

Bile Salts and Nuclear Receptors in Biliary Epithelial Cell Pathophysiology

Nicolas Chignard

▶ To cite this version:

Nicolas Chignard. Bile Salts and Nuclear Receptors in Biliary Epithelial Cell Pathophysiology. Hépatology and Gastroenterology. Université Pierre et Marie Curie - Paris VI, 2012. tel-00726374

HAL Id: tel-00726374 https://theses.hal.science/tel-00726374

Submitted on 30 Aug 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.

Bile Salts and Nuclear Receptors in Biliary Epithelial Cell Pathophysiology

by Dr. Nicolas Chignard

Friday, the 11th of May 2012

Post-Doctoral Thesis Committee:

Pr. Raoul Poupon (Chair)

Pr. Chantal Housset

Dr. Catherine Postic

Dr. Sophie Lotersztajn

Dr. Thierry Tordjmann

Dr. Nicolas Chignard

Université Pierre et Marie Curie (UPMC)

Saint Antoine Research Center; UMR_S938

27, rue Chaligny 75012 Paris

phone: (33) 1 40 01 13 56

fax: (33) 1 40 01 14 26

e-mail: nicolas.chignard@upmc.fr

First, I would like to thank Dr. Catherine Postic, Dr. Sophie Lotersztajn and Dr. Thierry Tordjmann for agreeing to evaluate my work on this post-doctoral thesis committee. I also want to thank Pr. Michael Trauner and Pr. Bertrand Cariou for their involvement in the evaluation process of my post-doctoral thesis.

I would like to express my deepest respect to Pr. Raoul Poupon. He has set a standard that few can meet but many should intend to follow. His incessant curiosity is nourished by a tremendous and ever growing knowledge, but most extraordinary is his ability to connect and translate information into scientific concepts. His acceptance to chair my post-doctoral committee is a great honor.

I deeply appreciate Pr. Chantal Housset's strong support throughout all these years. She shaped the way I perform my work today. Among many other examples, she showed me how to simply and scientifically present one's work, a skill that I use on a daily basis whether as a teacher or a researcher.

It was a delight to interact with Dr. Annick Paul who supervised my first steps in research while undertaking my Ph.D. I still miss our day-to-day interactions.

Thank you also to Dr. Laura Beretta who gave me an innovative and ambitious project while I was a post-doctoral fellow in her laboratory at the University of Michigan. This opportunity to complete a research program allowed me to pursue my career as an associate professor at Université Pierre et Marie Curie.

The work presented in this post-doctoral thesis was primarily performed by students that I had the pleasure to supervise. I'm grateful to all of them. I especially would like to acknowledge the following: Marie-Jeanne Biyeyeme Bi Mve, my first student. I think she taught me as much as I taught her. Emilie d'Aldebert, who then came along and helped me prepare my first senior author paper. Delphine Firrincieli, the first Ph.D. student I supervised. She is the main reason why I submitted my post-doctoral thesis. I have the utmost respect for her will and capability for success. I am fortunate to be able to work with her daily.

Finally, my heartfelt gratitude goes to my family for their support and affection. I am indebted to my father for his constant support and precious advice. Last but not least, I want to express all my affection and admiration to Laetitia. I have become a better person being beside her. My most caring thoughts go to Thomas, Arthur and Bérénice, who have the tremendous power to make life bigger and better.

Table of contents

1.	Curriculum Vitae	1
1.1.	Education	1
1.2.	Professional Experience	1
1.3.	Professional Activities	1
1.4.	Scientific Communications	3
1.5.	Patents	7
2.	Research activities	8
2.1.	Introduction	8
2.2.	Bile salt transport and function in human biliary epithelial cells	9
2.3.	Bile salts control hydroelectrolytic secretion through cAMP	11
2.4.	Bile salts control VPAC1 expression through nuclear receptors	13
2.5.	Proteomic analysis of hepatocellular carcinoma	15
2.6.	Bile salts control innate immunity through nuclear receptors	17
3.	Research program	19
3.1.	VDR in biliary-type liver diseases	20
3.2.	VDR in fatty liver diseases	21
3.3.	VDR in hepatic inflammation	22
4.	Qualifications	23
5.	Bibliography	25

Table of illustrations

Effects of bile salts on biliary epithelial cell secretions	10
Effects of bile salts on biliary epithelial cell cAMP-regulated secretions	12
Transcriptional control of biliary epithelial cell secretion by bile salts	14
Identified proteins in hepatocellular carcinoma according to subcellular localization	16
Vitamin D and bile salt action on cathelicidin expression in biliary epithelial cells	18
Impact of VDR on biliary-type liver disease	20
Impact of VDR on hepatic steatosis	21
Impact of VDR on serum cytokines	22

1. Curriculum Vitae

Date of birth: 20 August 1975

Place of birth: Schiltigheim, France

Nationality: French

1.1. Education

2010	Animal Scientific Procedures Personal Licence, UPMC
2008	«From the doctoral project management to a PhD career development» Doctoral Studies Institute, UPMC
1999-2003	Ph.D. in Physiology and Pathophysiology from UPMC "Regulation of human gallbladder epithelial secretory functions by bile acids" Inserm U402, Hospital Saint-Antoine, Paris
1998-1999	MSc in Cellular and Molecular Physiology, UPMC

1.2. Professional Experience

Since 2006	Associate Professor in Saint Antoine Research Center; UMR_S938 of UPMC
2004-2006	Assistant Professor in UMR_S680 "Pathology of the adipocyte and hepatic cells" of UPMC
2003-2004	Post-Doctoral researcher in the Dpt. of Microbiology and Immunology. University of Michigan, Ann Arbor, Michigan, USA. "Transcriptomic and proteomic analysis of hepatocellular carcinoma" (Dr. Laura Beretta)
Jan-Feb 2002	Trainee in the Liver and Hepatobiliary Unit, Liver Research Laboratories, Clinical Research Block, Queen Elizabeth Hospital, Birmingham, UK (Dr. Ruth Joplin)

1.3. Professional Activities

i) Teaching activities

- Head of the teaching units of "Hepatic Pathophysiology" and "Science and Society" from the "Physiology and Pathophysiology" program of the Master of "Sciences and Technologies", Specialization "Integrative Biology and Physiology" of UPMC
- Member of the committee evaluating the laboratory training of first year students from the "Physiology and Pathophysiology" program of the Master of "Sciences and Technologies", Specialization "Integrative Biology and Physiology" of UPMC

- Member of the committee attributing the final diploma to students from the "Physiology and Pathophysiology" program of the Master of "Sciences and Technologies", Specialization "Integrative Biology and Physiology" of UPMC
- Tutor of students of the "Physiology and Pathophysiology" program of the Master of "Sciences and Technologies", Specialization "Integrative Biology and Physiology" and of the "Physiology and Pathophysiology" Doctoral School of UPMC

ii) Supervision Activities

2011	Timothé Denaës, 1st year training of the "Physiology and Pathophysiology" program of the Master of "Sciences and Technologies", Specialization "Integrative Biology and Physiology" of UPMC
	Project: Involvement of VDR in hepatic inflammation
2011	Thomas Pudlarz, 3rd year training of the "MD/PhD" program of the Medical School of UPMC
	Project: Involvement of VDR in macrophages: Relevance to NASH
2010	Marko Jevtic, 1st year training of the "Physiology and Pathophysiology" program of the Master of "Sciences and Technologies", Specialization "Integrative Biology and Physiology" of UPMC
	Project: Involvement of VDR in the control of hepatic E-Cadherin expression
2009-2010	Silvia Zuniga, Ph.D. thesis from the Doctoral School of « Physiology and Pathophysiology » of UPMC and the Pontifica Universidad de Chili
	Project: Involvement of the vitamin D nuclear receptor in fatty liver disease
Since 2008	Delphine Firrincieli, Ph.D. thesis from the Doctoral School of « Physiology and Pathophysiology » of UPMC
	Project: Involvement of the vitamin D nuclear receptor in biliary pathophysiology
2008	Delphine Firrincieli, 2nd year training of the "Physiology and Pathophysiology" program of the Master of "Sciences and Technologies", Specialization "Integrative Biology and Physiology" of UPMC
	Project: Epithelial to mesenchymal transition of biliary epithelial cells: Relevance to primary biliary cirrhosis
2007	Emilie d'Aldebert, 2nd year training of the "Physiology and Pathophysiology" program of the Master of "Sciences and Technologies", Specialization "Integrative Biology and Physiology" of UPMC
	Project: Bile acids control cathelicidin expression in human biliary epithelial cells: Implication of the vitamin D nuclear receptor
2005-2006	Marie-Jeanne Biyeyeme Bi Mve, 1st and 2nd year training of the "Physiology and Pathophysiology" program of the Master of "Sciences and Technologies", Specialization "Integrative Biology and Physiology" of UPMC
	Project: Regulation of the vitamin D nuclear receptor by bile acids in human biliary epithelial cells

iii) Administrative Activities

- o Member of the recruiting committee of the Department of Physiology of UPMC
- Member of the recruiting committee of the Department of Physiology of UPEC

iv) Scientific Evaluation Activities

- Expert for peer-reviewed journals: Journal of Hepatology, Hepatology, Gastroenterology, Cellular Physiology and Biochemistry, Clinical Gastroenterology and Hepatology
- Scientific expert for the "Conseil Régional Nord-Pas de Calais, Direction de l'Enseignement Supérieur,
 Recherche et Nouvelles Technologies"
- Scientific expert for the "Dutch Digestive Foundation"

v) Honors and Distinctions

- o Fellow of the French Department of Higher Education and Research (Oct 1999-Oct 2002)
- o First prize awardee in 2003 of the French National Association of Cell Biology Teachers
- Grantee of the French Association for the Study of the Liver (AFEF) 2009
- o Awardee of UPMC for research investment 2010

vi) Professional Society

o French Association for the Study of the Liver (AFEF)

1.4. Scientific Communications

vii) Publications

Note: Supervised students appear underlined

- 1. 2001 : **Chignard N**, Mergey M, Veissière D, Parc R, Poupon R, Capeau J, Paul A, Housset C. Bile acid transport and regulating functions in the human biliary epithelium. *Hepatology* 33:496-503. (IF = 9.5)
- 2. 2002 : Corpechot C, Barbu V, Wendum D, **Chignard N**, Housset C, Poupon R, Rosmorduc O. Hepatocyte growth factor and c-Met inhibition by hepatic cell hypoxia : a potential mechanism for liver regeneration failure in experimental cirrhosis. Am. J. Pathol. 160:613-620. (IF = 6.9)
- 3. 2003 : Chignard N, Mergey M, Veissière D, Poupon R, Capeau J, Paul A, Housset C. Bile

- salts potentiate adenylate cyclase activity and β -adrenergic induced secretion in the human gallbladder epithelium. *Am. J. Physiol.- Gastrointest. Liver Physiol.* 284:G205-G212. (IF = 3.4)
- 4. 2004 : **Chignard N** and Beretta L. Proteomics for hepatocellular carcinoma marker discovery. *Gastroenterology* 127:S120-S125. (IF = 13)
- 5. 2004 : Poupon R, **Chignard N**, Rosmorduc O, Barbu V, Housset C. La fonction biliaire et sa régulation. *Med. Sci. (Paris)* 20:1096-1099. (IF = 0.1)
- 6. 2005 : **Chignard N**, Mergey M, Barbu V, Finzi L, Tiret E, Paul A, Housset C. VPAC1 expression is regulated by FXR agonists in the human gallbladder epithelium. *Hepatology* 42:549-557. (IF = 9.8)
- 7. 2006: Demeilliers C, Jacquemin E, Barbu V, Mergey M, Paye F, Fouassier L, **Chignard N**, Housset C, Lomri N. Altered hepatobiliary gene expressions linked to FIC1 defect: Evidence for CFTR down-regulation. *Hepatology* 43:1125-1134. (IF = 10.4)
- 8. 2006 : **Chignard N**, Shang S, Wang H, Marrero J, Bréchot C, Hanash S, Beretta L. Cleavage of endoplasmic reticulum proteins in hepatocellular carcinoma: detection of generated fragments in patient sera. *Gastroenterology* 130:2010-2022. (IF = 12.4)
- 9. Fouassier L, Rosenberg P, Mergey M, Saubaméa B, Clapéron A, Kinnman N, **Chignard N**, Jacobsson-Ekman G, Strandvik B, Rey C, Barbu V, Hultcrantz R, Housset C. Ezrin-radixin-moesin-binding phosphoprotein (EBP50), an estrogen-inducible scaffold protein, contributes to biliary epithelial cell proliferation. *Am J Pathol*. 2009 Mar;174(3):869-80. (IF = 5.5)
- 10. <u>D'Aldebert E, Biyeyeme Bi Mve MJ</u>, Mergey M, Wendum D, <u>Firrincieli D</u>, Coilly A, Fouassier L, Corpechot C, Poupon R, Housset C, **Chignard N**. Bile salts control the antimicrobial peptide cathelicidin through nuclear receptors in the human biliary epithelium. *Gastroenterology*. 2009 Apr;136(4):1435-43. (IF = 12.4)
- 11. **Chignard N**, Poupon R. Targeting farnesoid X receptor in hepatic and biliary inflammatory diseases. *Gastroenterology*. 2009 Aug;137(2):734-5. (IF = 12.4)
- 12. <u>Firrincieli D</u>, Boissan M, **Chignard N**. Epithelial-mesenchymal transition in the liver. *Gastroenterol Clin Biol*. 2010 Oct;34(10):523-8. (IF = 0.9)
- 13. Boissan M, De Wever O, Lizarraga F, Wendum D, Poincloux R, **Chignard N**, Desbois-Mouthon C, Dufour S, Nawrocki-Raby B, Birembaut P, Bracke M, Chavrier P, Gespach C, Lacombe ML. Implication of metastasis suppressor NM23-H1 in maintaining adherens junctions and limiting the invasive potential of human cancer cells. *Cancer Res.* 2010 Oct 1;70(19):7710-22. (IF = 7.5)
- 14. <u>Zuniga S</u>, <u>Firrincieli D</u>, Housset C, **Chignard N**. Vitamin D and the vitamin D receptor in liver pathophysiology. *Clin Res Hepatol Gastroenterol*. 2011 Apr; 35(4):295-302. (IF = 0.9)
- 15. <u>Firrincieli D, Zuniga S</u>, Poupon R, Housset C, **Chignard N**. Role of nuclear receptors in the biliary epithelium. *Dig Dis*. 2011; 29(1):52-7. (IF = 1.5)
- 16. Debray D, Rainteau D, Barbu V, Rouahi M, El Mourabit H, Lerondel S, Rey C, Humbert L, Wendum D, Cottart CH, Dawson P, **Chignard N**, Housset C. Defects in Gallbladder Emptying and Bile Acid Homeostasis in Mice with Cystic Fibrosis Transmembrane Conductance Regulator Deficiencies. Gastroenterology. 2012 Feb 24.

viii) Abstracts relating to supervised students work

- 1. 2008 : <u>d'Aldebert E</u>, <u>Biyeyeme Bi Mve MJ</u>, Mergey M, Wendum D, Coilly A, Fouassier L, Corpechot C, Poupon R, Housset C, **Chignard N**. Bile salts control the antimicrobial peptide cathelicidin through nuclear receptors in the biliary epithelium. Falk Symposium 165 "Bile acids biology and therapeutic actions", Amsterdam, June 2008.
- 2. 2008 : <u>d'Aldebert E, Biyeyeme Bi Mve MJ</u>, Mergey M, Wendum D, Coilly A, Fouassier L, Corpechot C, Poupon R, Housset C, **Chignard N**. Les acides biliaires contrôlent l'expression de la cathélicidine *via* des récepteurs nucléaires dans les cellules épithéliales biliaires humaines. Journées de l'Association Française pour l'Etude du Foie, Paris, Sept 2008.
- 3. 2009 : <u>Firrincieli D</u>, Boissan M, Housset C, **Chignard N**. La transition épithélio-mésenchymateuse des cellules épithéliales biliaires : Implication de l'immunité innée. 65ème Journées de l'AFEF. Centre de Congrès de Disney's Hotel New York, Paris, Sept 2009.
- 4. 2009 : <u>Firrincieli D</u>, Rey C, Wendum D, Lasnier E, Cadoret A, Boissan M, Housset C, **Chignard N.** Role of the vitamin D nuclear receptor on liver injury in bile-duct ligated mice. The Henry M. and Lillian Stratton Basic Research Single Topic Conference Pattern Recognition Receptors and Innate Immune Signaling Pathways in Liver Diseases (AASLD). Atlanta, USA. Sept 2009.
- 5. 2009: <u>Firrincieli D</u>, Rey C, Wendum D, Lasnier E, Cadoret A, Boissan M, Housset C, **Chignard N**. Role of the vitamin D nuclear receptor on liver injury in bile-duct ligated mice. The 60th annual meeting of the american association for the study of liver diseases (AASLD). Hynes Convention Center, Boston, USA. Oct 2009.
- 6. 2010 : <u>Firrincieli D</u>, <u>Zuñiga S</u>, Rey C, Wendum D, Lasnier E, Rainteau D, Cadoret A, Boissan M, Housset C, **Chignard N**. L'invalidation du récepteur nucléaire de la vitamine D favorise les lésions hépatiques d'origine biliaire. 66ème Journées de l'AFEF. Palais du Pharo, Marseille, Sept 2009.
- 7. 2010 : <u>Zúñiga S</u>, <u>Firrincieli D</u>, Lasnier E, Miquel JF, Housset C, **Chignard N**. L'invalidation du récepteur nucléaire de la vitamine D favorise la stéatose hépatique. 66ème Journées de l'AFEF. Palais du Pharo, Marseille, Sept 2009.
- 8. 2010 : <u>Firrincieli D, Zúñiga S</u>, Rey C, Wendum D, Lasnier E, Rainteau D, Cadoret A, Boissan M, Housset C, **Chignard N**. Invalidation of the vitamin D nuclear receptor promotes biliary-type liver injury. The 61th annual meeting of the american association for the study of liver diseases (AASLD). Hynes Convention Center, Boston, USA. Oct 2010.
- 9. 2010 : <u>Zúñiga S</u>, <u>Firrincieli D</u>, Lasnier E, Miquel JF, Housset C, **Chignard N**. Invalidation of the Vitamin D Nuclear Receptor promotes liver steatosis. The 61th annual meeting of the american association for the study of liver diseases (AASLD). Hynes Convention Center, Boston, USA. Oct 2010.
- 10. 2010 : Firrincieli D, Zúñiga S, Rey C, Wendum D, Lasnier E, Rainteau D, Cadoret A, Boissan M, Housset C, **Chignard N**. Invalidation of the vitamin D nuclear receptor promotes biliary-type liver injury. Falk Symposium 175 "Bile acids as metabolic integrators and therapeutics", Freiburg, Oct 2010.

- 11. 2010 : <u>Zúñiga S</u>, <u>Firrincieli D</u>, Lasnier E, Miquel JF, Housset C, **Chignard N**. Invalidation of the Vitamin D Nuclear Receptor promotes liver steatosis. Falk Symposium 175 "Bile acids as metabolic integrators and therapeutics", Freiburg, Oct 2010.
- 12. 2011 : <u>Firrincieli D, Zuñiga S</u>, Rey C, Wendum D, Lasnier E, Rainteau D, Cadoret A, Boissan M, Housset C, **Chignard N**. Invalidation of the vitamin D nuclear receptor promotes biliary-type liver injury. The International Liver Congress (EASL), March 2011, International Congress Centrum (ICC), Berlin, Germany.
- 13. 2011 : <u>Zúñiga S</u>, <u>Firrincieli D</u>, Lasnier E, Miquel JF, Housset C, **Chignard N**. Invalidation of the Vitamin D Nuclear Receptor promotes liver steatosis. The International Liver Congress (EASL), March 2011, International Congress Centrum (ICC), Berlin, Germany.

ix) Book Chapters

- 1. 2001 : **Chignard N**, Mergey M, Veissière D, Parc R, Poupon R, Capeau J, Paul A, Housset C. Regulation of biliary epithelial cell secretion by bile acids. In : van Berge-Henegouwen G P, Keppler D, Leuschner U, Paumgartner G, Stiehl A, editors. Biology of bile acids in health and disease. Dordrecht: Kluwer Academic Publishers. p 152-157.
- 2. 2004 : **Chignard N**, Fouassier L, Paul A and Housset C. Regulation of secretion in human gallbladder epithelial cells. In : Alpini G, Alvaro D, Marzioni M, LeSage N, LaRusso N, editors. The pathophysiology of biliary epithelia. Landes Bioscience. p 149-158.
- 3. 2006 : **Chignard N**, Chazouillières O, Housset C. La sécrétion biliaire. EMC (Elsevier SAS, Paris), Hépatologie, 7-006-B-10
- 4. 2009 : **Chignard N**, Housset C. Physiologie des voies biliaires et applications à la clinique. In: Chazouillères O, Regimbeau J, eds. Maladies des voies biliaires. Rueil-Malmaison: Doin editions.
- 5. 2009: <u>d'Aldebert E, Biyeyeme Bi Mve MJ</u>, Mergey M, Wendum D, Coilly A, Fouassier L, Corpechot C, Poupon R, Housset C, **Chignard N**. Bile salts control the antimicrobial peptide cathelicidin through nuclear receptors in the biliary epithelium. In: van Berge-Henegouwen G P, Keppler D, Leuschner U, Paumgartner G, Stiehl A, editors. Biology of bile acids in health and disease. Dordrecht: Kluwer Academic Publishers. p 152-157.

x) Invited speaker

- 1. 2006 : Pathophysiology of biliary secretion : An update. Department of Hepatology, Saint Antoine Hospital, Paris, France.
- 2. 2009: Involvement of the vitamin D nuclear receptor in hepatic pathophysiology. Unit of Innate defenses and Inflammation, Pasteur Institute, Paris, France.
- 3. 2010 : Bile salts and nuclear receptors in hepato-gastroenterology. Department of Hepato-Gastroenterology, Saint Antoine Hospital, Paris, France.

- 4. 2010 : Poster highlights. 66ème Journées de l'AFEF. Palais du Pharo, Marseille, France.
- 5. 2010: Role of nuclear receptors in biliary epithelium. XXI International Bile Acid Meeting on "Bile Acids as Metabolic Integrators and Therapeutics", Freiburg, Germany.
- 6. 2011 : Involvement of vitamin D in liver pathophysiology. Saint Antoine Research Center, Paris, France.

1.5. Patents

Vitamin D compounds for the treatment of biliary diseases – European Patent EP08305061.7

2. Research activities

The liver is a multi-cellular organ in which non-parenchymal cells represent forty percent of the total cell number. Even though less abundant than hepatocytes, alterations of non-parenchymal liver cell function are central to the development of liver diseases. The latter observation highlights the involvement of these cells in hepatic physiology. Among non-parenchymal liver cells, the biliary epithelial cells (BECs) display two major biological functions: protection and secretion.

2.1. Introduction

Bile secretion facilitates intestinal lipid absorption, controls cholesterol homeostasis and enables the excretion of endogenous and exogenous molecules. Bile originates from hepatocytes, where it is produced and secreted in the bile canaliculi. Hepatic bile secretion is controlled by the activity of transporters expressed at the apical pole of hepatocytes. The crucial role of these transporters is highlighted by the severe phenotypes that arise when the genes encoding these transporters are mutated. The expression of these transporters is also altered in acquired cholestatic diseases. Medical treatment of these pathological entities may both slow disease progression and normalize clinical, biochemical and histological parameters. Currently, the only drug available for the treatment of these diseases is ursodeoxycholic acid or UDCA (1, 2). The therapeutic efficacy of UDCA has been well documented in the prototypical biliary disease, primary biliary cirrhosis (PBC) (3-5). However treatment is not efficient in normalizing laboratory parameters and improving liver histology in subgroups of patients (6). Furthermore, in other biliary diseases, the therapeutic benefit of UDCA remains controversial. In the context of ineffective UDCA treatment, the only remaining therapeutic option relies on liver transplantation. Thus medical therapies of biliary-type liver diseases able to potentiate or supersede UDCA therapy are urgently needed. In order to achieve this goal the molecular mechanisms supporting UDCA therapeutic benefit and/or the regulation of biliary secretion should be better defined.

BECs, the primary targets of biliary-type liver diseases, form a mono-cellular epithelial sheet that seals bile ducts. Bile ducts, beside pure conveying functions, actively modify the volume and composition of canalicular bile, mainly through vectorial transport of water, electrolytes and macromolecules across BECs. Both hydroelectrolytic transport and mucin secretion occur in intra- and extrahepatic portions of the biliary tract (7-10). Biliary mucins ensure cytoprotection of the epithelium, while transepithelial fluid secretion prevents the stagnation and subsequent toxic effects of bile along the entire biliary tract. Thus, the secretory activity of BECs allows both the efficient delivery of bile to the intestine and the protection of the biliary epithelium.

The driving force for fluid secretion across the biliary epithelium is the extrusion of chloride ions through apical chloride channels such as the cystic fibrosis transmembrane conductance regulator (CFTR) (11, 12). In humans, this secretory activity is mainly stimulated by the "Vasoactive Intestinal Peptide" (VIP), which acts through basolateral membrane receptors coupled to the cAMP signaling pathway (9, 13).

2.2. Bile salt transport and function in human biliary epithelial cells

Biliary epithelial cell secretion is mainly controlled by molecules circulating in blood or secreted by intrinsic neurons, but regulating signals also arise from the biliary pole of the cells. The direct involvement of luminal factors, such as bile salts, in the regulation of bile ductal secretion is highlighted by the expression of the apical sodium-dependent bile acid transporter (ASBT) in rat intrahepatic bile duct epithelial cells (14, 15). Furthermore, bile salt feeding in rat causes an increase in the amount of secretin receptors in BECs, and may thereby amplify ductal secretion in response to the hormone (16). It has also been established that bile salts stimulate biliary mucin secretion by a non-detergent mechanism in human (10) and dog (17) gallbladder-derived BECs. Bile salts exert their effects by a calcium-dependent pathway in humans (10), while in dog it is not mediated by classical signal transduction pathways (17, 18).

Because the effect of bile salts on BECs secretion activities is elicited by non-detergent mechanisms, the hypothesis arose that UDCA, which is a hydrophilic bile salt, could directly affect BECs function. This assumption is further supported by the fact that UDCA has a documented efficacy in the treatment of diseases with altered BEC function, such as as PBC (19), cystic fibrosis liver disease (20) or cholelithiasis (21). The therapeutic efficacy of UDCA has long been attributed to an effect on hepatocytes, including the stimulation of canalicular bile acid secretion in cholestatic patients (22), anti-inflammatory properties (23) and anti-apoptotic effects (24, 25). Yet, the observation that UDCA reduces the nucleation-promoting activity in bile (26), modulates BECs apoptosis (27) and stimulates BEC secretion at high concentration (28), suggests that it may also control BEC biology.

Thus, our study aimed at determining if human gallbladder-derived BEC exhibit bile acid transport activity that affect their secretory functions. Human gallbladder-derived BEC were used as easy access prototypical BECs. BECs lining intrahepatic bile ducts or the gallbladder display functional differences, however, they share many common features that distinguish them from other liver cells, thus they can be considered as a unique cell type. Accordingly, we compared the effects of tauroursodeoxycholate (TUDC) and of the endogenous bile salt, taurochenodeoxycholate (TCDC), on human gallbladder-derived BECs secretory responses.

In our study we could show that ASBT is expressed and functional in primary cultures of human BEC. ASBT has been initially identified as the ileal sodium bile acid cotransporter, and cDNA was first isolated in hamster by means of an expression cloning strategy (29). Subsequently, the human, rat and mouse ASBT cDNAs have been cloned (30-32). Besides ileal expression in all these species, ASBT has been identified in hamster, rat, and human tubular epithelial cells (29, 31, 33) and in rat cholangiocytes (14, 15). We further showed that human gallbladder-derived BEC express ASBT both at the transcript and protein levels, and that the protein is located in the plasma membrane, as ascertained by a surface glycoprotein biotinylation assay. These observations highlight the fact that intrahepatic and extrahepatic (*i.e.* gallbladder) BECs share common features, such as bile salt transport.

We also evidenced that taurocholate is transported in a sodium-dependent manner in primary cultures of BECs. This sodium-dependent transport activity was characterized by an apparent Km of 66 µmol/L, within the range of values previously reported in rat cholangiocytes (14,15) and in transfected cells expressing ASBT (29, 32, 33). Human BECs also displayed a sodium-independent TC uptake activity that could have

been mediated by the organic anion transporting polypeptide OATP-A (34). Indeed, semiquantitative RT-PCR suggested that even though the level of OATP-A expression is low in BEC, it is similar to hepatocytes (35). Based on these observations and on previous findings in rat cholangiocytes (15, 36), we postulated that bile salt sodium-dependent uptake occurs across the apical membrane of human BEC whereas sodium-independent transport probably occurs across both the apical and basolateral domains. These observations suggest that bile salt transporters in BEC may provide a cholehepatic shunt pathway for conjugated bile salts. The cholehepatic shunt could subserve a defense mechanism by preventing prolonged exposure of the biliary tract lining epithelium to extramicellar bile salts. The latter assumption is supported by the observation that fluorescent bile salts are visualized within the liver following their injection in a mouse gallbladder isolated from the common bile duct by cystic duct ligation (personal data).

Our study also documents direct stimulation of chloride and mucin secretion by conjugated bile salts in human BEC. Although it was previously shown that UDCA at high concentration activates chloride conductance in the Mz-ChA-1 cell line (28), this report established that conjugated bile salts, below their critical micellar concentration (37), induce chloride secretion in BEC. Bile salt-induced chloride and mucin secretion was to a large extent sodium-dependent, consistent with the necessity for conjugated bile acids to be transported within BEC via ASBT to elicit a biologic response. The findings of our study suggest that once transported within BEC, bile salts will induce hydroelectrolytic and mucin secretion. This observation sheds light on the ability of bile salts to promote epithelial protection against their own toxicity.

Effects of bile salts on BEC secretions (Chignard et al, Hepatology 2001)

TUDC has been shown to be efficiently transported by ASBT (33), an observation supported by the results of TC uptake inhibition in BEC of our study. Our results further indicate that TUDC uptake is accompanied by the stimulation of secretion in human BEC. However, as compared with TCDC, TUDC induced significantly lower mucin secretion, a differential effect that may be related to the fact that TUDC and TCDC trigger different intracellular signaling pathways within BEC. Indeed, by using inhibitors of the major intracellular transduction pathways, we could show that TCDC stimulates mucin secretion mainly *via* the activation of Ca²⁺/calmodulin-dependent protein kinase II, whereas the effect of TUDC is mediated by a PKC-dependent pathway. In line with these findings, it was previously shown that in hepatocytes, TUDC is more potent in inducing PKC translocation than more hydrophobic bile acids such as TCDC (38). Chloride

secretion also tended to be lower in response to TUDC. However, although mucin secretion in response to TUDC was on average fourfold lower than in response to TCDC, chloride secretion was on average 1.8-fold lower, and the latter difference was not statistically significant. Therefore and in comparison with more hydrophobic endogenous bile acids, TUDC induced a shift in the balance between chloride and mucin secretion towards lower mucin over chloride secretion.

Under UDCA treatment, the general toxicity bared by the bile acid pool, and delivered to hepatocytes is decreased. Our findings imply that enrichment of the bile acid pool in TUDC may moreover cause a decrease in mucin secretion whereas hydroelectrolytic secretion is maintained. This could be of benefit, not only in cholelithiasis in which mucins accelerate cholesterol nucleation (39), but also in cholestatic liver diseases to avoid excessive toxic accumulation in bile ducts by promoting a flushing process.

2.3. Bile salts control hydroelectrolytic secretion through cAMP

In BECS, the secretion process is mainly elicited by the vasoactive intestinal polypeptide (VIP) (40) or by secretin (9) that transduce signal through the intracellular second messenger cAMP (12). The production of cAMP results from the activation of G protein-coupled receptors specific for β -adrenergic agonists, VIP or secretin (41, 42). Following activation of these receptors by their ligands, the G protein α s subunit is released and stimulates an adenylate cyclase enzyme, which will convert ATP into cAMP. Adenylate cyclase enzymes form a superfamily of nine isoforms termed AC1 to AC9. While stimulation through the G_s α subunit is the major mechanism by which all adenylate cyclases are activated, individual isoforms have different regulatory properties that allow complex signal integration. AC1, 3, 8 may be stimulated or inhibited by intracellular free calcium and by calmodulin, while AC2, 5, 7 are stimulated by protein kinase C (PKC). AC4 is stimulated by the $\beta\gamma$ subunit of G proteins, while low calcium concentrations inhibit AC6. Lastly, AC9 is insensitive to either calcium, PKC or $\beta\gamma$ subunit (43).

In the biliary epithelium, the extrusion of chloride ions through the apical cAMP-dependent chloride channel, cystic fibrosis transmembrane conductance regulator (CFTR) is a major driving force for fluid secretion (12, 44). Because we and others had shown that BECs secretion is elicited by bile salts (16, 28, 45), we explored the action of TCDC and of TUDC on the cAMP-dependent secretory pathways in human gallbladder-derived BECs.

In this study, we were able to show that bile salts potentiate cAMP-regulated secretion in BECs. Indeed, both TCDC and TUDC increased forskolin-induced cAMP accumulation, without affecting basal levels, consistent with a regulation of adenylate cyclase activity. The latter observation has been challenged by the observation that cAMP concentration is increased in gallbladder epithelial cells in response to taurocholate (TC) and taurolitocholate (TLC), while these cells express the bile salt membrane receptor, TGR5 (46). This discrepancy could arise either from the difference in bile salts used or from the used method for cAMP detection. In depth analysis of adenylate cyclase expression allowed us to show that human gallbladder-derived BECs express six isoforms of adenylate cyclase, namely AC3, AC4, AC5, AC6, AC7, and AC9, while AC1, AC2 and AC8 were not detected by RT-PCR. Thus, we showed that among the adenylate cyclase isoforms expressed in human BECs some are known to be positively regulated by PKC

Effects of bile salts on BEC cAMP-regulated secretions (Chignard et al, Am J Physiol 2003)

(AC5 and AC7) (47, 48) or by the $\beta\gamma$ subunit of *pertussis* toxin-sensitive G_i proteins (AC4 and AC7) (49, 50). However, the potentiating effect of TCDC on forskolin-induced cAMP production was insensitive to *pertussis* toxin (51), making unlikely the possibility that bile salts modulate cAMP synthesis through the release of $\beta\gamma$ subunit from G_i protein in BECs. By contrast and in support to a PKC-mediated regulation, the potentiating effects of bile salts on cAMP production were mimicked by PMA and were abrogated by GF109-203X, an inhibitor of PKC α , β , γ , δ , and ϵ isoforms (52). Furthermore, the potentiation of cAMP production by bile salts was suppressed by PKC down-regulation (10, 53). In line with these results, we showed by immunoanalysis that PKC α and PKC δ were translocated to the membranes of BECs in response to bile salts. These observations therefore suggest that bile salts potentiate cAMP production by stimulating adenylate cyclase activity through PKC α and δ .

We also showed in this report that cAMP production triggered by β -adrenergic stimulation (*i.e.* isoproterenol) was also potentiated by bile salts. The effect of bile salts (TCDC or TUDC) on cAMP production translated into a potentiation of chloride secretion induced by isoproterenol. Together with the previous demonstration that TCDC induces a rapid rise of $[Ca^{2+}]_i$ in gallbladder-derived BECs (10), inhibition of calcium-dependent chloride channel inhibition by DIDS and chelation of intracellular calcium by BAPTA/AM indicated that the secretory response to bile salts alone was mediated by calcium-dependent chloride channels (54). By contrast, in the presence of concomitant β -adrenergic stimulation, bile salts increased chloride secretion mainly *via* a cAMP-dependent pathway. Indeed, chloride secretion in this setting was inhibited by DPC, a broad chloride channel inhibitor, but not by DIDS, consistent with an effect on the cAMP-dependent chloride channel, CFTR (44, 55-58). Because cAMP-dependent chloride secretion promotes bicarbonate and fluid secretion in the gallbladder-derived biliary epithelium (12, 44), the results of our study suggest that bile salts potentiate hormonal and neurogenic stimulation of fluid secretion that will both facilitate the progression of bile in bile ducts and assist gallbladder emptying after feeding.

Furthermore and given that TUDC induces lower mucin secretion than TCDC (45), the findings of this study, that show similar effects of TCDC and TUDC on cAMP-dependent anion secretion, reinforce the concept that the protection of BECs triggered by UDCA may arise from its ability to flush toxics out of the biliary tract.

2.4. Bile salts control VPAC1 expression through nuclear receptors

The regulation of bile secretion occurs at different levels of the biliary tree. Bile is formed primarily in hepatocyte canaculi by an osmotic process resulting from active bile salt secretion (59). In bile ducts and in the gallbladder, bile is then modified by the absorption or secretion of water and ions (9, 60). Thus, bile delivered to the intestine results from vectorial transport occurring in the different epithelial cell types lining the biliary tree, *i.e.* hepatocytes, intrahepatic bile duct and extrahepatic epithelial cells. Among regulatory peptides, VIP induces bile secretion by stimulating transport activities both in hepatocytes and in BECs. In hepatocytes, VIP induces an increase in bile salt-dependent bile secretion (61). In BECs, VIP stimulates a bicarbonate-rich secretion with higher potency than all other secretagogues (61-63). In most systems, VIP effects are mediated by cAMP production following the activation of high or low affinity receptors, namely the vasoactive intestinal peptide receptor-1 (VPAC1) and the vasoactive intestinal peptide receptor-2 (VPAC2) (64, 65). Among these two types of VIP receptors, only VPAC1 is expressed in the liver (64).

In cancer cell lines, VPAC1 gene transcription is regulated by members of the nuclear receptor superfamily (66-68). The nuclear receptor superfamily comprises the farnesoid X receptor (FXR) for which bile salts serve as natural ligands (69). Ligand-bound FXR regulates gene transcription upon heterodimerization with the retinoid X receptor alpha (RXRα), a permissive nuclear receptor activated by 9-cis retinoic acid (9-cis Ra) (70). The FXR/RXRα heterodimer controls different aspects of bile salt synthesis and transport in hepatocytes and in enterocytes (71-73), in part through transcriptional activation of the short heterodimer partner (SHP) (72, 74, 75). In animal models, the synthetic FXR agonist, GW4064 (76), has been reported to protect against cholestatic liver injury through the regulation of genes ensuring bile formation in hepatocytes (77). Although no FXR expression had been reported in BECs at the time of our study, bile salts had been shown to induce ductal secretion in rats through transcriptional control (16).

Thus, we first undertook a study to determine the level of VPAC1 expression in the different cell types lining the human biliary tree, *i.e.* hepatocytes, intrahepatic bile duct and gallbladder epithelial cells. Our results indicate that VPAC1 is expressed in all major cell types participating in bile formation. VPAC1 displays a gradient of expression along the human biliary tree, the gallbladder showing the highest level of expression. In primary cultures of gallbladder-derived BECs, VIP elicited both cAMP production and chloride secretion. In line with previous studies (61-63, 78, 79), these observations indicate that VIP through VPAC1 activation is a major regulator of cAMP-dependent hydroelectrolytic secretion in the biliary epithelium.

We then ascertained whether bile salts control VPAC1 expression in BECs. Analysis of the human VPAC1 gene revealed the presence of potential FXR response elements in the 5' end and promoter region of the gene. Furthermore, we found that gallbladder-derived BECs, as well as bile duct-derived BECs, express

both FXR and RXR α . Interestingly, pharmacological activation of FXR by GW4064 induced a significant increase in VPAC1 transcripts in BECs. In physiological settings, FXR activation mainly arises from bile salts present in bile. Bile salt concentrations in human bile ducts (80) and in the gallbladder (81) are higher than the half-maximal effective concentration required for bile salt activation of FXR, *i.e.* 50 μ mol/L (71). Thus, our results indicate that bile salts have the potential to induce VPAC1 transcriptional regulations through FXR along the biliary tree.

Human bile is mostly composed of chenodeoxycholate, cholate and deoxycholate (38%, 36% and 16% of the total bile salt pool, respectively), while other bile salts, such as ursodeoxycholate, lithocholate and sulfolithocholate, are present in trace amount (82). Even though all major bile salts have the ability to activate FXR *in vitro* (69, 71), CDC has been identified as the principal FXR activator present in bile by

sequential purification (83). In human BECs, the ability of CDC to activate endogenous FXR was demonstrated by gel-shift experiments and by an increase in SHP protein expression. We could also show that in these cells CDC regulates VPAC1 expression both at the transcript and protein level. Consistent with previous results showing that GW4064 was more potent than CDC in inducing gene expression in hepatocytes (84), we show that CDC induces VPAC1 gene expression to a lesser extent than GW4064. Taken together our results indicate that bile salts effectively induce VPAC1 expression in BECs through the activation of FXR.

Transcriptional control of BEC secretion by bile salts (Chignard et al, Hepatology, 2005)

In bile duct-ligated rats, GW4064 was shown to protect against liver injury through FXR activation (77). Moreover, administration of GW4064 to mice fed a lithogenic diet prevents the development of cholesterol gallstone disease (85). These protective effects have been attributed to the transcriptional regulation of genes involved in the metabolic and transport functions of hepatocytes. Our findings suggest that the therapeutic effects of FXR activation may also result from regulations occurring in BECs. We postulate on the basis of the present data that in animal models of cholestasis, GW4064 treatment may modulate ductal secretion through the control of gene expression. As demonstrated in this study, GW4064 may increase VPAC1 expression through FXR activation in BECs and thus favor choleresis by enhancing ductal secretion. Furthermore, we anticipate that in cholesterol gallstone disease FXR-induced VPAC1 expression would enhance the stimulation of fluid secretion in gallbladder. The resulting increase in bile dilution is expected to reduce cholesterol supersaturation and crystallization.

In conclusion, we have shown that VPAC1 is a major receptor regulating secretory functions in BECs and that VPAC1 expression is increased by FXR activation in these cells. These results suggest that bile

salts through FXR-regulated VPAC1 expression could favor VIP-induced bile delivery to the intestine after feeding. Moreover and as already highlighted, our results indicate that bile salts through post-traductional or transciptional control may exert protective activities towards the biliary epithelium by avoiding the stagnation of deleterious compounds.

2.5. Proteomic analysis of hepatocellular carcinoma

Patients with cirrhosis linked to biliary-type liver diseases have a high risk of developing hepatocellular carcinoma (HCC) (86, 87). HCC, the most common form of primary liver cancer, usually develops on cirrhotic liver (88). The worldwide etiology of cirrhosis is mainly associated with hepatitis B virus (HBV) or hepatitis C virus (HCV) chronic infection (89).

The global incidence of HCC has been rising in the last decades thus leading to an increase in HCC-related mortality (90, 91). The similarity between incidence and mortality rates of HCC highlights the rapid death after diagnosis, with a 5-year survival rate of less than 5% (91). The poor survival of patients with HCC is largely related to the lack of reliable tools for early diagnosis. At-risk patients are screened for HCC with blood (*i.e.* α -fetoprotein) or ultrasonographic tests (92), however the usefulness of these tests has been overshadowed by their inability to diagnose efficiently early-stage tumors (93, 94). The lack of efficiency of α -fetoprotein (AFP) for HCC surveillance or diagnosis has led to assessment of other serologic markers such as des- γ -carboxyprothrombin (95, 96), glycipan-3 (97) and others (98). Because these potential markers still lack efficiency, the development of new molecular targets for HCC diagnostics and therapeutics is eagerly awaited.

Proteomics bear the promises for the discovery of biomarkers for early HCC detection and diagnosis (99). Proteomics-based profiling uniquely allows delineation of global changes in expression patterns resulting from transcriptional and post-transcriptional control, post-translational modifications, and shifts in proteins between cellular compartments. Therefore, we performed a study applying proteomic tools to the comparative analysis of protein profiles between HCC and adjacent non-tumor liver tissues to identify potential molecular markers.

Our study performed using 2-D PAGE followed by mass spectrometry allowed us to identify a large number of proteins modified in HCC compared with adjacent non-tumor tissues (99). In agreement with previous studies performed with the same technique, we observed a decrease in carbamoyl-phosphate synthase 1, cytochrome b5, liver carboxylesterase, liver-type arginase, protein disulfide isomerase (PDI), superoxide dismutase [Cu-Zn], and enoyl-CoA hydratase expression in tumor tissues compared with non-tumor counterparts (100, 101). We also observed an increase in Hsp60, GRP78, triosephosphate isomerase, and ferritin light chain expression in HCC, as previously reported (100-103). Most proteins we identified as differentially regulated in HCC are cytoplasmic (39%), while other important groups included mitochondrial proteins (13%), extracellular proteins (22%), and components of the endoplasmic reticulum (ER) (26%). In the human proteome, the proportion of proteins assigned to the mitochondria and ER compartments is 4% and 3%, respectively (104). Our findings therefore suggest that mitochondria- and ER-associated cellular functions may be specifically dysregulated in HCC.

Proportion of differentially identified proteins in HCC according to subcellular localization (Chignard et al, Gastroenterology, 2006)

Protein separation by 2-D PAGE may discriminate between post-translationally modified or processed protein isoforms. Most studies reported before our work have not presented any information regarding specific protein isoforms, with the exception of the identification of aldehyde dehydrogenase protein alterations (105) and aldose reductase-like protein (106) in HCC. In our analysis, 27% of the proteins we identified as modified in HCC corresponded to proteolytic cleavages as demonstrated by a smaller apparent molecular weight and a clustering of the peptides identified by mass spectrometry within a specific region of the protein sequence. Interestingly, most of them corresponded to proteins expressed in the ER, including calreticulin, PDIA3, PDI, GRP78, and liver carboxylesterase.

We further demonstrated in this study that, following proteolytic cleavage, fragments of calreticulin, GRP78, PDIA3 and PDI are released in the extracellular compartment. These fragments of calreticulin and PDIA3 can be detected at significantly higher levels in serum of patients with HCC compared with serum from healthy individuals, from patients with chronic hepatitis or from patients with cirrhosis, suggesting that they could represent novel HCC biomarkers. Furthermore, these proteins are ER chaperones and folding enzymes that not only assist the proper folding and assembly of newly synthesized proteins, but that also retain immature proteins in the ER (107). As an example, calreticulin, together with calnexin and PDIA3, are responsible for glycoprotein quality control (108, 109). GRP78 binds to many secretion incompetent proteins to sequestrate them in the ER. Because the abundance of these proteins influences ER release, a decrease in their hepatic ER levels leads to an increase in the amount of hepatic serum protein secretion (110-113). Taken together, these observations suggest that the cleavage of ER chaperone proteins in HCC can directly represent biomarkers of the disease or that loss of ER chaperoning function has the potential to give rise to biomarkers that remain to be discovered.

In conclusion, we identified novel potential HCC biomarkers that are attractive candidates to perform full validation studies. Finally and in line with other studies (114, 115), our observations suggest that specific protein isoforms and protein cleavage products could represent specific markers for HCC.

2.6. Bile salts control innate immunity through nuclear receptors

HCC has been shown to spontaneously arise in mice lacking FXR (116). The control of hepatic tumor development by FXR has been linked to its ability to antagonize hepatic inflammation through the inhibition of NF-κB activity (117). This observation may account for the fact that the liver while being constantly exposed to endotoxins and xenobiotics is virtually devoid of inflammation.

The biliary tract is also a sterile milieu, despite being exposed to bacteria and bacterial products derived from the intestine. This pathogen-free environment is maintained by multiple defense factors such as bile flow, mucous secretion, IgA and bile salts (118). In disease states such as PBC, sterility may however be disrupted as evidenced by the presence of endotoxins in BECs (119). Interestingly in these patients, administration of UDCA, causes a decrease in intracellular endotoxin accumulation and in circulating antiendotoxin antibodies (120, 121). These observations suggest that bile salts may be central in the antibacterial defense mechanisms of the biliary tract.

Bile salts are indeed amphipatic molecules bearing direct bacteriolytic properties (122). Bile salts may also have the potential to reduce epithelial bacterial colonization by increasing mucus thickening and bile flow (45). As we have previously shown, bile salt-induced bile flow is driven by the stimulation of chloride secretion in BECs through calcium and cyclic AMP-dependent signalling pathways (123), but may also result from nuclear receptor activation (124). This property may be relevant to epithelial innate defenses because nuclear receptors prone to bile salt activation, such as the farnesoid X receptor (FXR) or the vitamin D nuclear receptor (VDR) (69, 71, 125), have been reported to control antibacterial activity in epithelial cells (126-128).

As an example, activation of VDR results in the induction of cathelicidin expression (126, 128), an antimicrobial peptide known to be protective *in vivo* against bacterial infection (129-131). Of particular interest, cathelicidin exerts microbicidal activity against *Escherichia Coli* (132), a bacterium suspected to either cause or exacerbate PBC (119). From these data, we hypothesized that bile salts may control innate immunity in BECs through VDR-induced cathelicidin expression.

We could demonstrate in our study that cathelicidin is expressed in the human biliary epithelium and that it is secreted into the lumen of the biliary tract in response to overt bacterial infection, suggesting a role of this peptide in the innate immune defense of the liver. While the cathelicidin gene was previously identified as a direct target of the vitamin D nuclear receptor (VDR) (126, 128), the liver harbors VDR in BECs, but not in hepatocytes, as shown by our study and in a previous report (133). Therefore, we addressed the possibility that cathelicidin expression may be regulated by VDR in BECs. Our data that shows that VD3 induces cathelicidin expression through VDR in cultured BECs confirmed this possibility. We could also demonstrate that bile salts have also the ability to increase cathelicidin expression in these cells, suggesting that these amphipatic molecules may contribute to biliary tract sterility by eliciting antimicrobial defenses.

Both CDCA and UDCA induced cathelicidin expression, although only UDCA was effective through VDR. UDCA and CDCA were both able to increase the expression of VDR protein and the activity of a VDRE driven promoter, however UDCA had the unique faculty to induce the nuclear translocation of VDR and its binding to specific response elements. Furthermore, the regulatory effect of UDCA on cathelicidin

expression was prevented by VDR siRNA knock-down, whereas the effect of CDCA on cathelicidin expression was minimally affected by VDR knock-down. This discrepancy may be related to the ability of FXR to bind various consensus sequences (134), a possibility that was further supported by the increase in VDRE driven promoter activity under FXR pharmacological activation by GW4064. Dominant negative experiments provided additional evidence that the effect of CDCA was mediated by FXR. Therefore, while both CDCA and UDCA are able to control VDR expression in biliary epithelial cells, UDCA specifically triggers VDR nuclear activity and cathelicidin expression through this pathway. Conversely, the effect of CDCA on cathelicidin expression is independent of VDR and is mediated by FXR.

An important finding of our study is that the combination of CDCA or UDCA with VD3, induces greater cathelicidin expression than either bile salt or VD3 alone. The effects of VD3 and UDCA were additive, indicating that an increased amount of VDR protein induced by UDCA was available for concomitant activation by VD3. The combination of CDCA with VD3 was more than additive with respect to cathelicidin expression, which may be attributed to the activation of two distinct nuclear receptors, *i.e.* FXR and VDR. It was previously suggested that targeting FXR may

Representation of vitamin D and bile salt action on cathelicidin expression in BECs (d'Aldebert et al, Gastroenterology, 2009)

be useful in the treatment of patients with cholestatic liver diseases (135). Accordingly, pharmacological activation of FXR caused a significant protection against liver injury in cholestatic rats (77). Against the latter assumption, mice invalidated for FXR are protected from biliary obstruction when compared to wild type littermates (136). Despite these discrepancies in preclinical models, a FXR agonist is currently in phase II clinical trial for the treatment of PBC (www.interceptpharma.com). Evidence is also increasing to indicate that VDR should be considered as a therapeutic target in inflammatory biliary diseases. As an example, a significant association between susceptibility or complications of PBC and VDR polymorphisms has been previously identified (137-142). Here, the data suggest that the therapeutic benefit provided by UDCA could result, in part, from the ability of this bile salt to increase cathelicidin expression. Consistent with this assumption and with a VDR-mediated effect, VDR and cathelicidin expressions are both increased by UDCA in the liver of patients with PBC. Abnormal accumulation of endotoxins in biliary epithelial cells is a feature of PBC (121). Thus, cathelicidin, which is known to neutralize the deleterious effects of bacterial products (143), could account for the clearance of endotoxins that was previously observed in PBC patients under UDCA treatment (120, 121). Furthermore, because the stimulation of cathelicidin expression in BECs was higher when UDCA was combined with vitamin D, our results suggest that in inflammatory biliary diseases involving bacterial factors, a significant benefit would arise from a strategy systematically combining UDCA with vitamin D.

3. Research program

Vitamin D through VDR activation covers a wide spectrum of biological actions elicited in various tissues. Despite the fact that the liver is central to vitamin D homeostasis, the involvement of the hormone on liver biology is poorly known. Interestingly, vitamin D serum levels are invariably decreased in gastrointestinal and liver diseases (144-146), suggesting that alterations in the vitamin D-VDR axis may either be a consequence or may precede or worsen these disorders.

The possibility that the vitamin D-VDR axis is actively involved in liver disease is supported by the observation that VDR polymorphisms have been identified in PBC and autoimmune hepatitis (AIH) (138-142). VDR polymorphisms have also been associated with decreased bone mineral density in PBC (137), indicating that VDR genetics might not only influence the susceptibility of inflammatory liver diseases but also associated complications.

The impact of vitamin D or VDR in hepatic pathophysiology has however been poorly evaluated, mostly because VDR expression is low or absent in the liver (147). Indeed, VDR expression is virtually absent from hepatocytes, while clearly expressed in all non-parenchymal cells (133). As observed for PBC, the vitamin D-VDR axis could thus be involved in liver pathophysiological settings with altered non-parenchymal cells functioning.

Steatosis, which can be modulated by Kupffer cell biology (148), could represent a pathological entity modulated by the vitamin D-VDR axis. In line with this assumption, phototherapy or vitamin D ameliorate diet-induced steatohepatitis in the rat (149). Moreover, lower vitamin D levels are associated with increased severity of steatosis, necroinflammation and fibrosis in patients with non-alcoholic liver disease (NAFLD) (150, 151).

The potential of the vitamin D-VDR axis to modulate fibrosis has also been discussed in the context of chronic hepatitis C (152), following the observation that serum vitamin D levels are inversely correlated with fibrosis in HCV patients (153). Consistently, low vitamin D serum levels have been correlated with the severity of inflammation and fibrosis in chronic hepatitis C (153). However, no genetic association between VDR polymorphism and HCV infection has yet been evidenced (154). In HBV, VDR polymorphisms have been associated with infection susceptibility and clinical course (155-158). These observations are of particular interest because hepatic stellate cells do not express nuclear receptors apart from VDR (159).

Taken together, these observations suggest that the vitamin D-VDR axis may be of particular relevance in liver diseases involving non-parenchymal liver cells. We thus developed a research program that will address three specific points pertaining to liver pathophysiology. First, we will study the role of VDR in biliary-type liver disease. Second, we will assay the involvement of VDR in hepatic steatosis. Third, we will analyze the consequence of VDR invalidation on hepatic inflammation.

3.1. VDR in biliary-type liver diseases

The first aim of the project will be conducted in VDR ablated mice (VDR^{-/-}) and in wild type littermate mice (WT) with biliary-type liver disease.

Biliary-type liver disease will be induced by bile duct ligation. Our preliminary data indicate that hepatic histology was more altered in VDR. mice than in wild type littermates three days after BDL. The latter observation was confirmed by a higher increase in serum alanine and aspartate aminotransferase. Because VDR is mainly expressed in BECs and because VDR was shown to control cell-cell interaction in the colon (160), we will specifically analyze E-Cadherin and ZO-1 expression in bile ducts. E-cadherin staining indicates that VDR. BDL mice have 51% of disrupted intrahepatic bile ducts when compared to 29% in wild type BDL littermates. This observation suggests that parenchymal alteration may result from bile spill over due to bile duct alterations.

Histology of $VDR^{+/+}$ (WT) and $VDR^{-/-}$ three days after BDL (unpublished data)

In order to confront this hypothesis to experimental evidences, we will ascertain the following elements in mice:

- o Analysis of ZO-1 staining in bile ducts
- o Expression of detoxifying enzymes, such as Cyp3a11 by RT-QPCR
- Molecular analysis of tissue repair markers by RT-QPCR, immunoblotting and immunohistoschemistry in liver tissue

We will also develop at least one of the following strategies in the biliary epithelial cell line, Mz-ChA-1 (161):

- VDR knockdown by siRNA
- O VDR overexpression by plasmid transfection

In these cells, we will then analyze:

- Cellular morphological aspect
- o Expression of E-Cadherin and ZO-1 by RT-QPCR, immunoblotting and immunocytostaining

These strategies should allow us to ascertain the impact of VDR on bile duct integrity, on detoxification and on scar tissue production. We should also be able to describe the molecular link between the absence of VDR and pathophysiological consequences.

3.2. VDR in fatty liver diseases

The second aim of the project will be to compare VDR- mice with WT mice for liver steatosis. As already previously mentioned, the rationale for this study relies on the observations that vitamin D circulating levels are inversely correlated with the extent of fatty liver disease in humans (150, 151). Therefore, we hypothesized that the vitamin D-VDR axis may be altered in fatty liver diseases, the goal of our project being to decipher the existing link between VDR and hepatic steatosis.

Our preliminary results indicate that 57% of male VDR^{-/-} mice develop steatosis while no steatosis was evidenced in WT littermates under basal conditions as observed following hematoxylin phloxine saffron stain ing (HPS) and Oil Red O staining. To better delineate the molecular mechanisms involved in steatosis development, we will explore:

- Expression of genes involved in the metabolism of hepatic lipids by RT-QPCR.
- Liver lipid profile by lipidomic analysis
- Metabolic parameters and hepatic enzymes by serum chemistry

Illustration of the steatosis observed in VDR^{-1} mice (unpublished data)

This analysis should allow us to decipher the involvement of VDR in hepatic steatosis. The identification of perturbations arising from extra-hepatic tissues will be under scrutiny.

3.3. VDR in hepatic inflammation

The last aim of our project refers to hepatic inflammation. This study will be undertaken because Kupffer cells, the resident macrophage of the liver, express VDR (133) and because nuclear receptors have been linked to hepatic inflammation (117). To assess the involvement of VDR in hepatic inflammation, we will focus our work in 12 month aged VDR^{-/-} and WT mice.

Serum cytokines levels in WT and VDR-- mice (unpublished data)

Our preliminary results indicate that VDR-/- mice have increased circulating levels of inflammatory cytokine. To directly assay the level of liver inflammation we will analyze the:

- o Expression of cytokines in the liver by RT-QPCR, cytokine array and ELISA
- o Number and localization of Kupffer cells by immunohistochemistry
- Expression and phosphorylation of liver NFκB and IκB

We will also induce VDR overexpression by plasmid transfection in murine macrophages (RAW cells) to then ascertain cell response to inflammatory stimuli (*i.e.* LPS).

This experimental design should also us to shed light on the direct role of VDR in hepatic inflammation.

4. Qualifications

The proposed research program will require the association of knowledge and proficiency in cell biology, molecular biology, animal surgery and histological analysis, all of which can be found in the vicinity of the Saint Antoine Research Center.

The technical resources of the laboratory have full potential to enable the project to thrive. Indeed, the laboratory is fully equipped for cell culture, molecular biology and animal surgery. The laboratory is also equipped with devices needed for cellular and molecular biology. Among others, we are for example equipped with a Nanodrop apparatus (Thermo scientific) and LightCycler 480 (Roche Diagnostics).

For in vivo studies, two facilities are available for animal housing. In these facilities, whether conventional or high barrier SPF, animals are housed in ventilated racks. The laboratory is authorized to execute surgical protocols on animals and possesses state of the art equipment for anesthesia and animal surgery. Animal protocols have been submitted to and approved by an in house ethical committee on animal experimentation.

We have a longstanding collaboration with the Clinical Biochemistry Department and Pathology Department of Saint Antoine Hospital that allows us to perform expert biochemical and histological analysis, respectively. We have also set up a collaborative effort with the mass spectrometry facility of Saint Antoine Hospital for lipidomic analyses.

My central position in the project organization will allow me to oversee and coordinate the work force around the specified tasks. My goal is to make sure that resources are optimally used in order to successfully achieve the project. The project is thus undertaken by individuals (*i.e.* technicians, students) encouraged to optimally use their skills in order to play an effective part in accomplishing set tasks. Each participant is usually given a specific task or subtask and is asked to comply with task in ascribed timeframe. Milestone meetings take place every month to monitor the progress of the project.

I have developed a strong expertise in liver pathophysiology over the last decade. My Ph.D. project, supervised by Pr Housset, was dedicated to study the effects of bile salts on the secretory functions of human biliary epithelial cells. I defended successfully my Ph.D. in March 2003. The technical expertise I acquired during the course of this project, that includes cell isolation, cell culture and cell signaling, allows me to conduct effectively these aspects of our research. My Ph.D. work was rewarded by the publication of three original articles in top-level international peer-reviewed journals and by a first prize from the French national association of cell biology teachers (ANEBC).

After my Ph.D., I worked from May 2003 to June 2004 as a post-doctoral fellow in the Microbiology Department of the University of Michigan (MI, USA). In the laboratory of Laura Beretta, my project was dedicated to unravel new HCC biomarkers by a proteomic approach. During this time period, I wrote a review and an original paper pertaining to my project, that were published in the best journal of the field. Furthermore, I started to supervise the work of others as the Beretta Lab essentially functioned with graduate or undergraduate students.

In 2004, I was hired as an assistant professor in the department of physiology of UPMC. I was awarded a tenure track and an associate professor position in 2006. I am since in charge of the academic course entitled "Hepatic pathophysiology" and "Science and Society" delivered to students in their last year of the Master of Integrative Biology and Physiology. My working time is partitioned equally between my teaching and research activities. My research activity is held at Saint Antoine Research Center in the team directed by Pr. Housset.

My ability to manage research is stressed by the successful defense of three master's degrees and the funding of a doctoral trainee obtained on the basis of the work performed under my supervision. Furthermore, the research work performed by students under my management was evaluated positively by external reviewers, as outlined by accepted meeting presentations and publications (see *curriculum vitae* for details).

5. Bibliography

- 1. Beuers U, Boyer JL, Paumgartner G. Ursodeoxycholic acid in cholestasis: potential mechanisms of action and therapeutic applications. Hepatology 1998;28:1449-1453.
- 2. Kumar D, Tandon RK. Use of ursodeoxycholic acid in liver diseases. Journal of Gastroenterology and Hepatology 2001;16:3-14.
- 3. Corpechot C, Carrat F, Bahr A, Chretien Y, Poupon RE, Poupon R. The effect of ursodeoxycholic acid therapy on the natural course of primary biliary cirrhosis. Gastroenterology 2005;128:297-303.
- 4. Poupon RE, Balkau B, Eschwege E, Poupon R. A multicenter, controlled trial of ursodiol for the treatment of primary biliary cirrhosis. UDCA-PBC Study Group. New England Journal of Medicine 1991;324:1548-1554.
- 5. Pares A, Caballeria L, Rodes J. Excellent long-term survival in patients with primary biliary cirrhosis and biochemical response to ursodeoxycholic Acid. Gastroenterology 2006;130:715-720.
- 6. Leuschner M, Dietrich CF, You T, Seidl C, Raedle J, Herrmann G, Ackermann H, et al. Characterisation of patients with primary biliary cirrhosis responding to long term ursodeoxycholic acid treatment. Gut 2000;46:121-126.
- 7. Sasaki M, Nakanuma Y, Kim YS. Expression of apomucins in the intrahepatic biliary tree in hepatolithiasis differs from that in normal liver and extrahepatic biliary obstruction. Hepatology 1998;27:54-61.
- 8. Peterson RE, Fujimoto JM. Retrograde intrabiliary injection: absorption of water and other compounds from the rat biliary tree. Journal of Pharmacology and Experimental Therapeutics 1973;185:150-162.
- 9. Igimi H, Yamamoto F, Lee SP. Gallbladder mucosal function: studies in absorption and secretion in human and in dog gallbladder epithelium. American Journal of Physiology 1992;263:G69-G74.
- 10. Dray-Charier N, Paul A, Combettes L, Bouin M, Mergey M, Balladur P, Capeau J, et al. Regulation of mucin secretion in human gallbladder epithelial cells: Predominant role of calcium and protein kinase C. Gastroenterology 1997;112:978-990.
- 11. Fitz JG, Basavappa S, McGill J, Melhus O, Cohn JA. Regulation of membrane chloride currents in rat bile duct epithelial cells. Journal of Clinical Investigation 1993;91:319-328.
- 12. Peters RH, van Doorninck JH, French PJ, Ratcliff R, Evans MJ, Colledge WH, Bijman J, et al. Cystic fibrosis transmembrane conductance regulator mediates the cyclic adenosine monophosphate-induced fluid secretion but not the inhibition of resorption in mouse gallbladder epithelium. Hepatology 1997;25:270-277.
- 13. Alpini G, Lenzi R, Sarkozi L, Tavoloni N. Biliary physiology in rats with bile ductular cell hyperplasia. Evidence for a secretory function of proliferated bile ductules. Journal of Clinical Investigation 1988;81:569-578.

- 14. Alpini G, Glaser SS, Rodgers R, Phinizy JL, Robertson WE, Lasater J, Caligiuri A, et al. Functional expression of the apical Na+-dependent bile acid transporter in large but not small rat cholangiocytes. Gastroenterology 1997;113:1734-1740.
- 15. Lazaridis KN, Pham L, Tietz P, Marinelli RA, deGroen PC, Levine S, Dawson PA, et al. Rat cholangiocytes absorb bile acids at their apical domain via the ileal sodium-dependent bile acid transporter. Journal of Clinical Investigation 1997;100:2714-2721.
- 16. Alpini G, Glaser SS, Ueno Y, Rodgers R, Phinizy JL, Francis H, Baiocchi L, et al. Bile acid feeding induces cholangiocyte proliferation and secretion: evidence for bile acid-regulated ductal secretion. Gastroenterology 1999;116:179-186.
- 17. Klinkspoor JH, Kuver R, Savard CE, Oda D, Azzouz H, Tytgat GN, Groen AK, et al. Model bile and bile salts accelerate mucin secretion by cultured dog gallbladder epithelial cells. Gastroenterology 1995;109:264-274.
- 18. Klinkspoor JH, Tytgat GN, Lee SP, Groen AK. Mechanism of bile salt-induced mucin secretion by cultured dog gallbladder epithelial cells. Biochemical Journal 1996;316:873-877.
- 19. Poupon RE, Poupon R, Balkau B. Ursodiol for the long-term treatment of primary biliary cirrhosis. The UDCA-PBC Study Group. New England Journal of Medicine 1994;330:1342-1347.
- 20. Lindblad A, Glaumann H, Strandvik B. A two-year prospective study of the effect of ursodeoxycholic acid on urinary bile acid excretion and liver morphology in cystic fibrosis- associated liver disease. Hepatology 1998;27:166-174.
- 21. Senior JR, Johnson MF, DeTurck DM, Bazzoli F, Roda E. In vivo kinetics of radiolucent gallstone dissolution by oral dihydroxy bile acids. Gastroenterology 1990;99:243-251.
- 22. Jazrawi RP, de Caestecker JS, Goggin PM, Britten AJ, Joseph AE, Maxwell JD, Northfield TC. Kinetics of hepatic bile acid handling in cholestatic liver disease: effect of ursodeoxycholic acid. Gastroenterology 1994;106:134-142.
- 23. Kano M, Shoda J, Irimura T, Ueda T, Iwasaki R, Urasaki T, Kawauchi Y, et al. Effects of long-term ursodeoxycholate administration on expression levels of secretory low-molecular-weight phospholipases A2 and mucin genes in gallbladders and biliary composition in patients with multiple cholesterol stones. Hepatology 1998;28:302-313.
- 24. Rodrigues CM, Fan G, Ma X, Kren BT, Steer CJ. A novel role for ursodeoxycholic acid in inhibiting apoptosis by modulating mitochondrial membrane perturbation. Journal of Clinical Investigation 1998;101:2790-2799.
- 25. Botla R, Spivey JR, Aguilar H, Bronk SF, Gores GJ. Ursodeoxycholate (UDCA) inhibits the mitochondrial membrane permeability transition induced by glycochenodeoxycholate: a mechanism of UDCA cytoprotection. Journal of Pharmacology and Experimental Therapeutics 1995;272:930-938.
- 26. Van Erpecum KJ, Portincasa P, Eckhardt E, Go PM, VanBerge-Henegouwen GP, Groen AK. Ursodeoxycholic acid reduces protein levels and nucleation-promoting activity in human gallbladder bile. Gastroenterology 1996;110:1225-1237.

- 27. Que FG, Phan VA, Phan VH, LaRusso NF, Gores GJ. GUDC inhibits cytochrome c release from human cholangiocyte mitochondria. Journal of Surgical Research 1999;83:100-105.
- 28. Shimokura GH, McGill JM, Schlenker T, Fitz JG. Ursodeoxycholate increases cytosolic calcium concentration and activates Cl- currents in a biliary cell line. Gastroenterology 1995;109:965-972.
- 29. Wong M, Oelkers P, Craddock A, Dawson P. Expression cloning and characterization of the hamster ileal sodium-dependent bile acid transporter. Journal of Biological Chemistry 1994;269:1340-1347.
- 30. Saeki T, Matoba K, Furukawa H, Kirifuji K, Kanamoto R, Iwami K. Characterization, cDNA cloning, and functional expression of mouse ileal sodium-dependent bile acid transporter. Journal of Biochemistry 1999;125:846-851.
- 31. Shneider BL, Dawson PA, Christie DM, Hardikar W, Wong MH, Suchy FJ. Cloning and molecular characterization of the ontogeny of a rat ileal sodium-dependent bile acid transporter. Journal of Clinical Investigation 1995;95:745-754.
- 32. Wong MH, Oelkers P, Dawson PA. Identification of a mutation in the ileal sodium-dependent bile acid transporter gene that abolishes transport activity. Journal of Biological Chemistry 1995;270:27228-27234.
- 33. Craddock A, Love M, Daniel R, Kirby L, Walters H, Wong M, Dawson P. Expression and transport properties of the human ileal and renal sodium-dependent bile acid transporter. American Journal of Physiology 1998;274:G157-G169.
- 34. Kullak-Ublick GA, Hagenbuch B, Stieger B, Schteingart CD, Hofmann AF, Wolkoff AW, Meier PJ. Molecular and functional characterization of an organic anion transporting polypeptide cloned from human liver. Gastroenterology 1995;109:1274-1282.
- 35. Abe T, Kakyo M, Tokui T, Nakagomi R, Nishio T, Nakai D, Nomura H, et al. Identification of a novel gene family encoding human liver-specific organic anion transporter LST-1. Journal of Biological Chemistry 1999;274:17159-17163.
- 36. Benedetti A, Di Sario A, Marucci L, Svegliati-Baroni G, Schteingart CD, Ton-Nu HT, Hofmann AF. Carrier-mediated transport of conjugated bile acids across the basolateral membrane of biliary epithelial cells. American Journal of Physiology 1997;272:G1416-G1424.
- 37. Roda A, Grigolo B, Pelliciari R, Natalini B. Structure-activity relationship studies on natural and synthetic bile acids analogs. Digestive Diseases and Sciences 1989;34:24S-35S.
- 38. Beuers U, Throckmorton DC, Anderson MS, Isales CM, Thasler W, Kullak-Ublick GA, Sauter G, et al. Tauroursodeoxycholic acid activates protein kinase C in isolated rat hepatocytes. Gastroenterology 1996;110:1553-1563.
- 39. Levy PF, Smith BF, LaMont JT. Human gallbladder mucin accelerates nucleation of cholesterol in artificial bile. Gastroenterology 1984;87:270-275.
- 40. Svanvik J: Role of gallbladder in modifying hepatic bile composition. In: Tavoloni N, Berk P, eds. Hepatic transport and bile secretion: physiology and pathophysiology. New York: Raven Press, Ltd, 1993; 607-618.

- 41. Dohlman HG, Thorner J, Caron MG, Lefkowitz RJ. Model systems for the study of seven-transmembrane-segment receptors. Annual Review of Biochemistry 1991;60:653-688.
- 42. Ulrich CD, Holtmann M, Miller LJ. Secretin and vasoactive intestinal peptide receptors: members of a unique family of G protein-coupled receptors. Gastroenterology 1998;114:382-397.
- 43. Defer N, Best-Belpomme M, Hanoune J. Tissue specificity and physiological relevance of various isoforms of adenylyl cyclase. American Journal of Physiology 2000;279:F400-F416.
- 44. Chinet T, Fouassier L, Dray-Charier N, Imam-Ghali M, Morel H, Mergey M, Dousset B, et al. Regulation of electrogenic anion secretion in normal and cystic fibrosis gallbladder mucosa. Hepatology 1999;29:5-13.
- 45. Chignard N, Mergey M, Veissiere D, Parc R, Capeau J, Poupon R, Paul A, et al. Bile acid transport and regulating functions in the human biliary epithelium. Hepatology 2001;33:496-503.
- 46. Keitel V, Cupisti K, Ullmer C, Knoefel WT, Kubitz R, Haussinger D. The membrane-bound bile acid receptor TGR5 is localized in the epithelium of human gallbladders. Hepatology 2009;50:861-870.
- 47. Hellevuo K, Yoshimura M, Mons N, Hoffman PL, Cooper DM, Tabakoff B. The characterization of a novel human adenylyl cyclase which is present in brain and other tissues. Journal of Biological Chemistry 1995;270:11581-11589.
- 48. Kawabe J, Iwami G, Ebina T, Ohno S, Katada T, Ueda Y, Homcy CJ, et al. Differential activation of adenylyl cyclase by protein kinase C isoenzymes. Journal of Biological Chemistry 1994;269:16554-16558.
- 49. Gao BN, Gilman AG. Cloning and expression of a widely distributed (type IV) adenylyl cyclase. Proceedings of the National Academy of Sciences, USA 1991;88:10178-10182.
- 50. Yoshimura M, Ikeda H, Tabakoff B. mu-Opioid receptors inhibit dopamine-stimulated activity of type V adenylyl cyclase but enhance dopamine-stimulated activity of type VII adenylyl cyclase. Molecular Pharmacology 1996;50:43-51.
- 51. Federman AD, Conklin BR, Schrader KA, Reed RR, Bourne HR. Hormonal stimulation of adenylyl cyclase through Gi-protein beta gamma subunits. Nature 1992;356:159-161.
- 52. Toullec D, Pianetti P, Coste H, Bellevergue P, Grand-Perret T, Ajakane M, Baudet V, et al. The bisindolylmaleimide GF 109203X is a potent and selective inhibitor of protein kinase C. Journal of Biological Chemistry 1991;266:15771-15781.
- 53. Cherqui G, Reynet C, Caron M, Melin B, Wicek D, Clauser E, Capeau J, et al. Insulin receptor tyrosine residues 1162 and 1163 control insulin stimulation of myristoyl-diacylglycerol generation and subsequent activation of glucose transport. Journal of Biological Chemistry 1990;265:21254-21261.
- 54. Ishikawa T. A bicarbonate- and weak acid-permeable chloride conductance controlled by cytosolic Ca2+ and ATP in rat submandibular acinar cells. Journal of Membrane Biology 1996;153:147-159.

- 55. Anderson MP, Sheppard DN, Berger HA, Welsh MJ. Chloride channels in the apical membrane of normal and cystic fibrosis airway and intestinal epithelia. American Journal of Physiology 1992;263:L1-L14.
- 56. Cunningham SA, Worrell RT, Benos DJ, Frizzell RA. cAMP-stimulated ion currents in Xenopus oocytes expressing CFTR cRNA. American Journal of Physiology 1992;262:C783-C788.
- 57. Dray-Charier N, Paul A, Veissiere D, Mergey M, Scoazec JY, Capeau J, Brahimi-Horn C, et al. Expression of cystic fibrosis transmembrane conductance regulator in human gallbladder epithelial cells. Laboratory Investigation 1995;73:828-836.
- 58. McCarty NA, McDonough S, Cohen BN, Riordan JR, Davidson N, Lester HA. Voltage-dependent block of the cystic fibrosis transmembrane conductance regulator Cl- channel by two closely related arylaminobenzoates. Journal of General Physiology 1993;102:1-23.
- 59. Meier PJ, Stieger B. Molecular mechanisms in bile formation. News in Physiological Sciences 2000;15:89-93.
- 60. Baiocchi L, LeSage G, Glaser S, Alpini G. Regulation of cholangiocyte bile secretion. Journal of Hepatology 1999;31:179-191.
- 61. Cho WK, Boyer JL. Vasoactive intestinal polypeptide is a potent regulator of bile secretion from rat cholangiocytes. Gastroenterology 1999;117:420-428.
- 62. Jansson R, Steen G, Svanvik J. Effects of intravenous vasoactive intestinal peptide (VIP) on gallbladder function in the cat. Gastroenterology 1978;75:47-50.
- 63. Gunter-Smith PJ, Abdulkadir O, Hammonds-Odie L, Scanlon M, Terrell R. A primary culture of guinea pig gallbladder epithelial cells that is responsive to secretagogues. Am J Physiol Gastrointest Liver Physiol 2000;279:G866-874.
- 64. Usdin TB, Bonner TI, Mezey E. Two receptors for vasoactive intestinal polypeptide with similar specificity and complementary distributions. Endocrinology 1994;135:2662-2680.
- 65. Laburthe M, Breant B, Rouyer-Fessard C. Molecular identification of receptors for vasoactive intestinal peptide in rat intestinal epithelium by covalent cross-linking. Evidence for two classes of binding sites with different structural and functional properties. European Journal of Biochemistry 1984;139:181-187.
- 66. Pei L. Identification of a negative glucocorticoid response element in the rat type 1 vasoactive intestinal polypeptide receptor gene. J Biol Chem 1996;271:20879-20884.
- 67. Madsen B, Georg B, Vissing H, Fahrenkrug J. Retinoic acid down-regulates the expression of the vasoactive intestinal polypeptide receptor type-1 in human breast carcinoma cell lines. Cancer Res 1998;58:4845-4850.
- 68. Madsen B, Georg B, Madsen MW, Fahrenkrug J. Estradiol down regulates expression of vasoactive intestinal polypeptide receptor type-1 in breast cancer cell lines. Mol Cell Endocrinol 2001;172:203-211.

- 69. Parks DJ, Blanchard SG, Bledsoe RK, Chandra G, Consler TG, Kliewer SA, Stimmel JB, et al. Bile acids: natural ligands for an orphan nuclear receptor. Science 1999;284:1365-1368.
- Zavacki AM, Lehmann JM, Seol W, Willson TM, Kliewer SA, Moore DD. Activation of the orphan receptor RIP14 by retinoids. Proceedings of the National Academy of Sciences, USA 1997;94:7909-7914.
- 71. Makishima M, Okamoto AY, Repa JJ, Tu H, Learned RM, Luk A, Hull MV, et al. Identification of a nuclear receptor for bile acids. Science 1999;284:1362-1365.
- 72. Denson LA, Sturm E, Echevarria W, Zimmerman TL, Makishima M, Mangelsdorf DJ, Karpen SJ. The orphan nuclear receptor, shp, mediates bile acid-induced inhibition of the rat bile acid transporter, ntcp. Gastroenterology 2001;121:140-147.
- 73. Ananthanarayanan M, Balasubramanian N, Makishima M, Mangelsdorf DJ, Suchy FJ. Human bile salt export pump promoter is transactivated by the farnesoid X receptor/bile acid receptor. Journal of Biological Chemistry 2001;276:28857-28865.
- 74. Goodwin B, Jones SA, Price RR, Watson MA, McKee DD, Moore LB, Galardi C, et al. A regulatory cascade of the nuclear receptors FXR, SHP-1, and LRH-1 represses bile acid biosynthesis. Molecular Cell 2000;6:517-526.
- 75. Lu TT, Makishima M, Repa JJ, Schoonjans K, Kerr TA, Auwerx J, Mangelsdorf DJ. Molecular basis for feedback regulation of bile acid synthesis by nuclear receptors. Molecular Cell 2000;6:507-515.
- 76. Maloney PR, Parks DJ, Haffner CD, Fivush AM, Chandra G, Plunket KD, Creech KL, et al. Identification of a chemical tool for the orphan nuclear receptor FXR. Journal of Medicinal Chemistry 2000;43:2971-2974.
- 77. Liu Y, Binz J, Numerick MJ, Dennis S, Luo G, Desai B, MacKenzie KI, et al. Hepatoprotection by the farnesoid X receptor agonist GW4064 in rat models of intra- and extrahepatic cholestasis. Journal of Clinical Investigation 2003;112:1678-1687.
- 78. Nyberg B, Einarsson K, Sonnenfeld T. Evidence that vasoactive intestinal peptide induces ductular secretion of bile in humans. Gastroenterology 1989;96:920-924.
- 79. Dupont C, Broyart JP, Broer Y, Chenut B, Laburthe M, Rosselin G. Importance of the vasoactive intestinal peptide receptor in the stimulation of cyclic adenosine 3',5'-monophosphate in gallbladder epithelial cells of man. Comparison with the guinea pig. Journal of Clinical Investigation 1981;67:742-752.
- 80. Kurumiya Y, Nagino M, Nozawa K, Kamiya J, Uesaka K, Sano T, Yoshida S, et al. Biliary bile acid concentration is a simple and reliable indicator for liver function after hepatobiliary resection for biliary cancer. Surgery 2003;133:512-520.
- 81. Hofmann AF. Bile Acids: The Good, the Bad, and the Ugly. News in Physiological Sciences 1999;14:24-29.
- 82. Rossi SS, Converse JL, Hofmann AF. High pressure liquid chromatographic analysis of conjugated bile acids in human bile: simultaneous resolution of sulfated and unsulfated lithocholyl amidates and the common conjugated bile acids. J Lipid Res 1987;28:589-595.

- 83. Wang H, Chen J, Hollister K, Sowers LC, Forman BM. Endogenous bile acids are ligands for the nuclear receptor FXR/BAR. Molecular Cell 1999;3:543-553.
- 84. Pircher PC, Kitto JL, Petrowski ML, Tangirala RK, Bischoff ED, Schulman IG, Westin SK. Farnesoid X receptor regulates bile acid-amino acid conjugation. J Biol Chem 2003;278:27703-27711.
- 85. Moschetta A, Bookout AL, Mangelsdorf DJ. Prevention of cholesterol gallstone disease by FXR agonists in a mouse model. Nat Med 2004;10:1352-1358.
- 86. Cavazza A, Caballeria L, Floreani A, Farinati F, Bruguera M, Caroli D, Pares A. Incidence, risk factors, and survival of hepatocellular carcinoma in primary biliary cirrhosis: comparative analysis from two centers. Hepatology 2009;50:1162-1168.
- 87. Silveira MG, Suzuki A, Lindor KD. Surveillance for hepatocellular carcinoma in patients with primary biliary cirrhosis. Hepatology 2008;48:1149-1156.
- 88. Bosch FX, Ribes J, Diaz M, Cleries R. Primary liver cancer: worldwide incidence and trends. Gastroenterology 2004;127:S5-S16.
- 89. Llovet JM, Burroughs A, Bruix J. Hepatocellular carcinoma. Lancet 2003;362:1907-1917.
- 90. El-Serag HB. Hepatocellular carcinoma: recent trends in the United States. Gastroenterology 2004;127:S27-34.
- 91. El-Serag HB, Mason AC, Key C. Trends in survival of patients with hepatocellular carcinoma between 1977 and 1996 in the United States. Hepatology 2001;33:62-65.
- 92. Bruix J, Sherman M, Llovet JM, Beaugrand M, Lencioni R, Burroughs AK, Christensen E, et al. Clinical management of hepatocellular carcinoma. Conclusions of the Barcelona-2000 EASL conference. European Association for the Study of the Liver. J Hepatol 2001;35:421-430.
- 93. Daniele B, Bencivenga A, Megna AS, Tinessa V. Alpha-fetoprotein and ultrasonography screening for hepatocellular carcinoma. Gastroenterology 2004;127:S108-112.
- 94. Di Bisceglie AM. Issues in screening and surveillance for hepatocellular carcinoma. Gastroenterology 2004;127:S104-107.
- 95. Marrero JA, Su GL, Wei W, Emick D, Conjeevaram HS, Fontana RJ, Lok AS. Des-gamma carboxyprothrombin can differentiate hepatocellular carcinoma from nonmalignant chronic liver disease in american patients. Hepatology 2003;37:1114-1121.
- 96. Mita Y, Aoyagi Y, Yanagi M, Suda T, Suzuki Y, Asakura H. The usefulness of determining desgamma-carboxy prothrombin by sensitive enzyme immunoassay in the early diagnosis of patients with hepatocellular carcinoma. Cancer 1998;82:1643-1648.
- 97. Capurro M, Wanless IR, Sherman M, Deboer G, Shi W, Miyoshi E, Filmus J. Glypican-3: a novel serum and histochemical marker for hepatocellular carcinoma. Gastroenterology 2003;125:89-97.
- 98. Malaguarnera G, Giordano M, Paladina I, Berretta M, Cappellani A, Malaguarnera M. Serum markers of hepatocellular carcinoma. Digestive diseases and sciences 2010;55:2744-2755.
- 99. Chignard N, Beretta L. Proteomics for hepatocellular carcinoma marker discovery. Gastroenterology 2004;127:S120-125.

- 100. Kim W, Oe Lim S, Kim JS, Ryu YH, Byeon JY, Kim HJ, Kim YI, et al. Comparison of proteome between hepatitis B virus- and hepatitis C virus-associated hepatocellular carcinoma. Clin Cancer Res 2003;9:5493-5500.
- 101. Lim SO, Park SJ, Kim W, Park SG, Kim HJ, Kim YI, Sohn TS, et al. Proteome analysis of hepatocellular carcinoma. Biochem Biophys Res Commun 2002;291:1031-1037.
- 102. Park KS, Kim H, Kim NG, Cho SY, Choi KH, Seong JK, Paik YK. Proteomic analysis and molecular characterization of tissue ferritin light chain in hepatocellular carcinoma. Hepatology 2002;35:1459-1466.
- 103. Takashima M, Kuramitsu Y, Yokoyama Y, Iizuka N, Toda T, Sakaida I, Okita K, et al. Proteomic profiling of heat shock protein 70 family members as biomarkers for hepatitis C virus-related hepatocellular carcinoma. Proteomics 2003;3:2487-2493.
- 104. Anderson NL, Polanski M, Pieper R, Gatlin T, Tirumalai RS, Conrads TP, Veenstra TD, et al. The Human Plasma Proteome: A Nonredundant List Developed by Combination of Four Separate Sources. Mol Cell Proteomics 2004;3:311-326.
- 105. Park KS, Cho SY, Kim H, Paik YK. Proteomic alterations of the variants of human aldehyde dehydrogenase isozymes correlate with hepatocellular carcinoma. Int J Cancer 2002;97:261-265.
- 106. Zeindl-Eberhart E, Haraida S, Liebmann S, Jungblut PR, Lamer S, Mayer D, Jager G, et al. Detection and identification of tumor-associated protein variants in human hepatocellular carcinomas. Hepatology 2004;39:540-549.
- 107. Kleizen B, Braakman I. Protein folding and quality control in the endoplasmic reticulum. Curr Opin Cell Biol 2004;16:343-349.
- 108. Ellgaard L, Frickel EM. Calnexin, calreticulin, and ERp57: teammates in glycoprotein folding. Cell Biochem Biophys 2003;39:223-247.
- 109. Gelebart P, Opas M, Michalak M. Calreticulin, a Ca2+-binding chaperone of the endoplasmic reticulum. Int J Biochem Cell Biol 2005;37:260-266.
- 110. Dhahbi JM, Cao SX, Tillman JB, Mote PL, Madore M, Walford RL, Spindler SR. Chaperone-mediated regulation of hepatic protein secretion by caloric restriction. Biochem Biophys Res Commun 2001;284:335-339.
- 111. Dorner AJ, Krane MG, Kaufman RJ. Reduction of endogenous GRP78 levels improves secretion of a heterologous protein in CHO cells. Mol Cell Biol 1988;8:4063-4070.
- 112. Dorner AJ, Wasley LC, Kaufman RJ. Overexpression of GRP78 mitigates stress induction of glucose regulated proteins and blocks secretion of selective proteins in Chinese hamster ovary cells. EMBO J 1992;11:1563-1571.
- 113. Wang L, Fast DG, Attie AD. The enzymatic and non-enzymatic roles of protein-disulfide isomerase in apolipoprotein B secretion. J Biol Chem 1997;272:27644-27651.

- 114. Hippo Y, Watanabe K, Watanabe A, Midorikawa Y, Yamamoto S, Ihara S, Tokita S, et al. Identification of soluble NH2-terminal fragment of glypican-3 as a serological marker for early-stage hepatocellular carcinoma. Cancer Res 2004;64:2418-2423.
- 115. Paradis V, Degos F, Dargere D, Pham N, Belghiti J, Degott C, Janeau JL, et al. Identification of a new marker of hepatocellular carcinoma by serum protein profiling of patients with chronic liver diseases. Hepatology 2005;41:40-47.
- 116. Yang F, Huang X, Yi T, Yen Y, Moore DD, Huang W. Spontaneous development of liver tumors in the absence of the bile acid receptor farnesoid X receptor. Cancer Res 2007;67:863-867.
- 117. Wang YD, Chen WD, Wang M, Yu D, Forman BM, Huang W. Farnesoid X receptor antagonizes nuclear factor kappaB in hepatic inflammatory response. Hepatology 2008;48:1632-1643.
- 118. Sung JY, Costerton JW, Shaffer EA. Defense system in the biliary tract against bacterial infection. Dig Dis Sci 1992;37:689-696.
- 119. Hopf U, Moller B, Stemerowicz R, Lobeck H, Rodloff A, Freudenberg M, Galanos C, et al. Relation between Escherichia coli R(rough)-forms in gut, lipid A in liver, and primary biliary cirrhosis. Lancet 1989;2:1419-1422.
- 120. Ballot E, Bandin O, Chazouilleres O, Johanet C, Poupon R. Immune response to lipopolysaccharide in primary biliary cirrhosis and autoimmune diseases. J Autoimmun 2004;22:153-158.
- 121. Sasatomi K, Noguchi K, Sakisaka S, Sata M, Tanikawa K. Abnormal accumulation of endotoxin in biliary epithelial cells in primary biliary cirrhosis and primary sclerosing cholangitis. J Hepatol 1998;29:409-416.
- 122. Percy-Robb IW, Collee JG. Bile acids: a pH dependent antibacterial system in the gut? Br Med J 1972;3:813-815.
- 123. Chignard N, Mergey M, Veissiere D, Poupon R, Capeau J, Parc R, Paul A, et al. Bile salts potentiate adenylyl cyclase activity and cAMP-regulated secretion in human gallbladder epithelium. Am J Physiol Gastrointest Liver Physiol 2003;284:G205-212.
- 124. Chignard N, Mergey M, Barbu V, Finzi L, Tiret E, Paul A, Housset C. VPAC1 expression is regulated by FXR agonists in the human gallbladder epithelium. Hepatology 2005;42:549-557.
- 125. Makishima M, Lu TT, Xie W, Whitfield GK, Domoto H, Evans RM, Haussler MR, et al. Vitamin D receptor as an intestinal bile acid sensor. Science 2002;296:1313-1316.
- 126. Gombart AF, Borregaard N, Koeffler HP. Human cathelicidin antimicrobial peptide (CAMP) gene is a direct target of the vitamin D receptor and is strongly up-regulated in myeloid cells by 1,25-dihydroxyvitamin D3. Faseb J 2005;19:1067-1077.
- 127. Inagaki T, Moschetta A, Lee YK, Peng L, Zhao G, Downes M, Yu RT, et al. Regulation of antibacterial defense in the small intestine by the nuclear bile acid receptor. Proc Natl Acad Sci U S A 2006;103:3920-3925.

- 128. Wang TT, Nestel FP, Bourdeau V, Nagai Y, Wang Q, Liao J, Tavera-Mendoza L, et al. Cutting edge: 1,25-dihydroxyvitamin D3 is a direct inducer of antimicrobial peptide gene expression. J Immunol 2004;173:2909-2912.
- 129. Chromek M, Slamova Z, Bergman P, Kovacs L, Podracka L, Ehren I, Hokfelt T, et al. The antimicrobial peptide cathelicidin protects the urinary tract against invasive bacterial infection. Nature Medicine 2006;12:636-641.
- 130. Nizet V, Ohtake T, Lauth X, Trowbridge J, Rudisill J, Dorschner RA, Pestonjamasp V, et al. Innate antimicrobial peptide protects the skin from invasive bacterial infection. Nature 2001;414:454-457.
- 131. Raqib R, Sarker P, Bergman P, Ara G, Lindh M, Sack DA, Nasirul Islam KM, et al. Improved outcome in shigellosis associated with butyrate induction of an endogenous peptide antibiotic. Proc Natl Acad Sci U S A 2006;103:9178-9183.
- 132. Dorschner RA, Pestonjamasp VK, Tamakuwala S, Ohtake T, Rudisill J, Nizet V, Agerberth B, et al. Cutaneous injury induces the release of cathelicidin anti-microbial peptides active against group A Streptococcus. J Invest Dermatol 2001;117:91-97.
- 133. Gascon-Barre M, Demers C, Mirshahi A, Neron S, Zalzal S, Nanci A. The normal liver harbors the vitamin D nuclear receptor in nonparenchymal and biliary epithelial cells. Hepatology 2003;37:1034-1042.
- 134. Laffitte BA, Kast HR, Nguyen CM, Zavacki AM, Moore DD, Edwards PA. Identification of the DNA binding specificity and potential target genes for the farnesoid X-activated receptor. Journal of Biological Chemistry 2000;275:10638-10647.
- 135. Zollner G, Marschall HU, Wagner M, Trauner M. Role of nuclear receptors in the adaptive response to bile acids and cholestasis: pathogenetic and therapeutic considerations. Mol Pharm 2006;3:231-251.
- 136. Wagner M, Fickert P, Zollner G, Fuchsbichler A, Silbert D, Tsybrovskyy O, Zatloukal K, et al. Role of farnesoid X receptor in determining hepatic ABC transporter expression and liver injury in bile duct-ligated mice. Gastroenterology 2003;125:825-838.
- 137. Springer JE, Cole DE, Rubin LA, Cauch-Dudek K, Harewood L, Evrovski J, Peltekova VD, et al. Vitamin D-receptor genotypes as independent genetic predictors of decreased bone mineral density in primary biliary cirrhosis. Gastroenterology 2000;118:145-151.
- 138. Vogel A, Strassburg CP, Manns MP. Genetic association of vitamin D receptor polymorphisms with primary biliary cirrhosis and autoimmune hepatitis. Hepatology 2002;35:126-131.
- 139. Tanaka A, Nezu S, Uegaki S, Kikuchi K, Shibuya A, Miyakawa H, Takahashi S, et al. Vitamin D receptor polymorphisms are associated with increased susceptibility to primary biliary cirrhosis in Japanese and Italian populations. J Hepatol 2009;50:1202-1209.
- 140. Fan L, Tu X, Zhu Y, Zhou L, Pfeiffer T, Feltens R, Stoecker W, et al. Genetic association of vitamin D receptor polymorphisms with autoimmune hepatitis and primary biliary cirrhosis in the Chinese. J Gastroenterol Hepatol 2005;20:249-255.

- 141. Halmos B, Szalay F, Cserniczky T, Nemesanszky E, Lakatos P, Barlage S, Schmitz G, et al. Association of primary biliary cirrhosis with vitamin D receptor BsmI genotype polymorphism in a Hungarian population. Dig Dis Sci 2000;45:1091-1095.
- 142. Lakatos LP, Bajnok E, Hegedus D, Toth T, Lakatos P, Szalay F. Vitamin D receptor, oestrogen receptor-alpha gene and interleukin-1 receptor antagonist gene polymorphisms in Hungarian patients with primary biliary cirrhosis. Eur J Gastroenterol Hepatol 2002;14:733-740.
- 143. Larrick JW, Hirata M, Zheng H, Zhong J, Bolin D, Cavaillon JM, Warren HS, et al. A novel granulocyte-derived peptide with lipopolysaccharide-neutralizing activity. J Immunol 1994;152:231-240.
- 144. Pappa HM, Bern E, Kamin D, Grand RJ. Vitamin D status in gastrointestinal and liver disease. Curr Opin Gastroenterol 2008;24:176-183.
- 145. Arteh J, Narra S, Nair S. Prevalence of vitamin D deficiency in chronic liver disease. Dig Dis Sci 2010;55:2624-2628.
- 146. Rode A, Fourlanos S, Nicoll A. Oral vitamin D replacement is effective in chronic liver disease. Gastroenterol Clin Biol 2010;34:618-620.
- 147. Bookout AL, Jeong Y, Downes M, Yu RT, Evans RM, Mangelsdorf DJ. Anatomical profiling of nuclear receptor expression reveals a hierarchical transcriptional network. Cell 2006;126:789-799.
- 148. Stienstra R, Saudale F, Duval C, Keshtkar S, Groener JE, van Rooijen N, Staels B, et al. Kupffer cells promote hepatic steatosis via interleukin-1beta-dependent suppression of peroxisome proliferator-activated receptor alpha activity. Hepatology 2010;51:511-522.
- 149. Nakano T, Cheng Y-F, Lai C-Y, Hsu L-W, Chang Y-C, Deng J-Y, Huang Y-Z, et al. Impact of artificial sunlight therapy on the progress of non-alcoholic fatty liver disease in rats. Journal of Hepatology 2010.
- 150. Targher G, Bertolini L, Scala L, Cigolini M, Zenari L, Falezza G, Arcaro G. Associations between serum 25-hydroxyvitamin D3 concentrations and liver histology in patients with non-alcoholic fatty liver disease. Nutr Metab Cardiovasc Dis 2007;17:517-524.
- 151. Manco M, Ciampalini P, Nobili V. Low levels of 25-hydroxyvitamin D(3) in children with biopsy-proven nonalcoholic fatty liver disease. Hepatology 2010;51:2229; author reply 2230.
- 152. Shen L. Vitamin D controls T cell activation: implication for causal association between vitamin D deficiency and fibrosis in chronic hepatitis C. Hepatology 2010;52:1864.
- 153. Petta S, Camma C, Scazzone C, Tripodo C, Di Marco V, Bono A, Cabibi D, et al. Low vitamin D serum level is related to severe fibrosis and low responsiveness to interferon-based therapy in genotype 1 chronic hepatitis C. Hepatology 2010;51:1158-1167.
- 154. Falleti E, Bitetto D, Fabris C, Cussigh A, Fontanini E, Fornasiere E, Fumolo E, et al. Vitamin D receptor gene polymorphisms and hepatocellular carcinoma in alcoholic cirrhosis. World J Gastroenterol 2010;16:3016-3024.

- 155. Arababadi MK, Pourfathollah AA, Jafarzadeh A, Hassanshahi G, Rezvani ME. Association of exon 9 but not intron 8 VDR polymorphisms with occult HBV infection in south-eastern Iranian patients. J Gastroenterol Hepatol 2010;25:90-93.
- 156. Bellamy R, Ruwende C, Corrah T, McAdam KP, Thursz M, Whittle HC, Hill AV. Tuberculosis and chronic hepatitis B virus infection in Africans and variation in the vitamin D receptor gene. J Infect Dis 1999;179:721-724.
- 157. Huang YW, Liao YT, Chen W, Chen CL, Hu JT, Liu CJ, Lai MY, et al. Vitamin D receptor gene polymorphisms and distinct clinical phenotypes of hepatitis B carriers in Taiwan. Genes Immun 2010;11:87-93.
- 158. Suneetha PV, Sarin SK, Goyal A, Kumar GT, Shukla DK, Hissar S. Association between vitamin D receptor, CCR5, TNF-alpha and TNF-beta gene polymorphisms and HBV infection and severity of liver disease. J Hepatol 2006;44:856-863.
- 159. Fickert P, Fuchsbichler A, Moustafa T, Wagner M, Zollner G, Halilbasic E, Stoger U, et al. Farnesoid X receptor critically determines the fibrotic response in mice but is expressed to a low extent in human hepatic stellate cells and periductal myofibroblasts. The American journal of pathology 2009;175:2392-2405.
- 160. Palmer HG, Gonzalez-Sancho JM, Espada J, Berciano MT, Puig I, Baulida J, Quintanilla M, et al. Vitamin D(3) promotes the differentiation of colon carcinoma cells by the induction of E-cadherin and the inhibition of beta-catenin signaling. J Cell Biol 2001;154:369-387.
- 161. Knuth A, Gabbert H, Dippold W, Klein O, Sachsse W, Bitter-Suermann D, Prellwitz W, et al. Biliary adenocarcinoma. Characterisation of three new human tumor cell lines. J Hepatol 1985;1:579-596.