respectively. In addition, the ability of chemicals to induce VTG synthesis in primary cultures of rainbow trout hepatocytes (PRTH) has been evaluated and is also reported in Table 1. Overall, the absolute sensitivity to E2 and a majority of the tested

compounds varied among the different assays, and were ranked: PRTH<PELN-rtER<HELNrtER<MELN. The relative estrogenic potency (REP) values allowed ranking of chemicals that was fairly similar in all assays. Nevertheless, Pearson's correlation analyses showed that the fish cell line was better correlated to HELN-rtER (r²=0.91, n=9) and PRTH (r²=0.90, n=9) than to MELN (r^2 =0.80, n=9), suggesting a good adequacy between the different fish-based assays. The higher sensitivity of the human MELN assay can be partly attributed to the known lower binding affinity of E2 for the rtER than for the hER (LeDréan et al., 1995, Matthews et al., 2000, Molina-Molina et al., 2008), due to divergences in the amino acid sequences of the ligand binding domain of these receptors (Pakdel et al., 2000). However, this loss of sensitivity is not systematically found as certain xeno-estrogens, like polychlorobiphenyls (Matthews et al., 2000), some alkylphenols (Olsen et al., 2005) or zearalenone and its derivatives (Le Guevel and Pakdel, 2001), have been shown to bind to and activate rtER at equal or lower concentrations than those required to active hER. In the present study, the most significant inter-assay difference concerns the estrogenic activity benzophenone (BP) derivatives, which were almost equipotent in PELN-rtER and HELN-rtER cells, and much less active in the human MELN cells. The good estrogenic potency of BPs towards rtER has been already reported in mammalian cell or yeast-based assays (Kunz et al., 2006, Molina-Molina et al., 2008). Here, we report that in a fish cell line, these compounds still have a high estrogenic potency that is in the same order as that of natural ER ligands such as estriol (Table 1). Our results strengthen the recent view that such emerging aquatic pollutants present significant hazard to fish (Kunz et al., 2006) and present further evidence to support the use of appropriate species-related assays to investigate hormonal activity.

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

In addition, the different metabolic capacities of the cells may also have some influence on the sensitivity of the assays to detect estrogenic activity (Olsen et al., 2005, Bursztyka et al., 2008). HELN-rtER cells are derived from HeLa cells, which are poorly metabolically competent as compared to PLHC-1 cells. The latter have retained significant metabolic capacities including phase I and II biotransformation and efflux transporter proteins (Zaja et al., 2007), which may contribute to reduce the intracellular availability of chemicals for the receptors. In trout hepatocytes, which maintain substantial metabolic capacities in culture, the different tested chemicals were generally active at significantly higher concentrations than in cell lines, although the use of different endpoints (i.e. luciferase activation versus VTG detection) likely influenced the sensitivity of the response. Nevertheless, the observation that EC₅₀ values in PELN-rtER were generally closer to PRTH than to HELN-rtER, could reflect, at least in part, different metabolic capacities in the assays and again a good agreement between the two fish cell models. In summary, the establishment of a reporter cell line that stably expresses rtER-mediated luciferase within a fish hepatoma-derived cell context is reported for the first time. It is proposed that such tool is useful to identify species-specific responses, as shown with benzophenone derivatives. However, the lower sensitivity of the response to a majority of chemicals than in similar human-derived reporter cell lines could lead one to conclude that these cells have limitations for a chemical screening purpose since false negative may occur when assessing weak estrogenic compounds. Nevertheless, correlation with the well-recognised vitellogenin assay in PRTH cells supports the use of PELN-rtER cells to investigate estrogenicity in fish hepatic cell context. Furthermore, the metabolic capacities and in particular the high expression of functional aryl hydrocarbon receptor (AhR) in PLHC-1 cells make the PELN-rtER cell line a

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

- 229 relevant mechanistic tool to study ER/AhR interaction on receptor transactivation by
- environmental chemicals in a fish cellular context (Aït-Aïssa et al., in preparation).

231 Acknowledgements

- 232 This work was funded by grant the French ministry of Ecology (P189-AP07) to INERIS. The
- authors wish to thank anonymous reviewers for helping to improve the quality of the manuscript.

<u>References</u>

234

244

245

- Ackermann G.E., Brombacher E., Fent K., 2002. Development of a fish reporter gene system for the assessment of estrogenic compounds and sewage treatment plant effluents. Environmental Toxicology and Chemistry 21, 1864-1875.
- Balaguer P., Francois F., Comunale F., Fenet H., Boussioux A.M., Pons M., Nicolas J.C.,
 Casellas C., 1999. Reporter cell lines to study the estrogenic effects of xenoestrogens.
 Science of the Total Environment 233, 47-56.
- Brion, F., Nilsen, B.M., Eidem, J.K., Goksoyr, A., Porcher, J.M., 2002. Development and validation of an enzyme-linked immunosorbent assay to measure vitellogenin in the zebrafish (Danio rerio). Environmental Toxicology and Chemistry, 21, 1699-1708.
 - Bursztyka J., Perdu E., Pettersson K., Pongratz I., Fernández-Cabrera M., Olea N., Debrauwer L., Zalko D., Cravedi J.P., 2008. Biotransformation of genistein and bisphenol A in cell lines used for screening endocrine disruptors. Toxicology in Vitro, 22, 1595-1604.
- Hotchkiss A.K., Rider C.V., Blystone C.R., Wilson V.S., Hartig P.C., Ankley G.T., Foster P.M., Gray C.L., Gray L.E., 2008. Fifteen years after "Wingspread" Environmental endocrine disrupters and human and wildlife health: Where we are today and where we need to go. Toxicological Sciences 105, 235-259.
- Kunz P.Y., Galicia H.F., Fent K., 2006. Comparison of in vitro and in vivo estrogenic activity of UV filters in fish. Toxicological Sciences, 90, 349-361
- Laville N., Aït-Aïssa S., Gomez E., Casellas C., Porcher J.M., 2004. Effects of human pharmaceuticals on cytotoxicity, EROD activity and ROS production in fish hepatocytes. Toxicology 196, 41-55.
- LeDréan Y., Kern L., Pakdel F., Valotaire Y., 1995. Rainbow trout estrogen receptor presents an equal specificity but a differential sensitivity for estrogens than human estrogen receptor.
 Molecular and Cellular Endocrinology, 109, 27-35.
- Le Guevel R., Pakdel F., 2001. Assessment of oestrogenic potency of chemicals used as growth promoter by in-vitro methods. Human Reproduction, 16, 1030-1036.
- Matthews J., Celius T., Halgren R., Zacharewski T., 2000. Differential estrogen receptor binding of estrogenic substances: a species comparison. Journal of Steroid Biochemistry and Molecular Biology 74, 223-234.
- Matthews J.B., Fertuck K.C., Celius T., Huang Y.W., Fong C.J., Zacharewski T.R., 2002.
 Ability of structurally diverse natural products and synthetic chemicals to induce gene expression mediated by estrogen receptors from various species. Journal of Steroid Biochemistry and Molecular Biology, 82, 181-194.

- Molina-Molina J-M., Escande A., Pillon A., Gomez E., Pakdel F., Cavaillès V., Olea N., Aït-Aïssa S., Balaguer P., 2008. Profiling of benzophenone derivatives using fish and human estrogen receptor-specific in vitro bioassays. Toxicology and Applied Pharmacology 232, 384-395.
- Navas J.M., Segner H., 2006. Vitellogenin synthesis in primary cultures of fish liver cells as endpoint for in vitro screening of the (anti)estrogenic activity of chemical substances. Aquatic Toxicology 80, 1-22.
- Olsen C.M., Meussen-Elholm E.T.M., Hongslo J.K., Stenersen J., Tollefsen K.-E., 2005. Estrogenic effects of environmental chemicals: An interspecies comparison. Comparative Biochemistry and Physiology Part C: Toxicology & Pharmacology, 141, 267-274.
 - Pakdel F., Metivier R., Flouriot G., Valotaire Y., 2000. Two estrogen receptor (ER) isoforms with different estrogen dependencies are generated from the trout ER gene. Endocrinology, 141, 571-580.
 - Pelissero C., Flouriot G., Foucher J.L., Bennetau B., Dunogues J., Legac F., Sumpter J.P., 1993. Vitellogenin Synthesis in Cultured-Hepatocytes an Invitro Test for the Estrogenic Potency of Chemicals. Journal of Steroid Biochemistry and Molecular Biology 44, 263-272.
 - Pillon A., Boussioux A.M., Escande A., Aït-Aïssa S., Gomez E., Fenet H., Ruff M., Moras D., Vignon F., Duchesne M.J., Casellas C., Nicolas J.C., Balaguer P., 2005. Binding of estrogenic compounds to recombinant estrogen receptor alpha: Application to environmental analysis. Environmental Health Perspectives, 113, 278-284.
 - Pillon A., 2005. PhD dissertation. University of Montpellier I.

- Ryan J.A., Hightower L.E., 1994. Evaluation of Heavy-Metal Ion Toxicity in Fish Cells Using a Combined Stress Protein and Cytotoxicity Assay. Environmental Toxicology and Chemistry 13, 1231-1240.
- Smeets J.M.W., van Holsteijn I., Giesy J.P., Seinen W., van den Berg M., 1999. Estrogenic potencies of several environmental pollutants, as determined by vitellogenin induction in a carp hepatocyte assay. Toxicological Sciences 50, 206-213.
- Sumpter J.P., 2005. Endocrine disrupters in the aquatic environment: An overview. Acta Hydrochimica et Hydrobiologica, 33, 9-16.
- Wilson V.S., Cardon M.C., Gray L.E., Hartig P.C., 2007. Competitive binding comparison of endocrine-disrupting compounds to recombinant androgen receptor from fathead minnow, rainbow trout, and human. Environmental Toxicology and Chemistry 26, 1793-1802.
- Zaja, R., Klobucar, R.S., Smital, T., 2007. Detection and functional characterization of Pgp1 (ABCB1) and MRP3 (ABCC3) efflux transporters in the PLHC-1 fish hepatoma cell line. Aquatic Toxicology, 81, 365-376.

315316 Figure legends

Figure 1. (a) Influence of temperature on rtER transactivation (expressed as percentage of maximal luciferase induction) by 17β-estradiol (E2) in PELN-rtER cells after 24 h of exposure. (b) Kinetics of luciferase induction (expressed as relative luminescence units or RLU) by 17β-estradiol in PELN-rtER cells at 25°C. Values are means ± SD of triplicates.

Figure 2. Typical dose response curves of luciferase induction (expressed as percentage of luciferase induction by E2 1 μM) in PELN-rtER by (**A**) natural (xeno)estrogens: 17β-estradiol (E2), estrone (E1), estriol (E3), α-zearalanol (α-ZEA), genistein (Gen), (**B**) pharmaceutical compounds: diethylstilbestrol (DES), hexestrol (Hex), 17α-ethynylestradiol (EE2), (**C**) alkylphenols: 4-nonylphenol (4-NP), 4-*t*-octylphenol (4-OP), bisphenol A (BPA) and (**D**) benzophenone derivates: 2,4-dihydroxybenzophenone (benzophenone 1 or BP1), 2,2',4,4'-tetrahydroxybenzophenone (benzophenone 2 or BP2), 2-hydroxy-4-methoxybenzophenone (benzophenone 3 or BP3), 2,4,4'-trihydroxybenzophenone (THB). Cells were exposed for 48 hours at 25°C; values are means ± SD of triplicates.

Table 1: Effective concentrations (EC₅₀) and relative estrogenic potencies (REP) of various ER ligands in fish (PELN-rtER, PRTH) and human (HELN-rtER, MELN) cell-based *in vitro* assays.

a: Except for benzophenone derivatives, HELN-rtER and MELN data were taken from Pillon (2005) and Pillon et al. (2005), respectively. Effect of benzophenone derivatives in MELN, HELN-rtER and PRTH were from Molina-Molina et al. (2008); b: PRTH data were obtained as described in the Materials and Method section.

n.d.: not determined; n.a.: not active; -: not applicable; n: number of independent experiments; SEM: standard error of the mean.

	PELN-rtER (fish PLHC-1 cells, rainbow trout receptor)				HELN-rtER ^a (human HeLa cells, rainbow trout receptor)		MELN ^a (human MCF-7 cells, endogenous receptor)		PRTH ^b (isolated rainbow trout hepatocytes, endogenous receptor)	
Chemicals	EC50 (nM)	SEM	n	REP	EC50 (nM)	REP	EC50 (nM)	REP	EC50 (nM)	REP
17β-estradiol (E2)	5.5	1.5	9	1	0.25	1	0.018	1	22	1
Estrone (E1)	130	25	3	0.04	12	0.02	0.69	0.03	n.d.	-
Estriol (E3)	176	58	3	0.03	7.8	0.03	0.10	0.18	n.d.	-
17α-ethynylestradiol (EE2)	3.6	0.4	3	1.54	0.18	1.39	0.01	2.56	12	1.94
Hexestrol (Hex)	11	5	5	0.50	0.2	1.25	n.d.	-	206	0.11
Diethylstilbestrol (DES)	23	10	5	0.24	0.8	0.31	0.18	0.10	130	0.18
α -zearalanol (α -ZEA)	26	14	5	0.22	0.12	2.08	0.14	0.13	41	0.56
α - zearalenol (α -ZEE)	47	-	2	0.12	0.25	1.0	n.d.	-	n.d.	-
β- zearalenol ($β$ -ZEA)	504	-	2	0.011	2.5	0.1	n.d.	-	n.d.	-
Genistein (Gen)	498	-	1	0.010	220	1.1E-03	27	6.7E-04	1702	0.013
Bisphenol A (BPA)	352	83	3	0.016	400	6.3E-04	96	1.9E-04	n.d.	-
4-octylphenol (4-OP)	1938	-	2	2.9E-03	300	8.3E-04	54	3.3E-04	36271	6.3E-04
4-nonylphenol (4-NP)	23028	-	1	2.4E-04	600	4.2E-04	339	5.3E-05	n.d.	-
Benzophenone 1 (BP1)	3507	2515	3	1.6E-03	3477	7.2E-05	9192	1.9E-06	100000	2.3E-04
Benzophenone 2 (BP2)	384	142	4	0.014	161	1.6E-03	3284	5.5E-06	30000	7.6E-04
Benzophenone 3 (BP3)	n.a.	-	3	-	18426	1.4E-05	20315	8.8E-07	n.d.	-
Trihydroxybenzophenone (THB)	620	460	3	0.009	578	4.3E-04	4012	4.5E-06	60000	3.8E-04

Figure 1

Figure 2