

HAL
open science

Activation of the aryl hydrocarbon receptor by carcinogenic aromatic amines and modulatory effects of their N-acetylated metabolites

Ludmila Juricek, Linh-Chi Bui, Florent Busi, Stéphane Pierre, Erwan Guyot, Aazdine Lamouri, Jean-Marie Dupret, Robert Barouki, Xavier Coumoul, Fernando Rodrigues-Lima

► To cite this version:

Ludmila Juricek, Linh-Chi Bui, Florent Busi, Stéphane Pierre, Erwan Guyot, et al.. Activation of the aryl hydrocarbon receptor by carcinogenic aromatic amines and modulatory effects of their N-acetylated metabolites. Archives of Toxicology, 2014, 89 (12), pp.2403-2412. <10.1007/s00204-014-1367-7>. <hal-02195701>

HAL Id: hal-02195701

<https://hal.science/hal-02195701v1>

Submitted on 26 Jul 2019

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.

HAL Authorization

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
61
62
63
64
65

Activation of the Aryl Hydrocarbon Receptor by Carcinogenic Aromatic Amines and Modulatory Effects of their *N*-Acetylated Metabolites

Ludmila Juricek^{*,†,1}, Linh-Chi Bui^{‡,1}, Florent Busi[‡], Stéphane Pierre^{*,†}, Erwan Guyot^{*,†}, Aazdine Lamouri[§], Jean-Marie Dupret[‡], Robert Barouki^{*,†,¶}, Xavier Coumoul^{*,†,2}, Fernando Rodrigues-Lima^{‡,2}

* INSERM UMR-S 1124, Toxicologie Pharmacologie et Signalisation cellulaire, 45 rue des Saints-Pères, 75006 Paris, France

† Université Paris Descartes, Sorbonne Paris Cité, 45 rue des Saints-Pères, 75006 Paris, France

‡ Université Paris Diderot, Sorbonne Paris Cité, CNRS EAC 4413, Biologie Fonctionnelle et Adaptative, 4 rue Marie-Andrée Lagroua Weill Hallé, 75213 Paris, France

§ Université Paris Diderot, Sorbonne Paris Cité, Laboratoire ITODYS, CNRS UMR 7086, 15, rue Jean-Antoine de Baïf, 75013, Paris, France

¶ AP-HP, Hôpital Necker-Enfants Malades, Service de biochimie métabolique, 149 rue de Sèvres, 75743 Paris, France

¹ Equal contribution; ² Share senior authorship

To whom correspondence should be addressed at INSERM UMR-S 1124, 45 rue des Saints-Pères, 75006 Paris, France, fax : +33142863868 ; email : xavier.coumoul@parisdescartes.fr and CNRS EAC 4413, 4 rue Marie-Andrée Lagroua Weill Hallé, 75213 Paris, France, fax : +33157278329 ; email : fernando.rodrigues-lima@univ-paris-diderot.fr

Running title: Effect of AA *N*-acetylation on AhR activation

Abstract

1
2
3
4 Aromatic amines (AAs) are an important class of chemicals which account for 12% of known
5
6 carcinogens. The biological effects of AAs depend mainly on their biotransformation into
7
8 reactive metabolites or into *N*-acetylated metabolites which are generally considered as less
9
10 toxic. Although the activation of the Aryl Hydrocarbon Receptor (AhR) pathway by certain
11
12 carcinogenic AAs has been reported, the effects of their *N*-acetylated metabolites on the AhR
13
14 have not been addressed.
15

16
17
18 Here, we investigated whether carcinogenic AAs and their *N*-acetylated metabolites may
19
20 activate/modulate the AhR pathway in the absence and/or the presence of a *bonafide* AhR
21
22 ligand (Benzo[a]pyrene/B(a)P). In agreement with previous studies, we found that certain
23
24 AAs activated the AhR in human liver and lung cells as assessed by an increase in
25
26 cytochrome P450 1A1 (CYP1A1) expression and activity. Altogether, we report for the first
27
28 time that these properties can be modulated by the *N*-acetylation status of the AA. Whereas 2-
29
30 naphthylamine (2-NA) significantly activated the AhR and induced CYP1A1 expression, its *N*-
31
32 acetylated metabolite was less efficient. In contrast, the *N*-acetylated metabolite of 2-
33
34 aminofluorene was able to significantly activate AhR whereas the parent AA, 2-
35
36 aminofluorene (2-AF), did not. In the presence of B(a)P, activation of AhR or antagonist
37
38 effects were observed depending on the AA or its *N*-acetylated metabolite.
39
40
41
42
43

44
45 Activation and/or modulation of the AhR pathway by AAs and their *N*-acetylated metabolites
46
47 may represent a novel mechanism contributing to the toxicological effects of AAs. More
48
49 broadly, our data suggest biological interactions between AAs and other classes of
50
51 xenobiotics through the AhR pathway.
52
53

54
55
56 **Keywords:** acetylation, aromatic amines, aryl hydrocarbon receptor, benzo(a)pyrene,
57
58 metabolism, mixture
59
60
61
62
63
64
65

Introduction

1
2 Aromatic amines (AAs) are widely present in the environment and they account for
3
4 approximately 12% of the chemicals that are known or are strongly suspected to be
5
6 carcinogenic in humans (National Toxicology Program 2011). Human epidemiological
7
8 studies have shown that occupational exposure to AAs, including 2-naphthylamine (2-NA)
9
10 and 4-aminobiphenyl (4-ABP), is associated primarily with an increased incidence of urinary
11
12 bladder cancer (Talaska, 2003). Exposure to AAs still occurs in many industries, including
13
14 rubber, dyestuffs and textile manufacturing, and coal/pesticides and pharmaceutical
15
16 productions (Ferraz *et al.* 2012; Freeman 2013). AAs are present also in diesel-exhaust
17
18 particles and cooking oil fumes. A major non-occupational source of exposure to AAs is
19
20 tobacco smoke which also contains other carcinogenic molecules such as benzo(a)pyrene
21
22 (B(a)P) (Turesky and Le Marchand 2011; Ferraz *et al.* 2012).
23
24
25
26
27
28

29 The molecular mechanism that is suggested to explain the etiology of AA exposure-
30
31 associated cancers relies on the metabolic activation of AAs to reactive metabolites which
32
33 target DNA and produce adducts (Kim and Guengerich 2005; Neumann 2010; Turesky and
34
35 Le Marchand 2011). Indeed, the metabolism of AAs is often regarded as a balance between
36
37 two major metabolic routes. On the one hand, the AA can undergo several *N*-conjugation
38
39 reactions among which *N*-acetylation by the arylamine*N*-acetyltransferases (NAT) plays a
40
41 major role. This *N*-acetylation reaction is described as a detoxification reaction since it
42
43 decreases the reactivity of the primary amine function and leads, in general, to poorly “toxic”
44
45 or even “innocuous” metabolites (Hein *et al.* 2000; Kim and Guengerich 2005; Turesky and Le
46
47 Marchand 2011). On the other hand, the AA can be converted to arylhydroxylamines
48
49 primarily as a result of reactions catalyzed by the cytochrome P450 monooxygenase (CYP1)
50
51 family, in particular CYP1A2 in the liver (Kim and Guengerich 2005). Following *N*-
52
53 oxidation, the aromatic amine metabolite can be *O*-acetylated by NAT enzymes to give a
54
55
56
57
58
59
60
61
62
63
64
65

1 highly reactive nitrenium ion. This electrophilic ion reacts with DNA to form covalent
2 adducts which may elude the repair systems and cause mispairing during replication which
3
4 thus leads to the initiation of carcinogenesis (Rodrigues-Lima et al. 2008).
5
6

7 The AhR is a ligand-activated transcription factor which belongs to the basic-helix-
8 loop-helix/Per-ARNT-Sim (PAS) family and regulates the response to many xenobiotics
9 (Fukunaga et al. 1995; Abel and Haarmann-Stemmann 2010). The AhR is a critical mediator
10 of gene-environment interactions. This receptor is involved in the transcriptional induction of
11 the genes coding the CYP1 enzymes by compounds from two major categories of molecules:
12 polycyclic aromatic hydrocarbons (PAH, such as B(a)P) and dioxin and dioxin-like molecules
13 (such as 2,3,7,8-tetrachlorodibenzo-*p*-dioxin). In brief, after ligand activation, the AhR is
14 translocated to the nucleus where it heterodimerizes with the AhR nuclear translocator
15 (ARNT). The heterodimer binds to a xenobiotic response element (XRE) located in the
16 promoter region of target genes and recruits the transcriptional machinery (Barouki et al.
17 2007).
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

33 Certain aromatic amides (*N*-acetyl-AA) such as 2-acetylaminofluorene (2-AAF) and
34 2-acetylaminophenanthrene (2-AAP) have been reported to bind to the rat AhR (Cikryt et al.
35 1990). Interestingly, a higher induction of *CYP1A* genes was observed (Borza et al. 2008)
36 when porcine urinary bladder epithelial cells (PUBEC) were co-exposed to B(a)P in
37 combination with 4-ABP or 2-NA (as compared to B(a)P). However, these AAs did not
38 induce the expression of CYP1A in the absence of B(a)P. In addition, some AhR target genes,
39 including CYP1A1 and CYP1A2, are strongly regulated in response to acute and chronic
40 exposure to heterocyclic aromatic amines (HAA) (Dumont et al. 2010).
41
42
43
44
45
46
47
48
49
50
51
52

53 In the present study, we showed that certain carcinogenic AAs activate the AhR
54 signaling pathway in the presence or the absence of a *bonafide* AhR ligand (B(a)P) in both
55 human liver and lung cells. More importantly, we demonstrate that this activation depends on
56
57
58
59
60
61
62
63
64
65

1 the *N*-acetylation status of the AA. In particular, we found that in contrast to its parent
2 molecule (2-AF), the *N*-acetylated metabolite (2-AAF) was able to activate the AhR pathway.
3
4 However, in the case of 2-NA, its *N*-acetylated metabolite (2-ANA) activated the AhR less
5
6 than the parent AA compound. Neither 4-ABP nor its *N*-acetylated metabolite were able to
7
8 activate the AhR. Exposure of cells to AAs or their *N*-acetylated metabolites in the presence
9
10 of B(a)P led to various effects, depending upon the AA and the *N*-acetylated metabolite
11
12 tested.
13
14

15
16 Our findings suggest that the biological effects of certain AAs depend, at least in part,
17
18 upon the activation and/or the modulation of the AhR pathway by the parent AA or its *N*-
19
20 acetylated metabolite. Consequently, the effect of an AA upon the AhR pathway is also likely
21
22 to depend on its biotransformation by xenobiotic-metabolizing enzymes. In turn, the
23
24 activation of the AhR by some AAs and/or their *N*-acetylated metabolites is likely to impact
25
26 the metabolism and the toxicological fate of AAs (as well as other aromatic chemicals such as
27
28 PAH) through AhR-dependent up/down regulation of CYP1A enzymes. Our results,
29
30 therefore, point to a new dynamic model for the metabolism and biological impact of AAs.
31
32 More broadly, our study provides a better understanding of the mechanisms that could
33
34 contribute to the biological effects of AA carcinogens and suggest that
35
36 biological/toxicological interactions occur between AAs and other classes of xenobiotics
37
38 through the AhR pathway.
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Methods

Chemicals and cells

Aromatic amines (2-AF, 2-NA and 4-ABP), *N*-acetylated 2-AF (2-AFA), benzo[a]pyrene (B(a)P) and CH-223191 were obtained from Sigma-Aldrich. *N*-acetylated 2-NA (2-ANA) and *N*-acetylated 4-ABP (4-AABP) were synthesized as previously described (Martins et al. 2009). All stock solutions of chemicals were prepared in DMSO.

The human liver cell line, HepG2, and the human lung epithelial cell line, NCI-H292, were obtained from the American Type Cell Collection (ATCC). Cell culture media, Lipofectamine and G418 were from Invitrogen. Fetal bovine serum was from the Institut Jacques Boy or Invitrogen.

Luciferase reporter gene construction

The CYP1A1-XRE-GLuc vector was constructed from the pGLuc basic vector (New England Biolabs) after digestion with the restriction enzymes BglIII and EcoRI (New England Biolabs,) and ligation with an oligonucleotide containing the consensus XRE derived from the CYP1A1 promoter and a TATA box (5'-gggtcgcagcgccttctcacgcgagccgggactcagtaaacctataaagctgcgG-3'). HepG2 cells were stably transfected with this plasmid. One day before transfection, the HepG2 cells (1.5×10^6 cells/10-cm dish) were seeded into the usual medium containing fetal bovine serum. The CYP1A1-XRE-GLuc vector (2 μ g) was introduced into the cells using Lipofectamine (Invitrogen) according to the manufacturer's recommendations. Twenty four hours later, the medium was replaced with fresh medium containing 2000 μ g/ml G418. The medium containing G418 was changed every 3 days. Three weeks later, the surviving cells were harvested and pooled for luciferase assay. The transfected cells (CYP1A1-XRE-Luc) were maintained in a medium containing 600 μ g/ml G418.

Cell culture and luciferase assays.

Human hepatoblastoma HepG2 cells and human lung epithelial NCI-H292 cells were cultured in a humidified atmosphere in 5% CO₂ at 37°C, in Dulbecco's minimal essential medium (DMEM) complemented with non essential amino acids, 10% fetal bovine serum, 200U/mL penicillin, 50μg/mL streptomycin and 0.5μg/mL amphotericin B for the HepG2 cells and in RPMI medium supplemented with 1% Glutamax and 10% fetal calf serum for the NCI-H292 cells. The HepG2 stably-transfected cell line, with the reporter gene under the control of a xenobiotic responsive element, named CYP1A1-XRE-GLuc HepG2 cells (see above), was maintained in an identical fashion to the original cell line with an additional 0.6mg/mL geneticin. For the Luciferase assays, HepG2 cells were seeded into 24-well plates (8x10⁴ cells/well). Two days later, the medium was replaced and the cells were treated with the xenobiotics. Twenty-four hours later, 6μL of the supernatant were collected and deposited in 96-well microtiter plates. Then, 30μL of Bioluminescence Luciferase Substrate (Bioluminescence Luciferase Assay, New England Biolabs) were added immediately prior to luminescent measurements with a WallacEnVision 2101 Multilabel Reader (Perkin Elmer). Blanks were obtained by measuring the luciferase activity in the medium without cells.

For the dose-response study, cells were plated into 24-well culture plates (8x10⁴ cells/well, HepG2 cells) or 12-well culture plates (1x10⁵ cells/well, NCI-H292 cells). Two days later, the medium was replaced and cells were exposed to different concentrations of an AA or its *N*-acetylated metabolite for 24 hours.

For the time-course study, the cells were cultivated under the same conditions as for the dose-response studies and incubated with DMSO or 25μM of each AA or its *N*-acetylated metabolite for different times (4h, 8h, 16h, 24h or 48h). For the experiments involving the AhR antagonist, the cells were pretreated with CH223191 for 1 hour (3μM for HepG2 cells

1 and 2.5 μ M for NCI-H292 cells), and then exposed to the AA or its *N*-acetylated metabolite
2 for 8h (HepG2 cells) or 24h (NCI-H292 cells).
3
4
5
6

7 **Cell viability assay (WST-1)**

8
9 Cells were seeded into 96-well plates (1x10⁴ cells/well). Two days later, the medium
10 was replaced and cells were exposed to B(a)P and/or the aromatic amines for 24h. Then, the
11 medium was withdrawn and a dilution of 1:10 WST-1 in complete DMEM medium was
12 added for 2h at 37°C. Subsequently, optical densities were measured at 490nm using a
13 microplate reader (Safire, Tecan).
14
15
16
17
18
19
20
21
22
23

24 **RNA extraction and quantitative RT-PCR**

25
26 Total RNAs were extracted using the RNeasy mini kit (Qiagen) or using TriReagent
27 (Euromedex) as described by the manufacturer and quantified with a spectrophotometer (ND-
28 1000 Nanodrop, Nanodrop products, Wilmington, DE, USA). Reverse transcription was
29 performed using the cDNA high-capacity archive kit (Applied Biosystems) or the M MLV
30 Reverse Transcriptase kit (Promega). Real-time quantitative PCR (qPCR) analysis was
31 performed using the ABI PRISM 7900HT Sequence Detection System (Applied Biosystems)
32 or Light Cycler 480 Thermo cycler (Roche Meylan, France). Gene-specific primers used for
33 real-time PCR reactions were as follows: for the human CYP1A1 (forward 5'-
34 GACCACAACCACCAAGAAC-3' and reverse 5'-AGCGAAGAATAGGGATGAAG-3');
35
36 human AhR (forward 5'-ACATCACCTACGCCAGTCGC-3' and reverse 5'-
37 TCTATGCCGCTTGGGAAGGAT-3'); for control human ubiquitin C (forward 5'-
38 CACTTGGTCCTGCGCTTGA-3' and reverse 5'-TTTTTTGGGAATGCAACAACCTT-3')
39 and human RPL-19 (forward 5'-CAAGGTGTTTTTCCGGCATC-3 and reverse 5-
40 GGCTCGCCTCTAGTGTCTC-3).
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

EROD activity

The EROD activity in cultured cells was measured by the fluorescence of resorufin generated by the conversion of ethoxyresorufin by CYP1A1, CYP1A2, and CYP1B1 using a fluorescence plate reader (Coumoul et al. 2001).

Statistical tests

All the data are representative of at least three different experiments. The values are expressed as mean \pm sem. The data were analyzed by analysis of variance (ANOVA) followed by Fisher's LSD test to examine the differences between the different groups. A value of $p < 0.05$ was considered statistically significant.

Results

Effects of AAs and their N-acetylated metabolites on AhR-dependent reporter gene expression in a CYP1A1-XRE-GLuc HepG2 cell line

We evaluated the effects of exposure to AAs (with or without B(a)P) on AhR activation in cells. We used three representative AAs and their *N*-acetylated metabolites: 2-aminofluorene (2-AF) as an experimental carcinogenic AA, and 4-ABP and 2-NA, as two relevant carcinogenic AAs known to be present in tobacco smoke. The HepG2 cell line stably transfected with the CYP1A1-XRE-GLuc was exposed to these molecules with or without B(a)P, a PAH chemical (also present in tobacco smoke) which is known to be a *bonafide* ligand and activator of AhR. The HepG2 cell line expresses the AhR at high levels and is frequently used to study the influence of putative AhR ligands on the expression of xenobiotic-metabolizing enzymes. These engineered cells represent useful tools for the identification of molecules that activate the AhR via a simple luciferase activity measurement.

Reporter gene expression, as measured by luciferase activity, was induced in a dose-dependent manner following exposure of CYP1A1-XRE-GLuc HepG2 cells for 24h to 2-NA, 2-AAF and to 2-ANA in the absence of B(a)P (Figure 1). In contrast, 2-AF, 4-ABP and 4-AABP did not produce any significant luciferase activity in the absence of B(a)P. However, these molecules elicited an interesting dose dependent antagonism of B(a)P-triggered XRE activation, as was also the case with 2-ANA (for the highest doses of the aromatic amines) (Figure 1). It is remarkable that the concentrations of AAs used did not produce significant toxicity under these experimental conditions as assessed by WST1 reduction except for 2-AF, 2-AAF, 4-ABP and 4-AABP for which a 20-30% decrease in cell viability was observed only at the highest concentration (100 μ M, Supp. table 1). Overall, this suggested that minor chemical modifications of AA dramatically affect their ability to trans-activate the expression of xenobiotic metabolism enzymes. Interestingly, the acetylating reaction affected the ability

1 of aromatic amines to activate our reporter gene construct either positively or negatively. This
2 indicated that the transcriptional mechanism involved in this regulation is complex and might
3 be related to the plasticity of the AhR towards its ligands whose involvement in this process
4 was tested next.
5
6
7
8
9

10 11 *Influence of exposure to cells to AAs on CYP1A1 mRNA expression*

12
13
14 The AA-dependent modulation of reporter gene induction in our engineered cell
15 model presumably involves the AhR and the XRE. Therefore, we decided to measure the
16 endogenous level of mRNA of CYP1A1, a well-characterized AhR cellular target the
17 expression of which is increased upon ligand-dependent AhR activation. Human liver and
18 human lung epithelial cells were chosen because the lung is a primary route of entry for AAs
19 and the liver is a major site of AA biotransformation in humans. Moreover, the lungs and the
20 liver are the important routes for the entry and biotransformation, respectively, of B(a)P as
21 well. Finally, similar responses in two unrelated cell lines would strengthen the validity of a
22 common underlying molecular mechanism.
23
24
25
26
27
28
29
30
31
32
33
34
35

36 CYP1A1-XRE-GLuc HepG2 (Figure 2A) and NCI-H292 (Figure 2B) cells treated
37 with 2-AAF and 2-NA (0.1 μ M to 100 μ M) for 24h show a strong dose-dependent induction
38 of endogenous CYP1A1 mRNA as measured by quantitative real time PCR (qRT PCR).
39 Overall, the results obtained with both cell lines (Figure 2) are consistent with the luciferase
40 experiments. In contrast, 2-AF, 2-ANA, 4-ABP and 4-AABP were very poor inducers of
41 CYP1A1 gene expression and even the highest doses (50 and 100 μ M) resulted only in low
42 levels of induction in the CYP1A1-XRE-GLuc HepG2 cell line. In addition, the antagonism
43 with B(a)P is concordant, in general, with the reporter gene assays although slight
44 discrepancies were observed with both cell lines (Figure 2). As a control, and to rule out any
45 artifacts due to the stable insertion of the plasmid bearing the luciferase reporter gene in
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

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
61
62
63
64
65

CYP1A1-XRE-GLuc HepG2, we also conducted these experiments in the “wild-type” (non-transfected) HepG2 cell line and obtained similar results (data not shown). We concluded that 2-acetylated aminofluorene (2-AAF) and non-acetylated 2-NA activated the AhR signaling pathway while 2-AF and 2-ANA are less active. Interestingly, all compounds appeared to inhibit the trans-activating effect of BaP at lower doses (0.1 μ M) in the CYP1A1-XRE-GLuc HepG2 cell line suggesting that BaP and aromatic amines competed for the same binding site (of the AhR). This effect depended on the cell line and was not found in the NCI-H292 cells, suggesting this effect was tissue-dependent, probably related to different metabolisms.

The time course of induction of CYP1A1 also was studied in both cell lines upon exposure to AAs or their *N*-acetylated metabolites at a concentration of 25 μ M. In HepG2 cells, induction was observed as early as 4h, with a maximum at 8 hours, after treatment with 2-NA and 2-ANA, and was sustained for 48h for 2-NA (Figure 3A). A similar trend was observed with NCI-H292 cells (Figure 3B). 2-AFA elicited an important increase (up to 70-fold) of CYP1A1 mRNA at 4h. It is of note that, in the case of HepG2 cells, the inductions progressively declined after 8h of exposure. 4-ABP and its metabolites did not have any effect on CYP1A1 mRNA expression in HepG2 cells. However, a significant decrease of CYP1A1 mRNA was observed at 8, 16 and 24h of treatment with 4-AABP and 16h of treatment with 4-ABP in NCI-H292 cells. In the case of 2-AF, the results showed a steady although small increase of CYP1A1 mRNA for up to 48h in HepG2 whereas 2-AF markedly decreases CYP1A1 mRNA in NCI-H292 cells (Figure 3). To confirm the results reported above, we also measured the EROD activity of the cells treated for 8h with 25 μ M of the compounds. As expected, the levels of EROD activity were found to correlate with the induction of CYP1A1 after 8h of treatment (Supplementary Figure 1).

Involvement of the AhR signaling pathway following exposure to AAs

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
61
62
63
64
65

To further demonstrate the involvement of the AhR in the induction of the *CYP1A1* gene following exposure of HepG2 and NCI-H292 cells to the AAs and their *N*-acetylated metabolites, we investigated the effects of 2-NA and 2-ANA in the presence of CH-223191. CH-223191 is a potent and specific AhR antagonist, which does not display agonist activity even at high concentrations (>100 μ M). In addition, CH-223191 displays no affinity for the estrogen receptor (Choi et al. 2012). CH-223191 significantly impaired the ability of 2-NA and 2-ANA to induce *CYP1A1* in both HepG2 and NCI-H292 cells (Figure 4).

Discussion

1
2 A diversity of well-characterized toxic chemicals can be identified among AA
3
4 compounds. Some of these are reported as carcinogens and, notably, are involved in the well-
5
6 documented etiology of certain cancers (in particular bladder cancer). It is thought that the
7
8 molecular mechanism responsible for the genotoxicity of these molecules relies mainly on
9
10 their metabolic activation as a result of both cytochrome P450-mediated *N*-hydroxylation (in
11
12 particular those in the CYP1 family) followed by *O*-acetylation catalyzed by NAT enzymes.
13
14 The unstable acetoxyester product is rapidly converted to an electrophilic nitrenium cation
15
16 that forms DNA adducts. In addition to this bioactivation pathway, AAs can also undergo
17
18 NAT catalyzed *N*-acetylation. This reaction is considered as a detoxification pathway as it
19
20 reduces their chemical reactivity.
21
22
23
24
25

26
27 Studies have reported that AAs can induce a variety of phase I enzymes, such as *CYP1*
28
29 genes through the activation of AhR (Borza et al. 2008; Dumont et al. 2010). 2-NA and 4-
30
31 ABP have been shown to induce CYP1A1 in PUBEC cells (Borza et al. 2008). In addition, 2-
32
33 acetylaminofluorene (2-AAF) and 2-acetylaminophenanthrene (2-AAP) are capable of
34
35 displacing TCDD from rat AhR showing that this AA metabolite can bind to the receptor with
36
37 a high affinity (Cikryt et al. 1990). However, it is not clear whether all AA have similar
38
39 effects and whether they behave as agonists or antagonists. Interestingly, these molecules
40
41 correspond to acetylated derivatives of the aromatic primary amines 2-AF and 2-
42
43 aminophenanthrene (2-AP) (Cikryt et al. 1990). Therefore, considering these observations, we
44
45 addressed the hypothesis that AA-mediated *CYP1* induction, indeed, results from the
46
47 activation of the AhR pathway by the acetylated AA metabolites (produced *in vivo* by NAT
48
49 enzymes) rather than the parent AA. For this purpose, we performed experiments with three
50
51 well-known AA (2-NA, 4-ABP and 2-AF) used in the studies by Borza et al. (2008) and
52
53 Cikryt et al. (1990) as well as their *N*-acetylated forms (2-ANA, 4-AABP and 2-AAF) in
54
55
56
57
58
59
60
61
62
63
64
65

1 order to distinguish the cellular effects of the AA from their acetylated metabolites. The
2 acetylated AAs mimic the cellular NAT-mediated *N*-acetylation products. The HepG2 and
3
4 NCI-H292 cell lines, which exhibit low NAT activities, permit the investigation of the true
5
6 contribution of the primary amine *versus* the arylamide compounds. Our results are in
7
8 agreement with previous studies (Cikryt et al. 1990; Borza et al. 2008; Dumont et al. 2010)
9
10 and show that AAs can be regarded as activators of AhR pathway similarly to PAH or dioxin-
11
12 like molecules. Indeed, all three AA / *N*-acetylated AA metabolite couples used here appear to
13
14 differentially activate the AhR signaling pathway. This may be a more general feature of AAs
15
16 since 3,4-dichloroaniline (3,4-DCA) and 4-iodoaniline (4-IA) also are able to alter luciferase
17
18 reporter gene expression (data not shown) and *p*-phenylenediamine (PPD) has been reported
19
20 to induce *CYP1A1* (Dr B.Blomeke, communication at the 5th international workshop on the
21
22 arylamine *N*-acetyltransferase, Paris 2010). The fact that subtle chemical modifications of AA
23
24 dramatically affected their ability to trans-activate the AhR signaling pathway, might be
25
26 related to the structural plasticity of the receptor. Indeed, we previously showed that different
27
28 AhR ligands activated different genes due to differential binding to canonical or non-
29
30 canonical XRE. For example, 2, 3, 7, 8-tetrachlorodibenzo-p-dioxin was able to promote the
31
32 activation of the CYP1A1 gene transcription through AhR-binding to the classical XRE
33
34 (GCGTG) while resveratrol and other related polyphenols promoted paraoxonase 1 gene
35
36 expression through non-canonical XRE (GCGGG) binding of the AhR (Gouédard et al. 2003;
37
38 Gouédard et al. 2004). Our hypothesis is that ligands might differentially change the whole
39
40 structure of this receptor (plasticity) affecting its ability to bind responsive elements. Thus,
41
42 acetylation of aromatic amines might switch the ability of the AhR to bind canonical XRE
43
44 such as the ones found in our construct or endogenously, in the CYP1A1 gene, on or off.
45
46
47
48
49
50
51
52
53
54
55

56 More importantly, our results show that the acetylation of AAs is a key modulator of
57
58 their propensity to activate the AhR and that the activation of the AhR pathway differs from
59
60
61
62
63
64
65

1 one AA to another. Although all these aromatic compounds belong to the same chemical
2 family, they behave differently. For instance, although 2-NA appears to activate the AhR, its
3 efficacy decreases once it is acetylated. In contrast, 2-AF becomes an activator after
4 acetylation. Therefore, by extrapolation, *in vivo* acetylation might modulate the capacity of
5 AAs to activate (or antagonize) the AhR pathway and induce (or repress) *CYP1* genes. Thus,
6 exposure to these chemicals might reasonably alter the balance between NAT and CYP1
7 enzyme activities and possibly shift the metabolism towards bio-activation rather than *N*-
8 acetylation. This could be important since most exposures to AAs are chronic which probably
9 negatively affect the metabolic outcome of the exposure to these chemicals in terms of DNA
10 adduct production. Our results also underline the usefulness of assessing AA metabolism
11 dynamically as a balance between NAT and CYP1 enzyme activities, which can evolve as a
12 function of exposure to AAs as a result of activation of the AhR.
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 Exposure concomitantly to AAs and polycyclic aromatic hydrocarbons (PAH) occurs
30 often as a function of occupation and lifestyle. For instance, both AAs (2-NA and 4-ABP) and
31 B(a)P are found in cigarette smoke. Therefore, we tested the ability of each AA or each
32 arylamide to alter AhR signaling when co-exposed with B(a)P. Indeed, B(a)P is a strong
33 inducer of the AhR gene battery. This carcinogen is activated to the highly reactive
34 benzo[*a*]pyrene-7,8-dihydrodiol-9,10-epoxide by a metabolic pathway involving CYP1 and
35 epoxide hydrolase enzymes (Xue and Warshawsky 2005). Therefore, in addition to the
36 promotion of its own bioactivation, B(a)P may also promote the bioactivation of AAs by
37 increasing *CYP1A* gene expression. In a co-exposure context, we show here that AAs and/or
38 their *N*-acetylated forms can act with B(a)P to modulate *CYP1A* expression. More generally,
39 this interaction likely depends upon the respective affinities and ratios of concentrations of
40 AAs and PAHs in the mixture to which the cell is exposed.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

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
61
62
63
64
65

It is intriguing that Borza *et al.* (2008) observed a dramatic synergism in porcine bladder PUBEC cells, between 2-NA or 4-ABP and B(a)P in the induction of *CYP1A1* while each AA did not induce *CYP1A1* alone. In our study, in NCI-H292 cells, 4-ABP and 4-AABP displayed inhibitory properties alone and 2-NA alone behaved as an agonist (Figure 3). Therefore, there is a discrepancy between these studies, which may be due to species-specific responses that involve variations in the amino acid sequences of the ligand binding domains of the receptors. However, it cannot be ruled out that this discrepancy results from tissue specificities. The study from Borza *et al.* (2008) was conducted in porcine bladder cells whereas our study employs human liver and lung cells.

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
61
62
63
64
65

In conclusion, our work shows that certain carcinogenic AAs are able to activate the AhR in the presence/or in the absence of B(a)P in human liver and lung cells, which is in agreement with studies carried out with other cell types. More importantly, we found, for the first time, that the N-acetylation status of these AAs modulates this activation. For instance, whereas 2-NA was found to activate the AhR and to induce *CYP1A1* expression, its N-acetylated metabolite (2-ANA) was much less efficient. In contrast, the N-acetylated metabolite of 2-AF (2-AFA) activated the AhR whereas the parent compound 2-AF did not. Moreover, in the presence of B(a)P, agonist or antagonist effects were found which were dependent upon the AA or its N-acetylated metabolite.

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
61
62
63
64
65

Our results strongly support the notion that the biological effects of certain AAs may be due, at least in part, to the activation/modulation of the AhR pathway by these AAs or their N-acetylated metabolites. As a consequence, our data also suggest that the properties of AAs towards the AhR pathway depend on their metabolism. In turn, this activation of the AhR pathway by AAs may more broadly impact the metabolic and toxicological fate of AAs and other aromatic chemicals (such as B(a)P, etc) through the regulation of the expression of CYP1A enzymes.

Our data provide a new molecular and cellular mechanism that help to clarify the biological effects of AA carcinogens. More broadly, our work further supports possible biological/toxicological interactions between AA chemicals and other classes of xenobiotics through the AhR pathway.

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
61
62
63
64
65

Funding

This work was supported by the Université Paris Descartes, Université Paris Diderot, INSERM (Institut National de la Santé et de la Recherche Médicale), the CNRS (Centre National de la Recherche Scientifique), the ANSES (Agence nationale de sécurité sanitaire de l'alimentation, de l'environnement et du travail, Funding), the Fondation pour la Recherche Médicale (Post doctoral fellowship, Linh-Chi Bui), the Ligue contre le Cancer (Postdoctoral fellowship, Linh-Chi Bui), the Assistance Publique-Hôpitaux de Paris (Erwan Guyot) and the Région Ile de France (PhD fellowships : Ludmila Juricek, Stéphane Pierre).

Acknowledgments

We thank Dr Lawrence Aggerbeck and Martin Cairns for his critical reading of this manuscript

References

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
61
62
63
64
65

Abel J, Haarmann-Stemmann T (2010) An introduction to the molecular basics of aryl hydrocarbon receptor biology. *Biol Chem* 391:1235–1248. doi: 10.1515/BC.2010.128

Barouki R, Coumoul X, Fernandez-Salguero PM (2007) The aryl hydrocarbon receptor, more than a xenobiotic-interacting protein. *FEBS Lett* 581:3608–3615. doi: 10.1016/j.febslet.2007.03.046

Borza A, Plöttner S, Wolf A, et al. (2008) Synergism of aromatic amines and benzo[a]pyrene in induction of Ah receptor-dependent genes. *Arch Toxicol* 82:973–980. doi: 10.1007/s00204-008-0381-z

Choi E-Y, Lee H, Dingle RWC, et al. (2012) Development of novel CH223191-based antagonists of the aryl hydrocarbon receptor. *Mol Pharmacol* 81:3–11. doi: 10.1124/mol.111.073643

Cikryt P, Kaiser T, Göttlicher M (1990) Binding of aromatic amines to the rat hepatic Ah receptor in vitro and in vivo and to the 8S and 4S estrogen receptor of rat uterus and rat liver. *Environ Health Perspect* 88:213–216.

Conso F (2004) [Occupational exposure and bladder cancer]. *Rev Prat* 54:1665–1670.

Coumoul X, Diry M, Robillot C, Barouki R (2001) Differential regulation of cytochrome P450 1A1 and 1B1 by a combination of dioxin and pesticides in the breast tumor cell line MCF-7. *Cancer Res* 61:3942–3948.

1 Dumont J, Jossé R, Lambert C, et al. (2010) Preferential induction of the AhR gene battery in
2 HepaRG cells after a single or repeated exposure to heterocyclic aromatic amines. *Toxicol*
3 *Appl Pharmacol* 249:91–100. doi: 10.1016/j.taap.2010.08.027
4
5
6

7
8 Esser C (2012) Biology and function of the aryl hydrocarbon receptor: report of an
9 international and interdisciplinary conference. *Arch Toxicol*. doi: 10.1007/s00204-012-0818-2
10
11
12

13
14 Ferraz ERA, de Oliveira GAR de, de Oliveira DP de (2012) The impact of aromatic amines
15 on the environment: risks and damages. *Front Biosci Elite Ed* 4:914–923.
16
17
18

19
20 Freeman HS (2013) Aromatic amines: use in azo dye chemistry. *Front Biosci J Virtual Libr*
21 18:145–164.
22
23
24

25
26 Fukunaga BN, Probst MR, Reisz-Porszasz S, Hankinson O (1995) Identification of functional
27 domains of the aryl hydrocarbon receptor. *J Biol Chem* 270:29270–29278.
28
29
30

31
32 Gorrod JW, Manson D (1986) The metabolism of aromatic amines. *Xenobiotica Fate Foreign*
33 *Compd Biol Syst* 16:933–955. doi: 10.3109/00498258609038975
34
35
36

37
38 Gouédard C, Barouki R, Morel Y (2004) Dietary polyphenols increase paraoxonase 1 gene
39 expression by an aryl hydrocarbon receptor-dependent mechanism. *Mol Cell Biol* 24:5209–
40 5222. doi: 10.1128/MCB.24.12.5209-5222.2004
41
42
43
44

45
46 Gouédard C, Koum-Besson N, Barouki R, Morel Y (2003) Opposite regulation of the human
47 paraoxonase-1 gene PON-1 by fenofibrate and statins. *Mol Pharmacol* 63:945–956.
48
49
50

51
52 Hein DW, McQueen CA, Grant DM, et al. (2000) Pharmacogenetics of the arylamine N-
53 acetyltransferases: a symposium in honor of Wendell W. Weber. *Drug Metab Dispos Biol*
54 *Fate Chem* 28:1425–1432.
55
56
57
58
59
60
61
62
63
64
65

1 Kim D, Guengerich FP (2005) Cytochrome P450 activation of arylamines and heterocyclic
2 amines. *Annu Rev Pharmacol Toxicol* 45:27–49. doi:
3
4 10.1146/annurev.pharmtox.45.120403.100010
5
6

7
8 Landi MT, Bertazzi PA, Shields PG, et al. (1994) Association between CYP1A1 genotype,
9 mRNA expression and enzymatic activity in humans. *Pharmacogenetics* 4:242–246.
10

11
12
13
14 Martins M, Rodrigues-Lima F, Dairou J, et al. (2009) An acetyltransferase conferring
15 tolerance to toxic aromatic amine chemicals: molecular and functional studies. *J Biol Chem*
16
17 284:18726–18733. doi: 10.1074/jbc.M109.015230
18
19
20

21
22
23 McMillan BJ, Bradfield CA (2007) The aryl hydrocarbon receptor sans xenobiotics:
24 endogenous function in genetic model systems. *Mol Pharmacol* 72:487–498. doi:
25
26 10.1124/mol.107.037259
27
28

29
30
31 National Toxicology Program (2011) NTP 12th Report on Carcinogens. Rep Carcinog
32 Carcinog Profiles US Dept Health Hum Serv Public Health Serv Natl Toxicol Program 12:iii–
33
34 499.
35
36
37

38
39
40 Neumann H-G (2010) Aromatic amines: mechanisms of carcinogenesis and implications for
41 risk assessment. *Front Biosci J Virtual Libr* 15:1119–1130.
42
43
44

45
46 Palmiotto G, Pieraccini G, Moneti G, Dolara P (2001) Determination of the levels of aromatic
47 amines in indoor and outdoor air in Italy. *Chemosphere* 43:355–361.
48
49
50

51
52 Rodrigues-Lima F, Dairou J, Dupret J-M (2008) Effect of environmental substances on the
53 activity of arylamine N-acetyltransferases. *Curr Drug Metab* 9:505–509.
54
55
56
57
58
59
60
61
62
63
64
65

1
2 Talaska G (2003) Aromatic amines and human urinary bladder cancer: exposure sources and
3 epidemiology. *J Environ Sci Health Part C Environ Carcinog Ecotoxicol Rev* 21:29–43. doi:
4 10.1081/GNC-120021372
5
6

7
8 Turesky RJ (2002) Heterocyclic aromatic amine metabolism, DNA adduct formation,
9 mutagenesis, and carcinogenesis. *Drug Metab Rev* 34:625–650. doi: 10.1081/DMR-
10 120005665
11
12

13
14 Turesky RJ, Le Marchand L (2011) Metabolism and biomarkers of heterocyclic aromatic
15 amines in molecular epidemiology studies: lessons learned from aromatic amines. *Chem Res*
16
17
18
19
20
21
22 Toxicol 24:1169–1214. doi: 10.1021/tx200135s
23
24

25 Turesky RJ, Vouros P (2004) Formation and analysis of heterocyclic aromatic amine-DNA
26 adducts in vitro and in vivo. *J Chromatogr B Analyt Technol Biomed Life Sci* 802:155–166.
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
61
62
63
64
65

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

Figure legends

Fig1. Effects of 2-AF, 2-NA, 4-ABP and their N-acetylated metabolites 2-AAF, 2-ANA, 4-AABP alone or in combination with B(a)P on luciferase activity. HepG2 cells were stably transfected with the XRE-controlled luciferase reporter gene (CYP1A1-XRE-GLuc HepG2 cells). Cells were treated with the indicated concentrations of aromatic amines and/or 1 μ M B(a)P for 24h, and then luciferase activity was assayed. The results are expressed as ratios as compared to the control condition. The data are the means \pm SEM of three separate experiments, each conducted in triplicate.* statistically different from control group (* p< 0.05; ** p< 0.01; *** p< 0.001). # statistically different from B(a)P 1 μ M treated group (# p< 0.05; ## p< 0.01; ### p< 0.001).

Fig2. Relative transcript levels of CYP1A1 in CYP1A1-XRE-GLuc HepG2 (A) and NCI-H292 (B) cells treated with 2-AF, 2-NA, 4-ABP or their metabolites 2-AAF, 2-ANA, 4-AABP alone or in combination with B(a)P. mRNA were collected 24h after exposure of cells to the compound(s)and then, the relative level of CYP1A1 mRNA was measured by qRT-PCR to establish a dose response curve. The data are the means \pm SEM of five separate experiments. *p< 0.05; ** p< 0.01; *** p< 0.001 versus control and # p< 0.05 versus 1 μ M B(a)P treated group.

Fig3. Time course of CYP1A1 mRNA expression. HepG2 (A) or NCI-H292 (B) cells were incubated with DMSO (control), 2-AF, 2-AAF, 2-NA, 2-ANA, 4-ABP or 4-AABP (25 μ M) for the indicated time points. CYP1A1 mRNA expression was measured by qRT-PCR in three independent experiments and the values are the mean \pm SEM. * p< 0.05; ** p< 0.01; *** p< 0.001.

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
61
62
63
64
65

Fig4. Effects of CH-223191, a pharmacological antagonist of AhR on the relative induction of CYP1A1 by AAs or their *N*-acetylated metabolites. Cells were pretreated with 3 μ M CH-223191 for 45 minutes, then AAs or their *N*-acetylated metabolites were added for 8h prior to total RNA extraction and measurement of the relative induction of CYP1A1 by qRT-PCR. Values are the mean \pm SEM (n=4). * p<0.05; ** p<0.01 and *** p<0.001 as compared to corresponding control group.

Supplementary table 1: Measurement of the viability of CYP1A1-XRE-GLuc HepG2 cells following treatment with AAs and BaP. CYP1A1-XRE-GLuc HepG2 cells were seeded into 96-well plates (0.01x10⁶ cells/well). Two days later, the medium was replaced and cells were exposed to B(a)P and/or the aromatic amines for 24h. Then, the medium was withdrawn and a dilution of 1:10 WST-1 in complete DMEM medium was added for 2h at 37°C. Subsequently, optical densities were measured at 490nm using a microplate reader (Safire, Tecan). The values are normalized to the control (DMSO). The data are the means \pm SEM of three separate experiments, each conducted in triplicate. No statistical difference was observed.

Supplementary figure 1: Measurement of the EROD activity of CYP1A1-XRE-GLuc HepG2 cells following treatment with AAs and BaP. Cells were treated for 8h with 25 μ M of the compounds. EROD activity in cultured cells was measured by the fluorescence of resorufin generated by the conversion of ethoxyresorufin by CYP using a fluorescence plate reader (Coulboul X et al. 2001). Values are the mean \pm SEM (n=4). * p<0.05; ** p<0.01 and *** p<0.001 as compared to corresponding control group.

Figure 1
[Click here to download high resolution image](#)

FIGURE 1

Figure 2

[Click here to download high resolution image](#)

FIGURE 2

Figure 3
[Click here to download high resolution image](#)

FIGURE 3

FIGURE 4

Supplementary Figure 1

[Click here to download Supplementary Material: Supplementary figure 1.tif](#)

Supplementary Table 1

[Click here to download Supplementary Material: Supplementary table 1.doc](#)