

HAL
open science

Highly efficient gene transfer into hepatocyte-like HepaRG cells: new means for drug metabolism and toxicity studies

Véronique Laurent, Aurore Fraix, Tristan Montier, Sandrine Cammas-Marion, Catherine Ribault, Thierry Benvegnu, Paul-Alain Jaffres, Pascal Loyer

► To cite this version:

Véronique Laurent, Aurore Fraix, Tristan Montier, Sandrine Cammas-Marion, Catherine Ribault, et al.. Highly efficient gene transfer into hepatocyte-like HepaRG cells: new means for drug metabolism and toxicity studies. *Biotechnology Journal*, 2010, 5 (3), pp.314. 10.1002/biot.200900255 . hal-00552337

HAL Id: hal-00552337

<https://hal.science/hal-00552337>

Submitted on 6 Jan 2011

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.

Highly efficient gene transfer into hepatocyte-like HepaRG cells: new means for drug metabolism and toxicity studies

Journal:	<i>Biotechnology Journal</i>
Manuscript ID:	biot.200900255.R1
Wiley - Manuscript type:	Technical Report
Date Submitted by the Author:	04-Jan-2010
Complete List of Authors:	LAURENT, Véronique; Inserm, Unit 522 FRAIX, Aurore; Université de Brest UBO, UMR6521 CNRS MONTIER, tristan; Université de Brest UBO, Inserm U613 CAMMAS-MARION, Sandrine; Ecole Nationale Supérieure de Chimie de Rennes, UMR 62262 CNRS RIBAULT, Catherine; Inserm, Unit 522 BENVEGNU, Thierry; Ecole Nationale Supérieure de Chimie de Rennes, UMR 62262 CNRS Jaffres, Paul-Alain; Université de Brest UBO, UMR6521 CNRS LOYER, Pascal; Inserm, Unit 522
Primary Keywords:	Mammalian Biotechnology
Secondary Keywords:	Gene expression
Keywords:	Transfection, HepaRG cells, Electroporation

Technical Report ((3989 words))

Highly efficient gene transfer into hepatocyte-like HepaRG cells: new means for drug metabolism and toxicity studies.

VERONIQUE LAURENT¹⁻⁵, AURORE FRAIX²⁻⁵, TRISTAN MONTIER³⁻⁵, SANDRINE CAMMAS-MARION⁴⁻⁵, CATHERINE RIBAUT¹, THIERRY BENVENU⁴⁻⁵, PAUL-ALAIN JAFFRES²⁻⁵, PASCAL LOYER¹⁻⁵

Key words : Transfection, HepaRG cells, electroporation, cationic lipids, CYP2E1

¹INSERM U991 ; IFR140 ; Université de Rennes 1, « Foie, Métabolisme et Cancer », Hôpital Pontchaillou, Avenue de la Bataille Flandres-Dunkerque, 35033 Rennes Cedex, France.

²CEMCA, Equipe « Phosphore et vectorisation », UMR 6521 CNRS, Faculté des Sciences et Techniques, Université de Bretagne Occidentale, 6 Avenue Le Gorgeu, CS93837 29838 BREST cedex 03, France.

³INSERM U613 « Génétique Moléculaire et Epidémiologie Génétique », Hôpital Morvan, CHU de Brest, Institut de Synergie des Sciences et de la Santé, 5 Avenue du Maréchal Foch, 29200 Brest, France.

⁴Ecole Nationale Supérieure de Chimie de Rennes (ENSCR), UMR 6226 CNRS « Sciences chimiques de Rennes », Equipe « Chimie organique et supramoléculaire », Avenue du Général Leclerc CS 50837, 35708 Rennes cedex 7, France, Université Européenne de Bretagne.

⁵Plateform IBiSA « SynNanoVect », Biogenouest®, Brest-Rennes, France.

Corresponding author : Pascal Loyer, INSERM U522, Hôpital Pontchaillou, 35033 Rennes, France.

Tel: (33).2.99.54.37.37. email: pascal.loyer@univ-rennes1.fr

ABSTRACT

HepaRG progenitor cells are capable to differentiate into hepatocyte-like cells expressing a large set of liver specific functions. These cells, however, express little amounts of an important cytochrome P450, the CYP2E1, which limits their use for toxicological studies of drugs metabolized by this pathway. We aimed at establishing efficient protocols of transfection in order to increase CYP2E1 expression in HepaRG cells. Transfection protocols of the GFP reporter gene were evaluated using electroporation and cationic lipids belonging to the lipophosphonates, lipophosphoramidates and lipids derived from glycine betaine. Following optimization of the charge ratios, plasmid DNA amounts and formulations with neutral co-lipids, the lipophosphoramidate compounds KLN47 and BSV10 allowed expression of the GFP in ~50% of adherent progenitor HepaRG cells while electroporation targeted GFP expression in ~85% of both progenitor and differentiated cells in suspension. Then, transient enforced expression of active CYP2E1 was achieved in progenitors and/or differentiated HepaRG cells using the electroporation and the lipophosphoramidate compound BSV10. Importantly, in electroporated cells, CYP2E1 expression level was correlated with a significant increase in CYP2E1-specific enzymatic activity, which opens new perspectives for this CYP-dependent drug metabolism and toxicity studies using HepaRG cells.

1
2
3 Differentiated hepatocytes perform many complex metabolic processes including synthesis and
4 secretion of plasma proteins, synthesis and storage of glycogen and detoxication of endogenous toxins
5 and xenobiotics. To study the process of differentiation and to characterize the enzymatic activities in
6 the hepatocytes two main categories of *in vitro* models have been developed over the past 20 years: the
7 primary cultures of normal hepatocytes and the hepatoma cell lines. Human hepatocytes can be plated
8 in culture conditions maintaining cell survival and expression of liver specific functions for several
9 days to weeks [1]. Although, these models have proven to be relevant for studying some aspects of the
10 liver biology such as induction of drug metabolism enzymes (DMEs) by xenobiotics, large variations
11 in functional activities especially for cytochrome P450 enzymes (CYP) have been observed in human
12 hepatocytes isolated from different donors [1]. In addition, the relative shortage and unpredictable
13 availability of human biopsies along with the limited growth activity and lifespan of hepatocytes in
14 primary culture limit the use of these models.
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 Alternatively, hepatoma cell lines have been established from differentiated hepatocellular
30 carcinomas that retain various expression levels of liver specific proteins. These cells contain low
31 CYP activities [2], which limits their use for studying liver metabolism and toxicity of xenobiotics.
32 Enforced expression of CYPs has been obtained in hepatoma cells by transient or stable transfection of
33 expression vectors encoding the CYPs themselves or liver-specific transcription factor such as C/EBP
34 alpha [3]. Although these transfected cells are relevant models to identify DMEs involved in
35 metabolism of new drugs, high expression levels of a limited number of transfected CYPs occur in
36 absence of the full panel of DMEs from phases I, II and III required for the complete metabolism of
37 xenobiotics as observed in the liver.
38
39
40
41
42
43
44
45
46
47
48

49 The human hepatoma cell line HepaRG derived from a hepatocellular carcinoma [4] circumvents
50 these drawbacks by expressing most of the liver specific functions including high levels of the major
51 CYPs such as CYP3A4 and CYP1A2 [5, 6]. Progenitors HepaRG cells that differentiate into
52 hepatocyte-like cells also represent a unique *in vitro* cell system to investigate the process of
53 differentiation from hepatic progenitor cells towards hepatocyte-like cells [7] as well as the
54 phenomenon of transdifferentiation from hepatocyte to biliary phenotypes or vice versa [7]. In
55 addition, this hepatoma cell line provides a valuable *in vitro* model for investigating replication of the
56
57
58
59
60

1
2
3 Hepatitis B Virus [4], drug metabolism [5, 6, 8] as well as studies of genotoxic compounds [9].
4
5 However, the relatively low levels of the CYP2E1 enzyme in HepaRG cells [5, 6] limit their use for
6
7 analyzing biotransformation of xenobiotics specifically metabolized by this DME. The CYP2E1 plays
8
9 a major role in the metabolism of many xenobiotics in all humans [10]. Thus, expression of higher
10
11 levels of CYP2E1, achieved by transfection in differentiated HepaRG cells, would be particularly
12
13 useful to complete the pathways of biotransformation in these cells.
14

15
16 It is generally accepted that hepatic cells, especially primary hepatocytes, are difficult to transfect
17
18 [11]. Liposome mediated transient transfection using the most recent cationic lipids allowed gene
19
20 delivery in 10 to 30% of rodent and human hepatocytes in primary culture. These protocols were
21
22 useful to study regulatory gene sequences [11] but remained of limited help to study the effect(s) of
23
24 enforced expression of gene of interest in whole cell populations because of the relatively low rate of
25
26 transfection.
27

28
29 Because of the raising interest in HepaRG cells for drug metabolism studies and for analyzing the
30
31 process of differentiation from hepatic progenitors towards hepatocytes, optimization of HepaRG cell
32
33 transfection has become a pertinent task. The aim of this work was first to establish efficient protocols
34
35 of transfection of both progenitor and differentiated HepaRG cells, then to achieve enforced
36
37 expression of CYP2E1 protein.
38

39
40 The HepaRG cells are available from Dr. Guillouzo (christiane.guillouzo@univ-rennes1.fr) for
41
42 academic laboratories and from Dr. Chesné (christophe.chesne@biopredic.com) for industrial
43
44 laboratories. Progenitor HepaRG cells were cultured as previously described [4, 5, 7]. For full
45
46 expression of liver specific genes in hepatocyte-like cells, the culture medium was supplemented with
47
48 2% DMSO for 2 more weeks [5].
49

50
51 A panel of commercial transfection reagents (Supplemental data S1) and the pEGFP-C3
52
53 (Clontech, Saint Germain en Laye, France) expression vector encoding the Green Fluorescent Protein
54
55 (GFP) were used to transfect HepaRG cells. GFP positive cells were detected 48 h after transfection
56
57 using the FC500 cytometer (Beckman Coulter, France). The mean of fluorescence (Geo mean) was
58
59 determined for the GFP positive cell population. To determine background fluorescence, HepaRG
60
cells were transfected with the non coding pC3 plasmid (pEGFP-C3 lacking the GFP cDNA). Cell

1
2
3 viability was assessed using the Side Scatter (SSC) versus Forward Scatter (FSC) dot plot. Previous
4
5 experiments showed a clear decrease in size (FSC) and increase in structure (SSC) in HepaRG cells
6
7 undergoing necrosis or apoptosis compared to viable cells. GFP positive cells were visualized with a
8
9 Zeiss fluorescent microscope and the AxioVision LE Rel. 4.3 software.

10
11 In progenitor HepaRG cells, Lipofectamine 2000[®] was the most potent transfection reagent
12
13 with an efficiency reaching 25% of GFP positive cells but with a strong toxicity. Other reagents
14
15 allowed GFP expression in only 10 to 15% of cells. In differentiated hepatocyte-like cells, transfection
16
17 rates were even lower (1 to 14%) than in progenitor cells (Supplemental data S1).

18
19 We next evaluated the lipophosphonates GLB43 and EG316 and lipophosphoramidates
20
21 KLN25, KLN47 and BSV10 (Figure 1) [12, 13]. We also evaluated the MM18 compound belonging
22
23 to a family of glycine betaine lipids efficient for transfection in mouse hepatocytes [14]. The
24
25 lipophosphonates GLB43 and EG316, lipophosphoramidates KLN47 and BSV10 have been
26
27 previously reported [12]. For the KLN25 and the glycine betaine MM18 [13], the synthesis are
28
29 detailed in Supplemental data S2 and S3. All lipids are presented in Supplemental data S4 and the
30
31 preparation of liposomes is described in Supplemental data S5. Transfections with the
32
33 lipophosphonates, lipophosphoramidates and the MM18 produced by the IBiSA platform
34
35 “SynNanoVect” from Biogenouest[®] (France) were performed using 10⁵ cells/well (in 24-multiwells)
36
37 plated 24 h prior transfection. Liposome suspensions (10 mg of lipids/mL) were sonicated using an
38
39 ultrasound water bath sonicator for 5 minutes. Liposomes and plasmids (0.5µg) were diluted in 100 µL
40
41 OptiMEM medium (Gibco) prior mixing DNA plasmid dilution with liposome suspension. The
42
43 resulting lipoplex solutions were vortexed for 30 seconds, incubated at room temperature for 30
44
45 minutes, added dropwise to the culture medium of HepaRG cells deprived in antibiotics and incubated
46
47 for 4 hours with cells prior culture medium renewal.

48
49 A broad range of charge ratios from 0.5 to 16 was tested with 0.8 µg of DNA plasmid (Figure
50
51 1). Different liposomal compositions were also studied including either the cationic lipid alone or
52
53 associated with the neutral co-lipids DOPE or cholesterol, known to promote fusion between the
54
55 lipoplexe and cellular membranes and to increase lipoplexe stability, respectively. The KLN47 was
56
57
58
59
60

1
2
3 used alone since we previously showed that its association with DOPE and cholesterol strongly
4
5 reduced plasmid DNA delivery.
6

7
8 For the EG316, GLB43 and KLN25 liposomes (Figure 1A, B and C), the highest transfection
9
10 efficiencies in progenitor HepaRG cells were 16 ± 3 , 14 ± 1 and $7 \pm 1\%$, respectively, at the optimal
11
12 charge ratio of 2. The cell viability decreased with high charge ratio. With BSV10 lipid (Figure 1D),
13
14 the percentage of GFP positive cells increased proportionally to the charge ratio up to ~20% at the
15
16 ratios 8 and 16 but was associated with low cell viabilities. MM18 lipid was the less efficient
17
18 compound (~5% of GFP cells) with reduced cell viability at high charge ratios (Figure 1E). The
19
20 KLN47 compound allowed the highest gene transfer in HepaRG cells with efficiencies up to 45% for
21
22 the charge ratio of 4 with cell viability down to ~60% of control culture (Figure 1F).
23
24

25
26 Combining lipids EG316, GLB43, KLN25, BSV10 to the co-lipid DOPE significantly
27
28 improved transfection efficiencies of HepaRG cells (i.e. ~40% of GFP positive cells with BSV10-
29
30 DOPE, ~80% cell viability at the charge ratio of 1). MM18 liposome formulation with 15%
31
32 cholesterol also significantly increased the transfection rate up to 20% of GFP positive cells at the
33
34 charge ratio of 2 (Figure 1E). The benefit of using the co-lipid DOPE is probably due to its ability to
35
36 induce an intracellular transition of the liposome/DNA complex from a lamellar to a non-lamellar
37
38 phase, which enhances DNA release. Similar experiments were also performed with differentiated
39
40 HepaRG cells but none of these formulations gave transfection efficiencies higher than 10% (data not
41
42 shown) and, thus, did not improve transfection rates obtained with commercially available reagents. In
43
44 conclusion, the KLN47 and BSV10/DOPE formulations allowed high gene delivery in proliferating
45
46 progenitors cells (~50%) but not in quiescent differentiated HepaRG cells in agreement with the fact
47
48 that gene transfer by liposomes depend upon cell cycle [15].
49
50

51
52 Then, we evaluated the Microporator MP100 from LabTech France (Paris) designed to deliver
53
54 DNA into cells in suspension [note: the device originally engineered by Digital Bio (NanoEnTek Inc.,
55
56 Korea) is now commercialized as the NeonTM electroporator from Invitrogen (Carlsbad, USA)].
57
58 Progenitor HepaRG cells were detached by trypsinization while differentiated HepaRG cells were
59
60 selectively detached by mild trypsinization at room temperature [7]. Cells were washed twice with PBS

1
2
3 and resuspended in buffer R (10^7 cells/mL). For both progenitor and hepatocyte-like HepaRG cells, 24
4
5 conditions of electroporation were tested (Supplemental data S6).
6

7
8 In progenitor cells, 16 conditions gave transfection rates between 80 and 95% of GFP positive
9
10 cells with cell viabilities ranging from 65 to 90% (Figure 2A). Other settings led to lower transfection
11
12 efficiencies, which, however, remained above 50% of GFP positive cells with high cell viability rates.
13
14 In hepatocyte-like cells, electroporation also allowed efficient DNA delivery and high expression
15
16 levels of the GFP proteins since two conditions (C5 and 4) reached transfection and cell viability rates
17
18 above 80% (Figure 2B). The other settings led to transfection efficiencies ranging from 25 to 78%
19
20 with cell viabilities varying considerably.
21

22
23 These data demonstrated that in HepaRG cells, electroporation is a more efficient technology
24
25 for gene delivery than the cationic lipids tested. However, the transfection using the
26
27 lipophosphoramidate compounds KLN47 and BSV10 will be useful since gene delivery is performed
28
29 with adherent progenitor cells in contrast with the electroporation of cell suspensions. The high rate of
30
31 transfection in differentiated HepaRG cells by electroporation confirms the notion that electroporation
32
33 facilitates the nuclear translocation of plasmid DNA in poorly proliferating cells [16].
34

35
36 We next addressed the question of the relationship between the efficiency of transfection and
37
38 the amount of plasmid DNA. The percentage of GFP positive cells and the mean of fluorescence were
39
40 measured according to the amounts of DNA ranging (from 10 ng to $2 \mu\text{g}/10^5$ cells) using
41
42 electroporation and the liposomes BSV10/DOPE, GLB43/DOPE and MM18/Chol (Supplemental data
43
44 S7).
45

46
47 For electroporation, the smallest amount of DNA (10 ng) led to ~20% of GFP positive cells.
48
49 This percentage was linear up to 0.2 μg of plasmid to reach ~70% of GFP expressing cells. For 0.3 to
50
51 0.6 μg of plasmid, the maximal efficiency was reached (~85%) while high amounts up to 2 μg of
52
53 plasmid slightly decreased the rate of transfection. The mean of fluorescence did not correlate the
54
55 percentage of GFP positive cells for the small amounts of DNA but increased abruptly to reach the
56
57 highest fluorescence intensity for the amounts between 0.3 and 0.6 μg of plasmid.
58
59
60

1
2
3 For BSV10/DOPE, GLB43/DOPE and MM18/Chol liposomes, optimal transfection
4 efficiencies were obtained for 0.4, 1 and 0.8 μg of plasmid, respectively, and the mean of fluorescence
5 correlated well with the percentage of GFP positive cells. GFP expression remained very low (<5%)
6 up to 0.1 μg of plasmid and was not proportional to the amount of DNA while between 0.1 and 0.4 μg
7 ± 0.2 of DNA, this percentage was linear.
8
9

10
11
12 Then, we studied whether the percentages of GFP positive cells were correlated to the
13 intracellular amount of plasmid. Percentages of GFP progenitor HepaRG cells, transfected with the
14 pEGFPc3, were compared to the ratio of fluorescence between cells transfected with the non coding
15 rhodamine-labelled and unlabeled pC3 plasmids (Supplemental data S8). Transfection by
16 electroporation or with the BSV10/DOPE liposomes that allowed 80 and 50 % of GFP positive cells
17 were characterized by small fluorescence ratios of 3.5 and 4.5, respectively. In contrast, the
18 GLB43/DOPE and MM18/Chol liposomes, which triggered only 15 and 5% of GFP expression,
19 exhibited high fluorescence ratios of 8 and 12. *In situ* visualization of FITC-labelled pC3 plasmid
20 confirmed that cells transfected with MM18/Chol liposomes exhibited larger and more intense
21 fluorescent dots than electroporated cells. These data further confirm that the improvement of
22 nucleocytoplasmic transport of plasmid DNA following non viral gene transfer is a key parameter to
23 achieve high gene expression [17].
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39

40 Following the optimization of the transfection in HepaRG cells, we next assayed the transient
41 ectopic expression of the CYP2E1 (Figure 3). The human CYP2E1 cDNA (obtained from Dr. De
42 Waziers, INSERM U775, Université Paris Descartes, France) was amplified by PCR using the primers
43 ATGTCTGCCCTCGGAGTCACC (forward) and TCATGAGCGGGGAATGACACA (reverse) and
44 inserted into the pcDNA3.1/V5-His-Topo. Both progenitor and differentiated hepatocyte-like HepaRG
45 cells were transfected with the pEGFPc3 or the human CYP2E1 encoding vector using electroporation
46 (Figure 3A) and the lipids BSV10 and KLN47 (Figure 3C). For immunoblotting of the GFP (antibody:
47 T-19, sc5384, Santa Cruz Biotechnology), the CYP3A4 (antibody: AB1254, Chemicon), the CYP2E1
48 (antibody: Oxford Biomedical, USA) and the HSC70 (antibody: B-6, sc7298, Santa Cruz
49 Biotechnology), cells were lysed in 50 mM Hepes pH 7.9, 150 mM NaCl, 0.1 mM EDTA, 10%
50 glycerol, 0.5% Tween 20 supplemented with protease inhibitors (EDTA-free, Roche). Ten μg of total
51
52
53
54
55
56
57
58
59
60

1
2
3 proteins were resolved on 12.5% SDS-PAGE (NewPage, Invitrogen), transferred onto nitrocellulose
4
5 membrane and immunoblotted.
6

7
8 As expected, we evidenced that CYP2E1 and CYP3A4 were undetectable in progenitor cells
9
10 while hepatocyte-like cells expressed high levels of CYP3A4 and low amounts of CYP2E1 (Figure
11
12 3A). In contrast, progenitors and differentiated HepaRG cells electroporated with the CYP2E1 vector
13
14 expressed much higher levels of this DME while the CYP3A4 level in hepatocyte-like cells was not
15
16 affected by electroporation (Figure 3A). Interestingly, the highest levels of GFP and CYP2E1 were
17
18 observed in hepatocyte-like HepaRG cells although the percentages of GFP positive cells are very
19
20 similar in both progenitor and differentiated cells (Figure 2). This is most likely due to the high overall
21
22 protein synthesis in differentiated versus progenitor cells. Importantly, the CYP2E1 expression level in
23
24 transfected cells was correlated with a ~5 to 6 fold increase in the CYP2E1-specific enzymatic activity
25
26 compared to the activity in the control cells (Figure 3B).
27
28

29
30 We also evidenced the expression of the GFP and CYP2E1 proteins in the progenitor cells
31
32 transfected with the BSV10/DOPE formulation and in a much lesser extend with the lipid KLN47
33
34 (Figure 3C). However, in differentiated cells, we did not observe any significant increase in CYP2E1
35
36 expression following transfection with these lipids while the GFP was detected at low levels (Figure
37
38 3C).
39

40
41 Together, these data demonstrated that using the electroporation, we achieved the enforced
42
43 expression of the human CYP2E1 in differentiated HepaRG cells. This drug-metabolizing enzyme is
44
45 of an enormous toxicological and carcinogenic importance because of its implication in the
46
47 metabolism of a large number of chemicals such as ethanol, acetaminophen, acrylamide and many
48
49 cancer suspected agents [10]. Thus, low expression of CYP2E1 in differentiated HepaRG cells was a
50
51 clear limitation in their use for metabolism and toxicological studies of a wide range of molecules with
52
53 relevance for human health. Differentiated HepaRG cells expressing high levels of the most important
54
55 CYPs including the CYP2E1 definitely opens new perspectives for drug metabolism and toxicity
56
57 studies of a variety of new drugs.
58
59
60

ACKNOWLEDGEMENT

We thank D. Glaise for technical assistance with HepaRG cell culture, Dr. C. Chesné and G. Ribault (Biopredic Int.) for measurement of the CYP2E1 activity, Dr. L. Lemiègre for helping with the synthesis of the MM18 glycine betaine lipid and Dr F. Desmots for helping with the design of the figures. Flow cytometry was performed with the core facility of the Institut Fédératif de Recherche de Rennes (IFR140). V. L. was a recipient of fellowships from « l'association de transfusion sanguine et de biogénétique Gaëtan Saleün » (EFS, Brest) and « la Ligue Contre le Cancer ». A. F. is a recipient of a fellowship from « Ministère de la Recherche et de la Technologie ». This work was funded by INSERM, Institut Fédératif de Recherche de Rennes (IFR140), Région Bretagne (PRIR VectSynth), the GIS-IBiSA and the European Commission FP7 program "LIV-ES" (HEALTH-F5-2008-223317).

The authors have declared no conflict of interest.

REFERENCES

- [1] Guillouzo, A., Guguen-Guillouzo, C., Evolving concepts in liver tissue modeling and implications for in vitro toxicology. *Expert Opin Drug Metab Toxicol*, 2008, 4, 1279-1294.
- [2] Wilkening, S., Stahl, F., Bader A., Comparison of primary human hepatocytes and hepatoma cell line HepG2 with regard to their biotransformation properties. *Drug Metab. Dispos.*, 2003, 31, 1035-1042.
- [3] Jover, R., Bort, R., Gomez-Lechon, M.J., Castell, J.V., Re-expression of C/EBP alpha induces CYP2B6, CYP2C9 and CYP2D6 genes in HepG2 cells. *FEBS Lett.*, 1998, 431, 227-230.
- [4] Gripon, P., Rumin, S., Urban, S., Le Seyec, J. *et al*, Infection of a human hepatoma cell line by hepatitis B virus. *Proc Natl Acad Sci USA.*, 2002, 99, 15655-60.
- [5] Aninat, C., Piton, A., Glaise, D., Le Charpentier, T. *et al.*, Expression of cytochromes P450, conjugating enzymes and nuclear receptors in human hepatoma HepaRG cells. *Drug Metab Dispos.* 2006, 34, 75-83.
- [6] Kanebratt, K.P., Andersson, T.B., Evaluation of HepaRG cells as an in vitro model for human drug metabolism studies. *Drug Metab Dispos.*, 2008, 36, 1444-52.
- [7] Cerec, V., Glaise, D., Garnier, D., Morosan, S. *et al.*, Transdifferentiation of hepatocyte-like cells from the human hepatoma HepaRG cell line through bipotent progenitor. *Hepatology*, 2007, 45, 957-67.

- 1
2
3 [8] Guillouzo, A., Corlu, A., Aninat, C., Glaise, D. *et al.*, The human hepatoma HepaRG cells: a
4 highly differentiated model for studies of liver metabolism and toxicity of xenobiotics. *Chem Biol*
5 *Interact.*, 2007, 168, 66-73.
6
7
8
9
10
11
12 [9] Jossé, R., Aninat, C., Glaise, D., Dumont, J. *et al.*, Long-term functional stability of human
13 HepaRG hepatocytes and use for chronic toxicity and genotoxicity studies. *Drug Metab.*
14 *Dispos.*, 2008, 36, 1111-1118.
15
16
17
18
19
20 [10] Gonzales, F.J., The 2006 Bernard B. Brodie Award lecture : CYP2E1. *Drug Metab. Dispos.*,
21 2007, 35, 1-8.
22
23
24
25
26
27 [11] Ourlin, J.C., Vilarem, M.J., Daujat, M., Harricane, M.C. *et al.*, Lipid-mediated transfection of
28 normal adult human hepatocytes in primary culture. *Anal Biochem.*, 1997, 247, 34-44.
29
30
31
32
33
34 [12] Mével, M., Breuzard, G., Yaouanc, J.-J., Clément, J.-C. *et al.*, Synthesis and transfection activity
35 of new cationic phosphoramidate lipids : high efficiency of an imidazolium derivative.
36 *Chem.Bio.Chem.*, 2008, 9, 1462-1471.
37
38
39
40
41
42
43 [13] Montier, T., Benvegno, T., Jaffrès, P.-A., Yaouanc, J.-J. *et al.*, Progress in cationic lipid-mediated
44 gene transfection: a series of bio-inspired lipids as an example. *Curr. Gene Ther.*, 2008, 8, 296-
45 312.
46
47
48
49
50
51
52 [14] Gilot, D., Miramon, M.L., Benvegno, T., Ferrieres, V. *et al.*, Cationic lipids derived from glycine
53 betaine promote efficient and non-toxic gene transfection in cultured hepatocytes. *J Gene Med.*,
54 2002, 4, 415-27.
55
56
57
58
59
60

- 1
2
3 [15] Brunner, S., Sauer, T., Carotta, S., Cotten, M., Saltik, M., Wagner, E., Cell cycle dependence of
4 gene transfer by lipoplex, polyplex and recombinant adenovirus. *Gene Ther.*, 2000, 7, 401-407.
5
6
7
8
9
10 [16] Brunner, S., Fürtbauer, E., Sauer, T., Kursa, M. *et al.*, Overcoming the nuclear barrier : cell cycle
11 independent nonviral gene transfer with linear polyethylenimine or electroporation. *Mol. Ther.*,
12 2002, 5, 80-86.
13
14
15
16
17
18
19 [17] Lechardeur, D., Lukacs, G.L., Nucleocytoplasmic transport of plasmid DNA: a perilous journey
20 from the cytoplasm to the nucleus. *Hum. Gene Ther.*, 2006, 17, 882-889.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

FIGURE LEGENDS

Figure 1 : *Transfection of HepaRG cells with the cationic lipophosphonates, lipophosphoramidates and glycine betaine lipids.*

The lipophosphonates EG316 (A) and GLB43 (B) and lipophosphoramidate KLN25 (C), BSV10 (D) and KLN47 (F) and the glycine betaine lipid MM18 (E) were used to transfect progenitor HepaRG cells. 10^5 adherent cells were transfected with 0.8 μg of pEGFPC3 vector and cationic lipids either used alone (charts of the left side) or combined with neutral the co-lipid DOPE or cholesterol (Chol) [charts of the right side] at different charge ratios (from 0.5 to 16: abscissa axis). GFP expression (histograms) and cell viability (lines) were detected by flow cytometry 48 h after transfection. Background fluorescence was determined for all liposome formulations using the non coding pc3 DNA plasmid. Results of three independent experiments are expressed as percentages of GFP positive cells and cell viability compared to non transfected control cells (NT).

Figure 2 : *Transfection of progenitor and differentiated HepaRG cells by electroporation.*

The Microporator MP100 [NeonTM system from Invitrogen (Carlsbad, USA)] designed to deliver DNA into cells in suspension was used to transfect 0.5 μg of pEGFPC3 expression vector encoding the GFP reporter gene in 10^5 progenitor (A) and differentiated (B) HepaRG cells. GFP expression (histograms) and cell viability (lines) were detected by flow cytometry. Results of three independent experiments are expressed as percentages of GFP positive cells and cell viability compared to non transfected control cells (NT). Progenitor and differentiated HepaRG cells expressing GFP were visualized by fluorescence microscopy and phase contrast (photographs on the right side, white bar: 20 μm).

1
2
3 **Figure 3 :** *Transient enforced expression of the CYP2E1 in differentiated HepaRG cells*
4

5 Progenitor (Prog. cells) and differentiated HepaRG (Diff. cells) cells were electroporated (A) or
6 transfected with the BSV10/DOPE and KLN47 liposomes (C) and the GFP or CYP2E1 expression
7 vector (+ indicates the vector used). The expression levels of the CYP3A4, CYP2E1 and the GFP were
8 analyzed by immunoblotting and Hsc70 was used as loading control. First lane of panel C:
9 differentiated HepaRG electroporated (EP) with the CYP2E1 vector. In electroporated cells, the
10 CYP2E1-specific enzymatic activities were measured using the chlorzoxazone as substrate followed
11 by detection of the 6-hydroxychlorzoxazone metabolite by HPLC (B). Results of three independent
12 experiments are expressed as the fold increase in CYP2E1-specific enzymatic activity compared to the
13 basal activity (arbitrarily set as 1) in differentiated HepaRG cells transfected with the GFP vector (B).
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1

209x297mm (300 x 300 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 2

209x297mm (300 x 300 DPI)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3

209x297mm (300 x 300 DPI)