

HAL
open science

First description of ABCB4 gene deletions in familial low phospholipid-associated cholelithiasis and oral contraceptives-induced cholestasis

Eric Pasmant, Philippe Goussard, Laetitia Baranes, Ingrid Laurendeau, Samuel Quentin, Philippe Ponsot, Yann Consigny, Olivier Farges, Bertrand Condat, Dominique Vidaud, et al.

► To cite this version:

Eric Pasmant, Philippe Goussard, Laetitia Baranes, Ingrid Laurendeau, Samuel Quentin, et al.. First description of ABCB4 gene deletions in familial low phospholipid-associated cholelithiasis and oral contraceptives-induced cholestasis. *European Journal of Human Genetics*, 2011, 10.1038/ejhg.2011.186 . hal-00685384

HAL Id: hal-00685384

<https://hal.science/hal-00685384>

Submitted on 5 Apr 2012

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.

2 First description of *ABCB4* gene deletions in familial low phospholipid-associated cholelithiasis and oral contraceptives-induced cholestasis

Eric Pasmant^{*,1,2}, Philippe Goussard¹, Laetitia Baranes¹, Ingrid Laurendeau², Samuel Quentin³, Philippe Ponsot⁴, Yann Consigny⁵, Olivier Farges⁶, Bertrand Condat⁷, Dominique Vidaud^{1,2}, Michel Vidaud^{1,2}, Jian-Min Chen⁸, Béatrice Parfait^{1,2}

¹Service de Biochimie et de Génétique Moléculaire, Hôpital Beaujon, AP-HP, 100 Boulevard du Général Leclerc, 92110, Clichy, France; ²UMR745 INSERM, Université Paris Descartes, Sorbonne Paris Cité, Faculté des Sciences Pharmaceutiques et Biologiques, 4 av. de l'Observatoire, 75006, Paris, France, ³Plateforme Génomique, Institut Universitaire d'Hématologie (IUH), Université Paris Diderot; and Laboratoire d'Hématologie AHP, Hôpital Saint-Louis, 75010 Paris, France; ⁴Service de Gastroentérologie, Hôpital Beaujon, AP-HP, 100 Boulevard du Général Leclerc, 92110, Clichy, France; ⁵Cabinet Médical, 43 rue Guersant, 75017, Paris, France; ⁶Service de Chirurgie digestive, Hôpital Beaujon, AP-HP, 100 Boulevard du Général Leclerc, 92110, Clichy, France; ⁷Service d'Hépatogastroentérologie, Hôpital Saint-Camille, 2 rue des Pères Camilliens, 94360, Bry-sur-Marne, France; ⁸INSERM U613 and EFS-Bretagne, Brest, France

*Correspondence: Dr. E Pasmant, UMR745 INSERM, Université Paris Descartes, Sorbonne Paris Cité, Faculté des Sciences Pharmaceutiques et Biologiques, 4 avenue de l'Observatoire, 75006, Paris, France. Tel: +33 1 53 73 97 25; Fax: +33 1 44 07 17 54; E-mail: eric.pasmant@gmail.com

ABSTRACT

The wide clinical spectrum of the *ABCB4* gene (ATP-binding cassette subfamily B member 4) deficiency syndromes in humans includes low phospholipid-associated cholelithiasis (LPAC), intrahepatic cholestasis of pregnancy (ICP), oral contraceptives-induced cholestasis (CIC) and progressive familial intrahepatic cholestasis type 3 (PFIC3). No *ABCB4* mutations are found in a significant proportion of patients with these syndromes. In the present study, 102 unrelated adult patients with LPAC (43 patients) or CIC/ICP (59 patients) were screened for *ABCB4* mutations using DNA sequencing. Heterozygous *ABCB4* point or short insertion/deletion mutations were found in 37% (16/43) of LPAC patients and in 27% (16/59) of ICP/CIC patients. High resolution gene dosage methodologies were used in the 70 negative patients. Here, we describe for the first time *ABCB4* partial or complete heterozygous deletions in 7% (3/43) of LPAC patients, and in 2% (1/59) of ICP/CIC patients. Our observations urge to systematically test patients with LPAC, ICP/CIC, and also children with PFIC3 for the presence of *ABCB4* deletions using molecular tools allowing detection of gross rearrangements. In clinical practice, a comprehensive *ABCB4* alteration screening algorithm will permit the use of *ABCB4* genotyping to confirm the diagnosis of LPAC or ICP/CIC, and allow familial testing. An early diagnosis of these biliary diseases may be beneficial because of the preventive effect of ursodeoxycholic acid on biliary complications. Further comparative studies of patients with well-characterized genotypes (including deletions) and phenotypes will help determine whether *ABCB4* mutation types influence clinical outcomes.

Keywords: *ABCB4*; Deletion; Biliary disease; LPAC; MDR3

INTRODUCTION

ABCB4 (ATP-binding cassette subfamily B member 4) membrane transporter translocates phosphatidylcholine from the inner to the outer leaflet of the canalicular membrane of the hepatocyte. This floppase activity makes phosphatidylcholine available for extraction into the canalicular lumen by bile salts. The *ABCB4* gene (MIM 171060) has shown to play a crucial role as evidenced by cholestatic liver diseases caused by its deficiency.¹ *ABCB4* is also known as multidrug resistance 3 gene (*MDR3*), a member of the MDR/TAP subfamily involved in multidrug resistance as well as antigen presentation. The human *ABCB4* gene is located on chromosome 7q21.1, contains 27 coding exons, and spans approximately 74 kb.² The pathophysiology of *ABCB4* alterations resides in lack of phospholipid protection in the bile against the detergent effect of bile salts, resulting in damage to the biliary epithelium, bile ductular proliferation, and potential progressive portal fibrosis. As biliary cholesterol solubilisation depends not only on the concentration of the sterol itself but also on the bile salt and phospholipid concentration, a decreased rate of phospholipid excretion can also be a cause of gallstone formation.

The wide clinical spectrum of the *ABCB4* deficiency syndromes in humans covers cholestatic disorders presenting from the neonatal period of life to late adulthood.³⁻⁵ At least three distinct syndromes with variable severity have been clearly identified: progressive familial intrahepatic cholestasis type 3 (PFIC3; MIM 602347), low phospholipid-associated cholelithiasis (LPAC alias gallbladder disease 1, GBD1; MIM 60080), and familial intrahepatic cholestasis of pregnancy (ICP; MIM 147480). Evidences of *ABCB4* mutations have also been found in transient neonatal cholestasis,⁶ or adult idiopathic biliary fibrosis or cirrhosis.^{4,7-11}

A recessive inheritance pattern of PFIC3 has been observed.^{7,12} Most *ABCB4* mutations in patients with PFIC3 have been reported to be homozygous or compound heterozygous.^{3,7,9,12-}

¹⁴ These mutations include missense and nonsense mutations and short frameshift deletions or insertions. *ABCB4* mutations are associated with an absence or with a weak level of canalicular *ABCB4* protein and with a low level of biliary phospholipids.^{7,12,15} Patients with PFIC3 usually present at a few years of age and suffer from severe chronic and progressive cholestasis. Liver histology often reveals fibrosis with portal inflammation and strong bile duct proliferation in an early stage.¹⁶ A characteristic high serum gamma-glutamyltransferase activity is found in PFIC3. As a consequence of the cirrhosis, the PFIC3 patients are prone to gastrointestinal bleeding. About 50% of the patients need a liver transplantation. Interestingly, the other half may benefit from treatment with ursodeoxycholic acid (UDCA).⁷

Mutations in the *ABCB4* gene that may reduce but not eliminate or drastically decrease the protein (leaving residual activity of the transporter) have been shown to cause a variety of milder cholestatic phenotypes, including LPAC and ICP. LPAC is a peculiar form of biliary gallstone disease characterized by intrahepatic sludge and/or symptomatic cholesterol cholelithiasis in young adults (usually before 40 years). LPAC is typically associated with mild chronic cholestasis, recurrence of symptoms after cholecystectomy, and prevention of recurrence by UDCA. About one third to half of patients have missense, frameshift, or nonsense mutations - mostly heterozygous - in the *ABCB4* gene.¹⁷⁻¹⁹ One of the hallmarks of LPAC is the response and remission induced by UDCA therapy. Heterozygous *ABCB4* mutations were also identified in up to 15% of women suffering from ICP.^{12,20,21-31} ICP is a reversible form of cholestasis that may develop in the third trimester of pregnancy, usually rapidly resolves after delivery and recurs in 45% to 70% of subsequent pregnancies.²⁷ The main symptoms are pruritus and, to a lesser extent, jaundice. Serum bile salt and aminotransferases levels are elevated. Increased incidence of foetal complications (including placental insufficiency, premature labor, and sudden fetal death) were reported in association with ICP. UDCA is the treatment of choice for ICP and produces relief of pruritus with

improvement in liver tests with no adverse maternal or fetal effects.^{27,32-33} It is generally accepted that women who have suffered from intrahepatic cholestasis of pregnancy are also susceptible to development of cholestasis on the use of oral contraceptives (oral contraceptives-induced cholestasis: CIC).³⁴⁻³⁵ Evidences of *ABCB4* heterozygous mutations have also been found in patients with drug-induced cholestasis or liver injury.^{17-18,35-36}

Loss of function *ABCB4* mutations can present a large spectrum of cholestasis phenotypes and genetic analysis of *ABCB4* can now be performed to confirm the diagnosis.³⁷ However, no *ABCB4* mutations are found in a significant proportion of patients. The lack of *ABCB4* mutation detection in remaining cases might be attributed to phenotyping errors, genetic heterogeneity and inadequacy of genetic screening methods. In the present study, we have tested the last hypothesis by using recent high resolution gene dosage methodologies in a large series of 102 adult patients with symptomatic intrahepatic cholelithiasis/cholestasis. Here, we describe for the first time *ABCB4* partial or complete deletions in patients with LPAC and CIC.

SUBJECTS AND METHODS

Patients

A panel of 102 clinically diagnosed index cases was phenotypically selected from routine genetic diagnosis. All patients were examined by reference hepatologists or gastroenterologists. The full clinical and radiological available information were recorded. The written informed consent from each patient included in the study was obtained. In total, 59 unrelated adult women with ICP and/or CIC and 43 unrelated adult patients with a clinical presentation compatible with LPAC syndrome were included in this present study. For the latter group, we have considered patients presenting with intrahepatic cholelithiasis despite cholecystectomy before 40 years associated with at least one of the following criteria:

presence of complications (cholecystitis, cholangitis or acute pancreatitis), intrahepatic hyperechoic foci with or without sludge or microlithiasis, response to UDCA therapy, and family history.

***ABCB4* mutation screening**

Total DNA was extracted from whole-blood leukocytes using the Nucleon BACC2 genomic DNA extraction kit (GE Health Care Europe, Amersham, UK). Genomic DNA was amplified with primers specific for the 27 *ABCB4* (NM_018849.2) coding exons and their intron boundaries. The primer sequences and PCR conditions are available upon request. Mutation was identified using bidirectional DNA sequencing of purified PCR products. Sequences were aligned with Seqscape[®] v5.1 analysis software (Applied Biosystems). *ABCB4* molecular analysis was performed in the Biochemistry and Molecular Genetics Laboratory, Beaujon hospital, Clichy, France.

***ABCB4* multiplex ligation-dependent probe amplification (MLPA) analysis**

ABCB4 deletion screening was performed by MLPA analysis using the SALSA MLPA kit P109 *ABCB4*, as recommended in the manufacturer's protocol (MRC-Holland, Amsterdam, the Netherlands). This SALSA MLPA kit is designed to detect deletions/duplications of one or more exons of the *ABCB4* gene. It contains 22 probes covering *ABCB4* coding exons, three probes for *ABCB4* promoter and three probes for the centromeric adjacent *ABCB1* gene. For reference, several probes for other human genes located on different chromosomes are also included. Briefly, four control samples and patient samples (each containing 100 ng of genomic DNA) were used for overnight hybridization with the probe mixes. After ligation and amplification performed with FAM-labelled primers, PCR products were analysed on an ABI Prism 3130 automatic DNA sequencer (Applied Biosystems). Peak areas for each separated fragment were measured by using Genemapper software v4.0 (Applied Biosystems). Normalized ratios of <0.6 and >1.3 were considered as deletions and duplications,

respectively. Ratios profile between 0.6 and 0.85 were considered as doubtful. DNA samples with *ABCB4* copy number variation were further analyzed by real-time PCR-based gene dosage for confirmation.

Real-time PCR-based gene dosage

We quantified *ABCB4* exons 10 and 11 by determining the threshold cycle (Ct) number at which the increase in the signal associated with exponential growth of PCR products begins. We also quantified the *ALB* gene (encoding albumin) as an endogenous DNA control, and each sample was normalized on the basis of its *ALB* content, as previously described.³⁸ *ALB* was selected as endogenous control because it maps to chromosome 4q11-q13, while *ABCB4* is at chromosome 7q21.1. The relative copy number of the *ABCB4* exon targets was also normalized to a calibrator, consisting of genomic DNA from a normal subject. Final results, expressed as N-fold differences in the *ABCB4* exonic targets copy number relative to the *ALB* gene and the calibrator were determined as follows: $N\text{-fold} = 2^{(\Delta C_{\text{t sample}} - \Delta C_{\text{t calibrator}})}$, where ΔC_{t} values of the sample and calibrator are determined by subtracting the average Ct value of the *ABCB4* exon target from the average Ct value of the *ALB* gene. An N-fold value of <0.6 was considered deleted. All PCRs were performed on a LightCycler® 480 with the LightCycler® 480 SYBR Green I Master kit (Roche). PCR conditions and primer sequences are available on request. Experiments were done with triplicates for each data point.

Microarray characterization of *ABCB4* complete deletions

The practical aspects of array-Comparative Genomic Hybridization (CGH) are described in detail elsewhere.³⁹ Briefly, array-CGH labelling and hybridization were performed on Agilent whole human genome 400K microarrays as recommended in the Agilent manual (Protocol v6.3, October 2010, Agilent technologies). Patients' genomic DNA and six pooled normal control DNAs (reference) were labelled with Cy5-dUTP and Cy3-dUTP, respectively. Arrays were scanned with an Agilent DNA Microarray Scanner (G2565BA). Log₂ ratios were

determined with Agilent Feature Extraction software (v 9.1.3.1). Results were visualized and analyzed with Agilent's Genomic Workbench 5.0 software. DNA sequence information referred to the public UCSC (University of California Santa Cruz) database [Human Genome Browser, February 2009 assembly: hg 19, National Center for Biotechnology Information (NCBI) Build 37].

Fine characterization of *ABCB4* intragenic deletion breakpoints

Long-range PCR was performed with the Expand 20 kb Plus PCR kit as recommended by the manufacturer (Roche Applied Science). Primer pairs and PCR conditions used to characterize the gross deletions are available upon request. PCR products were sequenced with the ABI BigDye terminator sequencing kit (Applied Biosystems) on an ABI Prism 3130 automatic DNA sequencer (Applied Biosystems).

RESULTS

102 index cases with LPAC and ICP/CIC were screened on the basis of their phenotype for mutations in the *ABCB4* gene. 32 *ABCB4* heterozygous loss of function point or short insertion/deletion mutations (including nonsense, frameshift, splice, or previously reported/predicted to be deleterious missense mutations) were identified among the 102 tested index cases: in 37% (16/43) of LPAC patients and in 27% (16/59) of ICP/CIC patients.

The 70 adult patients with no *ABCB4* mutation found (27 with LPAC and 43 with ICP/CIC) were consequently screened for large rearrangements using MLPA. Four heterozygous deletions were identified with this approach in 7% (3/43) of LPAC patients (BOC propositus of family 1, BEA propositus of family 2, and TIL) and in ~2% (1/59) of ICP/CIC patients (ROC) (Figure 1). The four deletions were confirmed using real-time PCR-based gene dosage. Clinical features of individuals with *ABCB4* gene deletions (family 1: patients BOC, ARE, and BOJ, family 2: patient BEA, and patients ROC and TIL) are summarized in table 1.

Figure 2 shows families 1 and 2 pedigrees including 12 and 5 patients with LPAC syndrome, respectively.

The four *ABCB4* gross deletions were then accurately characterized. They included two whole gene deletions (TIL and ROC), and two partial intragenic deletions (BEA: exon 10 deletion and BOC: exons 11 to 19 deletion). Figure 3 shows characteristic array-CGH profiles for the two complete *ABCB4* deletions, as displayed by workbench software. Deletion of patient ROC is flanked by last non deleted centromeric probe at position chr7:86,068,686-86,068,745, (numbered as in build 37/hg19 assembly of the NCBI) and telomeric probe at chr7:91,075,851-91,075,910. Deletion of patient TIL is flanked by last non deleted centromeric probe at chr7:86,907,515-86,907,574 and telomeric probe at chr7:87,246,524-87,246,583. Patients ROC and TIL deletions were consequently estimated to be ~5 Mb and ~339 kb long respectively, including 20 and 3 genes in addition to *ABCB4* (table 1; Supplementary Table 1). The 400K array-CGH data on these two patients have been deposited in NCBI's Gene Expression Omnibus (GEO) and are accessible through GEO accession number GSE28676 (<http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE28676>).

The breakpoints of the two intragenic deletions (patients BEA and BOC) were precisely determined by sequencing the junction long-range PCR products. Only DNA sample from BEA yielded a 3055-bp fragment with primers JUNCTIONBEA-U (5'-TGTGACTCGGACTATGGATTGTT-3') and JUNCTIONBEA-L (5'-CCAAAACTGGATTCACACGCA-3'). Subsequent sequencing revealed that this deletion is in fact a complex rearrangement (Figure 4). A healthy control sample and BEA wild-type allele yielded a 4053-bp non deleted fragment using the same primers. Only DNA sample from BOC (family 1 propositus) yielded a 2,680-bp fragment with primers JUNCTIONBOC-U (5'-AAAATAGACCCACTCAGGCAA-3') and JUNCTIONBOC-L (5'-

ATGCTACATGCTTATCTAAAACCAT-3'). A healthy control sample yielded no PCR product, the wild-type allele being too large (~27 kb) to be amplified. Sequencing the PCR product revealed a simple deletion of 24,720 bp (Supplementary Figure 1). This deletion was also detected in three other affected individuals with available DNA samples (Figure 2: individuals II:4, II:7, and II:10 of family 1).

DISCUSSION

In this study, we showed for the first time that a significant subset of patients with symptomatic cholestasis/cholelithiasis has underlying *ABCB4* deletions. Partial or complete heterozygous *ABCB4* deletions were found in 7% of patients with LPAC and in ~2% patient with CIC. A large family of 12 affected patients with severe LPAC and cholecystectomy (Family 1) was notably reported (Table 1; Figure 2).

Recent gene dosage methodologies have allowed identification of these *ABCB4* deletions. Our observations urge to systematically test patients with LPAC for the presence of *ABCB4* deletions. MLPA, a sensitive, cost effective and rapid approach seems particularly adapted to routine diagnosis in molecular genetics. We developed a molecular algorithm tailored to *ABCB4* routine analysis that includes *ABCB4* gene dosage by MLPA in case of *ABCB4* negative sequencing in patients with suggestive phenotype. MLPA allows a fast and inexpensive first-line screening for both partial and complete *ABCB4* deletions, complementary to a high-resolution technique such as array-CGH that can be used to characterize larger deletions. Real-time PCR-based gene dosage is useful for deletions confirmation, particularly for samples with ratios profile considered as doubtful, i.e. between 0.6 and 0.85 (patient ROC; Figure 1).

The two intragenic deletion breakpoints were cloned at the nucleotide level and no recurrent breakpoints were found. That no significant sequence similarity was found between the

centromeric and telomeric breakpoints of both deletions effectively excluded homologous recombination as the underlying mutational mechanisms in both cases. However, the presence of microhomology in each of the aberrant junctions is consistent with both the microhomology-dependent replication-based recombination (MMRDR) and non-homologous end joining (NHEJ) mechanisms.⁴⁰ Thus, the complex rearrangement detected in patient BEA can be perfectly explained by either serial replication slippage (SRS, a sub-pathway of MMRDR) or NHEJ repair of simultaneously generated double-strand breaks (Figure 4) whilst the simple 24 kb deletion (Supplementary Figure 1) is consistent with a single step of replication slippage (a sub-pathway of MMRDR), microhomology-mediated break-induced replication (MMBIR, a sub-pathway of MMRDR) or NHEJ.⁴⁰

In this study, adult patients with LPAC were screened for *ABCB4* deletions. We assume that *ABCB4* deletions may also be found in children with PFIC3. In some patients with PFIC3, only one *ABCB4* mutation or no mutation have been previously reported while no *ABCB4* protein was detected by immunohistochemistry analysis.¹⁹ Some of these genotype-phenotype discrepancies could be explained by presence of *ABCB4* deletions in PFIC3 patients. However, in PFIC3 patient with no mutation found, a heterozygous *ABCB4* deletion would not be sufficient to explain the phenotype because PFIC3 is an autosomal recessive disease. Our observations urge to reassess *ABCB4* molecular analysis in these patients using molecular

3 tools allowing detection of rearrangements. **PFIC3 patients who do respond to UDCA therapy generally have a partial *ABCB4* defect (missense mutations) and the residual phospholipid concentration in bile combined with UDCA replacement, may be sufficient to reduce bile salt toxicity below a critical threshold.¹⁹ *ABCB4* genotyping (including deletions detection) should help to select those PFIC3 patients who could benefit from UDCA therapy.**

In clinical practice, establishment of a comprehensive *ABCB4* alteration screening algorithm will permit the use of *ABCB4* genotyping to confirm the diagnosis of LPAC syndrome in

young adults who present with a symptomatic cholelithiasis and allow familial testing. One argument in support of molecular testing for *ABCB4* deletion is benefit of UDCA therapy of both symptomatic and asymptomatic cholelithiasis in patients with *ABCB4* deficiency.¹⁸ Depending on the results, long-term curative or prophylactic UDCA therapy could be initiated early to prevent the occurrence or recurrence of syndromes and their potential severe complications. Patient ROC who suffered from CIC may also be susceptible to development of ICP that carries a risk of premature delivery and sudden foetal death. Identification of *ABCB4* deletions may also benefit patients with CIC and ICP, as UDCA is recommended to reduce pruritus, and probably prematurity without adverse side effects.⁴¹ Management of ICP also includes close monitoring and early delivery for the foetus. All patients with *ABCB4* defect in this study have benefited from UDCA treatment. These observations are remarkable examples of the interrelationship between molecular biology and clinical medicine.

The extreme variability and the wide spectrum of *ABCB4* alteration-related phenotypes make genotype-phenotype correlations difficult, although they are of crucial importance for patients and their families. Further comparative studies of patients with well-characterized genotypes (including deletions) and phenotypes will help determine whether *ABCB4* mutation types influence clinical outcomes. Three of the four patients with deletions (BEA, BOC, and TIL) developed LPAC that recurred despite cholecystectomy. Patient ROC presented a very large *de novo* ~5 Mb deletion encompassing the *ABCB4* locus and 20 additional genes including *ABCB1* gene (Supplementary Table 1). Surprisingly, this patient presented a less severe phenotype only consisting in CIC, while being haploinsufficient for 21 genes. Unlike the *ABCB4* gene, none of these 20 genes is known to be associated with an inherited human disease according to the OMIM database (<http://www.ncbi.nlm.nih.gov/omim>). Variable expressions of liver diseases caused by *ABCB4* mutations have previously been reported. Comorbidity factors, environment influences, or unknown genetic modifiers may modulate

these phenotypes.^{13,19} Our observations reinforce the potential existence of these genetic modifiers.

Gene dosage technologies have allowed identification of *ABCB4* deletions in a significant subset (7%) of patient with LPAC syndrome. An early diagnosis of this biliary disease would be beneficial because of the potential preventive effect of UDCA on biliary complications. These data must now be taken into account in patient diagnosis and follow-up.

ACKNOWLEDGEMENTS

We thank the patients for their participation. We thank all the clinicians from France, who provided the samples for this study.

CONFLICT OF INTEREST

The authors declare no conflicts of interest.

REFERENCES

- 1 Oude Elferink RP, Paulusma CC, Groen AK: Hepatocanalicular transport defects: pathophysiologic mechanisms of rare diseases. *Gastroenterology* 2006; **130**: 908-25.
- 2 Lincke CR, Smit JJ, van der Velde-Koerts T, Borst P: Structure of the human MDR3 gene and physical mapping of the human MDR locus. *J Biol Chem* 1991; **266**: 5303-10.
- 3 Oude Elferink RP, Paulusma CC: Function and pathophysiological importance of *ABCB4* (MDR3 P-glycoprotein). *Eur J Physiol* 2007; **453**: 601-10.
- 4 Lucena JF, Herrero JI, Quiroga J *et al*: A multidrug resistance 3 gene mutation causing cholelithiasis, cholestasis of pregnancy, and adulthood biliary cirrhosis. *Gastroenterology* 2003; **124**: 1037-42.

- 5 Kano M, Shoda J, Sumazaki R, Oda K, Nimura Y, Tanaka N: Mutations identified in the human multidrug resistance P-glycoprotein 3 (ABCB4) gene in patients with primary hepatolithiasis. *Hepatol Res*. 2004; **29**: 160-166.
- 6 Jung C, Driancourt C, Baussan C *et al*: Prenatal molecular diagnosis of inherited cholestatic diseases. *J Pediatr Gastroenterol Nutr* 2007; **44**: 453-8.
- 7 Jacquemin E, de Vree JM, Cresteil D *et al*: The wide spectrum of multidrug resistance 3 deficiency: from neonatal cholestasis to cirrhosis of adulthood. *Gastroenterology* 2001; **120**: 1448-1458.
- 8 Rosmorduc O, Hermelin B, Boelle PY, Poupon RE, Poupon R, Chazouillères O: ABCB4 gene mutations and primary sclerosing cholangitis. *Gastroenterology*. 2004; **126**: 1220-2.
- 9 Ziol M, Barbu V, Rosmorduc O *et al*: ABCB4 heterozygous gene mutations associated with fibrosing cholestatic liver disease in adults. *Gastroenterology* 2008; **135**: 131-41.
- 10 Denk GU, Bikker H, Lekanne Dit Deprez RH *et al*: ABCB4 deficiency: A family saga of early onset cholelithiasis, sclerosing cholangitis and cirrhosis and a novel mutation in the ABCB4 gene. *Hepatol Res* 2010;**40**:937-41.
- 11 Poupon R, Arrive L, Rosmorduc O: The cholangiographic features of severe forms of ABCB4/MDR3 deficiency-associated cholangiopathy in adults. *Gastroenterol Clin Biol* 2010; **34**: 380-7.
- 12 De Vree JM, Jacquemin E, Sturm E *et al*: Mutations in the MDR3 gene cause progressive familial intrahepatic cholestasis. *Proc Natl Acad Sci U S A* 1998; **95**: 282-287.
- 13 Colombo C, Vajro P, Degiorgio D *et al*: Clinical features and genotype-phenotype correlations in children with progressive familial intrahepatic cholestasis type 3 related to ABCB4 mutations. *J Pediatr Gastroenterol Nutr* 2011; **52**: 73-83.

- 14 Degiorgio D, Colombo C, Seia M *et al*: Molecular characterization and structural implications of 25 new ABCB4 mutations in progressive familial intrahepatic cholestasis type 3 (PFIC3). *Eur J Hum Genet* 2007; **15**: 1230-8.
- 15 Deleuze JF, Jacquemin E, Dubuisson C *et al*: Defect of multidrug-resistance 3 gene expression in a subtype of progressive familial intrahepatic cholestasis. *Hepatology* 1996; **23**: 904–908.
- 16 Maggiore G, Bernard O, Hadchouel M, Lemonnier A, Alagille D: Diagnostic value of serum gamma-glutamyl transpeptidase activity in liver diseases in children. *J Pediatr Gastroenterol Nutr* 1991; **12**: 21-6.
- 17 Rosmorduc O, Hermelin B, Poupon R: MDR3 gene defect in adults with symptomatic intrahepatic and gallbladder cholesterol cholelithiasis. *Gastroenterology* 2001; **120**: 1459-67.
- 18 Rosmorduc O, Hermelin B, Boelle PY, Parc R, Taboury J, Poupon R: ABCB4 gene mutation-associated cholelithiasis in adults. *Gastroenterology* 2003; **125**: 452-9.
- 19 Davit-Spraul A, Gonzales E, Baussan C, Jacquemin E: The spectrum of liver diseases related to ABCB4 gene mutations: pathophysiology and clinical aspects. *Semin Liver Dis* 2010; **30**: 134-46.
- 20 Jacquemin E, Cresteil D, Manouvrier S, Boute O, Hadchouel M: Heterozygous non-sense mutation of the MDR3 gene in familial intrahepatic cholestasis of pregnancy. *Lancet* 1999; **353**: 210-211.
- 21 Dixon PH, Weerasekera N, Linton KJ *et al*: Heterozygous MDR3 missense mutation associated with intrahepatic cholestasis of pregnancy: evidence for a defect in protein trafficking. *Hum Mol Genet* 2000; **9**: 1209-17.

- 22 Gendrot C, Bacq Y, Brechot MC, Lansac J, Andres C: A second heterozygous MDR3 nonsense mutation associated with intrahepatic cholestasis of pregnancy. *J Med Genet* 2003; 40: e32.
- 23 Müllenbach R, Linton KJ, Wiltshire S *et al*: ABCB4 gene sequence variation in women with intrahepatic cholestasis of pregnancy. *J Med Genet* 2003; 40: e70.
- 24 Pauli-Magnus C, Kerb R, Fattinger K *et al*: BSEP and MDR3 haplotype structure in healthy Caucasians, primary biliary cirrhosis and primary sclerosing cholangitis. *Hepatology* 2004; 39: 779-791.
- 25 Keitel V, Vogt C, Häussinger D, Kubitz R: Combined mutations of canalicular transporter proteins cause severe intrahepatic cholestasis of pregnancy. *Gastroenterology* 2006; 131: 624-9.
- 26 Wasmuth HE, Glantz A, Keppeler H *et al*: Intrahepatic cholestasis of pregnancy: the severe form is associated with common variants of the hepatobiliary phospholipid transporter ABCB4 gene. *Gut* 2007; 56: 265-70.
- 27 Hay JE: Liver disease in pregnancy. *Hepatology* 2008; 47: 1067-76.
- 28 Schneider G, Paus TC, Kullak-Ublick GA *et al*: Linkage between a new splicing site mutation in the MDR3 alias ABCB4 gene and intrahepatic cholestasis of pregnancy. *Hepatology* 2007; 45: 150-8.
- 29 Floreani A, Carderi I, Paternoster D *et al*: Intrahepatic cholestasis of pregnancy; three novel MDR3 gene mutations. *Aliment Pharmacol Ther* 2006; 23: 1649-1653.
- 30 Floreani A, Carderi I, Paternoster D *et al*: Hepatobiliary phospholipid transporter ABCB4, MDR3 gene variants in a large cohort of Italian women with intrahepatic cholestasis of pregnancy. *Dig Liver Dis* 2008; 40: 366-70.

- 31 Bacq Y, Gendrot C, Perrotin F *et al*: ABCB4 gene mutations and single-nucleotide polymorphisms in women with intrahepatic cholestasis of pregnancy. *J Med Genet* 2009; **46**: 711-5.
- 32 Mazzella G, Rizzo N, Azzaroli F *et al*: Ursodeoxycholic acid administration in patients with cholestasis of pregnancy: effects on primary bile acids in babies and mothers. *Hepatology* 2001; **33**: 504-508
- 33 Paus TC, Schneider G, Van De Vondel P V, Sauerbruch T, Reichel C: Diagnosis and therapy of intrahepatic cholestasis of pregnancy. *Z Gastroenterol* 2004; **42**: 623–628.
- 34 Pauli-Magnus C, Meier PJ: Hepatobiliary transporters and drug-induced cholestasis. *Hepatology* 2006; **44**: 778-87.
- 35 Ganne-Carrié N, Baussan C, Grando V, Gaudelus J, Cresteil D, Jacquemin E: Progressive familial intrahepatic cholestasis type 3 revealed by oral contraceptive pills. *J Hepatol* 2003; **38**: 693-4.
- 36 Lang C, Meier Y, Stieger B *et al*: Mutations and polymorphisms in the bile salt export pump and the multidrug resistance protein 3 associated with drug-induced liver injury. *Pharmacogenet Genomics* 2007; **17**: 47-60
- 37 Poupon R, Barbu V, Chamouard P, Wendum D, Rosmorduc O, Housset C: Combined features of low phospholipid-associated cholelithiasis and progressive familial intrahepatic cholestasis 3. *Liver Int* 2010; **30**: 327-31.
- 38 Pasmant E, de Saint-Trivier A, Laurendeau I, Dieux-Coeslier A, Parfait B, Vidaud M, Vidaud D, Bièche I. Characterization of a 7.6-Mb germline deletion encompassing the NF1 locus and about a hundred genes in an NF1 contiguous gene syndrome patient. *Eur J Hum Genet*. 2008; **16**: 1459-66.

- 39 Pasmant E, Sabbagh A, Masliah-Planchon J *et al*: Detection and characterization of NF1 microdeletions by custom high resolution array CGH. *J Mol Diagn* 2009; **11**: 524-9.
- 40 Chen JM, Cooper DN, Férec C, Kehrer-Sawatzki H, Patrinos GP: Genomic rearrangements in inherited disease and cancer. *Semin Cancer Biol* 2010; **20**: 222-33.
- 41 Hardikar W, Kansal S, Oude Elferink RP, Angus P: Intrahepatic cholestasis of pregnancy: when should you look further? *World J Gastroenterol* 2009; **15**: 1126-9.
- 42 Chen JM, Chuzhanova N, Stenson PD, Férec C, Cooper DN: Complex gene rearrangements caused by serial replication slippage. *Hum Mutat* 2005; **26**: 125-34.
- 43 Chen JM, Chuzhanova N, Stenson PD, Férec C, Cooper DN: Intrachromosomal serial replication slippage in trans gives rise to diverse genomic rearrangements involving inversions. *Hum Mutat* 2005; **26**: 362-73.

TITLES AND LEGENDS TO FIGURES

Figure 1. *ABCB4* SALSA MLPA kit P109 peak areas normalized ratio profiles of patients BEA, BOC, TIL, and ROC and one normal control DNA. Two partial intragenic deletions (patients BEA and BOC) and two whole gene deletions (patients TIL and ROC) were identified. The mean of normalized ratios in patients without deletion was 1.02.

Figure 2. Pedigrees of families 1 and 2. Squares and circles indicate males and females, respectively. Clear symbols indicate unaffected individuals. Arrows indicate proband. Individuals II:4, II:7, II:10, and IV:1 in family 1 and individual III:1 in family 2 were molecularly tested. Individual II:2 in family 1 was diagnosed with cholangiocarcinoma at 71 years of age.

Figure 3. Array CGH profiles of the two partially characterized *ABCB4* complete deletions: patients TIL and ROC. Zoom on *ABCB4* region at chromosome 7q easily identified deletions. Horizontal blue line shows *ABCB4* position. Human Genome Browser, February 2009 assembly: hg 19, National Center for Biotechnology Information (NCBI) Build 37.

Figure 4. Illustration of two possible mechanisms underlying the complex rearrangement detected in patient BEA. (A) In the serial replication slippage (SRS) model,⁴²⁻⁴³ the newly synthesized leading strand (C) misaligned with the lagging template strand (B) through inverted short repeats (the first step of slippage); having synthesised a short DNA sequence tract, the C strand dissociated from B and re-annealed to its original template strand (A) via short repeats (the second step of slippage); continued DNA synthesis (right-handed dotted arrow). Then replication against the synthesized strand C resulted in the observed complex rearrangement. **(B)** In the non-homologous end joining (NHEJ) model, at least two double-strand breaks (DSB) occurred within the sequences deleted. One short internal sequence was re-captured in an inverted orientation during the NHEJ repair. Numbers

indicating nucleotide positions are in accordance with GenBank accession EF034088.1. Short repeats are underlined.

Supplementary Figure 1. Sequence alignment between the recombined region (patient BOC) and the wild-type sequences spanning the 5'- and 3'-breakpoints. The 5-bp direct repeats are underlined whilst the sequences deleted are barred. Numbers indicating nucleotide positions are in accordance with GenBank accession EF034088.1.

ABBREVIATIONS:

ABCB4: ATP-binding cassette subfamily B member 4

CGH: Comparative Genomic Hybridization

CIC: oral contraceptives-induced cholestasis

Ct: threshold cycle

DSB: double-strand breaks

ICP: intrahepatic cholestasis of pregnancy

LPAC: low phospholipid-associated cholelithiasis

MDR3: multidrug resistance 3 gene

MLPA : multiplex ligation-dependent probe amplification

MMBIR: microhomology-mediated break-induced replication

MMRDR: microhomology-dependent replication-based recombination

NCBI: National Center for Biotechnology Information

NHEJ: non-homologous end joining

PFIC3: progressive familial intrahepatic cholestasis type 3

SRS: serial replication slippage

UDCA: ursodeoxycholic acid

Table 1 Clinical and molecular characteristics of the patients carrying gross genomic deletions.

Subject	Gender	Age at onset (years)	Features at presentation	Deletion Length	Deleted genes
Family 1			Familial history: see Figure 1.	24720 bp	Deletion of <i>ABCB4</i> exons 11 to 19
BOC (propositus)	F	24	LPAC: intrahepatic cholelithiasis with biliary pain. Recurrence (biliary pain and elevated liver enzymes: AST = 330 U/L, ALT = 416 U/L, and GGT = 616 U/L) despite cholecystectomy. Free of symptom and normal liver enzymes under UDCA.		
ARE	F	60	Recurrent cholelithiasis despite cholecystectomy. Free of symptom under UDCA.		
BOJ	M	60	LPAC: cholangiopathy with intrahepatic cholelithiasis. Left hepatectomy because of liver atrophy with intrahepatic biliary dilatation and cholecystectomy. Liver biopsy: carcinoma <i>in situ</i> , biliary histology abnormalities with ductular proliferation, compatible with <i>ABCB4</i> mutation. Free of symptom under UDCA.		
Family 2			Familial history: see Figure 1.	998 bp	Deletion of <i>ABCB4</i> exon 10
BEA (propositus)	F	30	LPAC: Cholelithiasis with biliary pain. Recurrence of biliary symptoms after cholecystectomy. Her mother, maternal grandmother and two maternal aunts had cholecystectomy before 40 of age (Figure 1).		
Patient TIL	M	36	LPAC with biliary pain. Recurrence (biliary pain and elevated liver enzymes: AST = 473 U/L, ALT = 722 U/L, and GGT = 65 U/L) after cholecystectomy. Free of symptom and normal liver enzymes under UDCA. No evidence of familial history.	~339 kb	4 genes: <i>P53TG1</i> , <i>CROT</i> , <i>ABCB4</i> and <i>ABCB1</i>
Patient ROC	F	26	CIC with biliary pain, jaundice and elevated liver enzymes (AST = 1047 U/L, ALT = 372 U/L, and GGT = 63 U/L). Liver biopsy: biliary histology abnormalities with ductular proliferation, compatible with <i>ABCB4</i> mutation. Free of symptom and normal liver enzymes in absence of oral contraception. Normal pregnancy with delivery at term under UDCA therapy.	~5 Mb	21 genes including <i>ABCB4</i> (Supplemental Table 1)

Abbreviations: AST, aspartate aminotransferase; ALT, alanine aminotransferase; GGT, gamma-glutamyl transpeptidase; U/L: units per liter. The usual ranges for AST, ALT and GGT are around 10 to 35 U/L, 10 to 45 U/L, and 10 to 55 U/L, respectively.

Family 1

Family 2

Chromosome 7q

