

HAL
open science

Preferential association of Hepatitis C virus with apolipoprotein B48-containing lipoproteins.

Olivier Diaz, François Delers, Marianne Maynard, Sylvie Demignot, Fabien Zoulim, Jean Chambaz, Christian Trépo, Vincent Lotteau, Patrice André

► **To cite this version:**

Olivier Diaz, François Delers, Marianne Maynard, Sylvie Demignot, Fabien Zoulim, et al.. Preferential association of Hepatitis C virus with apolipoprotein B48-containing lipoproteins.. J Gen Virol, 2006, 87 (Pt 10), pp.2983-91. 10.1099/vir.0.82033-0 . inserm-00139590

HAL Id: inserm-00139590

<https://inserm.hal.science/inserm-00139590v1>

Submitted on 2 Oct 2007

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

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

1 **PREFERENTIAL ASSOCIATION OF HEPATITIS C VIRUS TO APOLIPOPROTEIN B48-**
2 **CONTAINING LIPOPROTEINS***

3
4 **Olivier Diaz[#], François Delers[§], Marianne Maynard[¶], Sylvie Demignot[§], Fabien Zoulim[¶], Jean**
5 **Chambaz[§], Christian Trépo[¶], Vincent Lotteau[#] and Patrice André^{#,¶}.**

6
7 **From the [#] IFR 128 Biosciences Lyon Gerland, INSERM U503, 21 avenue Tony Garnier, 69007**
8 **Lyon, France, [§] Université Pierre et Marie Curie, UMRS 505, Paris, France, INSERM, UMRS 505,**
9 **Paris, France, [¶] Service d'hépatogastro-entérologie, Hôtel Dieu, Hospices Civils de Lyon, France, [¶]**
10 **Laboratoire de Virologie, Hôpital de la Croix-Rousse, Hospices Civils de Lyon, France.**

11
12 Running title: HCV association to ApoB48

13
14 Address correspondence to : Patrice André, INSERM U503, 21 avenue Tony Garnier, 69007 Lyon,
15 France. Tel : (33) 4 37 28 23 27 ; Fax : (33) 4 37 28 23 41 E-mail : andre@cervi-lyon.inserm.fr

16
17 summary: 224 words

18 main text: 4782 words

19 figures: 5

20 tables: 2

21

This is an author manuscript that has been accepted for publication in Journal of General Virology, copyright Society for General Microbiology, but has not been copy-edited, formatted or proofed.

Cite this article as appearing in Journal of General Virology. This version of the manuscript may not be duplicated or reproduced, other than for personal use or within the rule of 'Fair Use of Copyrighted Materials' (section 17, Title 17, US Code), without permission from the copyright owner, Society for General Microbiology.

The Society for General Microbiology disclaims any responsibility or liability for errors or omissions in this version of the manuscript or in any version derived from it by any other parties.

The final copy-edited, published article, which is the version of record, can be found at <http://vir.sgmjournals.org>, and is freely available without a subscription.

21 Whereas hepatitis C virus (HCV) in cell culture has a density compatible with that of the
22 *Flaviviridae* family, *in vivo* infectious particles are partly found in low density fractions, associated
23 with triacylglycerol (TG)-rich lipoproteins (TRL). In the blood of infected patients, HCV circulates
24 as heterogeneous particles among which are Lipo-Viro-Particles (LVP), globular particles rich in
25 TG and containing viral capsid and RNA. The dual viral and lipoprotein nature of LVP was further
26 addressed with respect to apolipoprotein composition and post-prandial dynamic lipid changes.
27 TRL exchangeable apoE, CII, CIII, but not the HDL apoA-II, were present on LVP as well as the
28 viral envelope proteins. ApoB100 and B48, the two isoforms of the non-exchangeable apoB, were
29 equally represented on LVP, despite the fact that apoB48 was barely detectable in the plasma of
30 these fasting patients. This indicates that a significant fraction of plasma HCV was associated with
31 apoB48-containing LVP. Furthermore, LVP were dramatically and rapidly enriched in
32 triglycerides after a fat meal. As apoB48 is exclusively synthesized by the intestine, our data
33 highlight the preferential association of HCV with chylomicrons, the intestine-derived TRL. These
34 data raise the question of the contribution of the intestine to the viral load, and suggest that the
35 virus could take advantage of TRL assembly and secretion for its own production and of TRL fate
36 to be delivered to the liver.

37

37 INTRODUCTION

38
39 HCV has been classified within the *Flaviviridae* family according to the structure of its genome (Pringle,
40 1999). However, in contrast to flaviviruses and closely related viruses, cell culture of HCV remained
41 problematic for fifteen years and this lack of an appropriate *in vitro* replication system and of a small
42 animal model impeded the understanding of HCV structure and replication cycle. Therefore, most of our
43 knowledge of the virus cell receptors and of the HCV RNA replication relied on pseudotyped viruses and
44 on bicistronic and subgenomic replicons, which do not allow the study of HCV assembly and secretion
45 and the identification of the elusive nature of the virion. Recently, complete replication and production of
46 infectious HCV particles in tissue culture were performed with HCV genotype 2a full length replicons
47 derived from a patient with fulminant hepatitis (Lindenbach et al., 2005, Wakita et al., 2005, Zhong et al.,
48 2005). This major breakthrough identified a viral structure with size, morphology and density (1.15g/ml)
49 appropriate for a member of the *Flaviviridae* family. The structure of these virions most likely match that
50 of virions found in the plasma of chronically infected patients, with a density of 1.15g/ml and recognized
51 by anti-HCV envelope antibodies (Kaito et al., 1994, Petit et al., 2005, Takahashi et al., 1992).

52 Several forms of HCV particles coexist in the plasma of infected patients (Carrick et al., 1992, Kanto et
53 al., 1994, Miyamoto et al., 1992) with a wide range of density (from 1.30g/ml to an unusual low density
54 <1.06g/ml). Low density viral particles are of particular interest since they correlate with plasma
55 infectivity in chimpanzees (Bradley et al., 1991, Hijikata et al., 1993). Interestingly, chimpanzee infection
56 with *in vitro* produced HCV with a density of 1.14 g/ml led to plasma HCV particles whose specific
57 infectivity was recovered in fractions of lower density indicating that a shift to lower buoyant density was
58 correlated with an increased specific infectivity of HCV grown *in vitro* (Lindenbach et al., 2006). The
59 low density of some HCV particles was attributed to an association of the virus with triacylglycerol (TG)-
60 rich lipoproteins (TRL) (Prince et al., 1996, Thomssen et al., 1992). Proportions of plasma HCV RNA
61 found associated with TRL vary from patient to patient, with a mean value close to 40% but can reach
62 almost 100% for some patients (Andre et al., 2002, Nielsen et al., 2004, Nielsen et al., 2006, Thomssen et
63 al., 1992, Thomssen et al., 1993). Some of these TRL-like structures have been described as lipo-viro-
64 particles (LVP), whose structure and origin remain to be better defined (Andre et al., 2002, Nielsen et al.,
65 2006).

66 TRL are very low density particles ($d \leq 1.006$ g/ml) made of a hydrophobic core of neutral lipids, TG and
67 cholesterol esters, surrounded by a monolayer of phospholipids (PL) and free cholesterol, associated with
68 apoB and other apolipoproteins (Fisher & Ginsberg, 2002). TRL are formed by the assembly of one
69 molecule of apo B with TG within the endoplasmic reticulum lumen. ApoB is a non exchangeable
70 apolipoprotein which remains associated to the particle until its capture and internalization by lipoprotein

71 receptors. In humans, hepatocytes secrete very low density lipoproteins (VLDL), which comprise one
72 apoB100 molecule per particle, whereas enterocytes secrete another class of TRL, chylomicrons, which
73 contain one molecule of apoB48, the truncated form of apoB resulting from the enterocyte-specific editing
74 of apoB mRNA (Patterson et al., 2003). In the circulation, TRL are subjected to TG hydrolysis by
75 lipoprotein lipase releasing free fatty acids, the remodelling of surface lipids and of exchangeable
76 apolipoproteins A, C and E. These modifications give rise to particles of smaller size and higher density,
77 i.e. remnants from chylomicrons, and intermediate density lipoprotein (IDL) and low density lipoprotein
78 (LDL) from VLDL.

79 LVP are low density globular HCV RNA-containing particles covered with natural antibodies allowing
80 their purification from plasma low density fractions ($d < 1.055$ g/ml) (Andre et al., 2002). They are rich in
81 TG and contain internal structures which appeared as capsids recognized by anti-core protein antibodies
82 after delipidation. Binding and entry of purified LVP into cells was competed by native VLDL and by
83 anti-apoB and anti-apoE antibodies and increased by upregulation of the LDL receptor (Agnello et al.,
84 1999, Andre et al., 2002). Therefore, LVP appear to display some features of TRL-like structures. To
85 further characterize the TRL-like nature of LVP, the apolipoprotein composition of LVP was analysed, as
86 well as its lipid composition during the dynamic transition from the pre-prandial to the post-prandial
87 period.

88

89 METHODS

90

91 *Material* - Unless indicated, all chemicals were from Sigma (Saint-Quentin-Fallavier, France). Silica gel
92 thin-layer chromatography plates were from Whatman (Maidstone, United Kingdom). Anti-E1 (A4) or E2
93 (H52 and H47) monoclonal antibodies and 293T cells expressing E1 and E2 were obtained from Dr.
94 J. Dubuisson (Institut de Biologie de Lille-Institut Pasteur de Lille, France). Anti-apoB (clone 1D1)
95 monoclonal antibody was from the Heart Institute (University of Ottawa, Ontario), and peroxidase-
96 conjugated goat anti-apoB antibodies from Biorad. Anti-apoCII polyclonal antibody was purchased
97 from Merck Calbiochem (Darmstadt, Germany). Anti-apoAII, anti-apoCIII polyclonal antibodies and anti-
98 apoE monoclonal antibody were obtained from Chemicon (Temecula, California).

99 *Blood samples and patients* - Plasma from HCV negative and HCV positive blood donors were obtained
100 from the Etablissement de Transfusion Sanguine, Lyon, France. Eight volunteers attending the Service
101 d'hépatogastro-entérologie at the Hôtel Dieu Hospital, Lyon, France, were selected in accordance with
102 hospital ethics committee statements and enrolled in the study of the transition from the pre- to post-
103 prandial states and of the lipidomic analysis of their plasma viral population (Table 1). These patients
104 were chronically HCV-infected and had not been given antiviral therapy for at least 6 months. HCV

105 genotypes were determined by sequencing of the 5' untranslated region and presence of cryoglobulinemia
106 was checked by routine laboratory examination. Patients were given a breakfast of 900 kcal meal
107 containing 30% fat after an overnight fasting. Peripheral blood was drawn just before breakfast and 90min
108 after the first phlebotomy. EDTA was added to 0.1 mM final concentration and samples were immediately
109 processed.

110 *Preparation of low-density fractions* - Plasma were adjusted to 1.055 g/ml with NaBr and centrifugated
111 for 4 h at 4°C and 543,000 x g with a TL100 (Beckman Instruments S. A., Gagny, France). Upper low
112 density fraction was extensively dialyzed at 4°C against 150 mM NaCl-0.24 mM EDTA (pH 7.4) buffer,
113 filtered through 0.22- μ m-pore-size filters, and stored at 4°C in the dark, in presence of 2% of inhibitor
114 cocktail.

115 *LVP purification* - LVP purification was performed as previously described (Andre et al., 2002). Briefly,
116 protein A-coated magnetic beads (Miltenyi Biotec, Paris, France) were incubated at room temperature
117 with 2 ml of the low-density fractions in PBS with gentle rocking for 30 min. Samples were then passed
118 through a magnetic column (Miltenyi Biotec), washed with PBS and collected in 500 μ l of DMEM-0.2%
119 bovine serum albumin (BSA). Immunocaptured particles (purified LVP) were stored at 4°C in dark in the
120 presence of 2% of inhibitor cocktail.

121 *Protein, ApoB, and lipid quantitation* - Protein concentration was determined according to Lowry method
122 and calculated from a calibration curve using BSA as a standard. ApoB concentration in low-density-
123 fraction and sera was determined by using immunochemical kits (ApoB kit; bioMérieux S. A., Marcy
124 l'Etoile, France or ApoB kit, SFRI Diagnostics, St-Jean d'Ilac, France). Total cholesterol, phospholipid,
125 and triacylglycerol concentrations in sera were calculated with Cholesterol RTU, Phospholipides
126 Enzymatique PAP 150, and Triacylglycerols Enzymatic PAP 150 kits (bioMérieux) with the inclusion of
127 standard curves to calculate the concentrations.

128 ApoB concentrations in purified LVP were determined by ELISA. Ninety-six-well flat-bottom enzyme-
129 linked immunosorbent assay plates (Maxisorb; Nunc) were coated overnight at 4°C with 100 μ l of
130 monoclonal anti-human apoB antibody (5 μ g/ml; clone 1609) in PBS and then saturated with 2% BSA for
131 1 h. Samples were first incubated for 30 min at RT in PBS-0.2% BSA supplemented with 10 μ g of human
132 IgG/ml before being distributed at 100 μ l/well. After 2 h of incubation at 37°C and washing with PBS-
133 0.05% Tween 20, peroxidase-conjugated goat anti-human apoB antibody (1.6 μ g/ml) 100 μ l/well in PBS-
134 0.2% BSA was added for 90 min at 37°C. The plates were washed and *ortho*-phenylenediamine substrate
135 was added (150 μ l/well). The reaction was revealed for 10 min and read at 490 nm. Standard curves were
136 established with LDL dilutions ranging from 2 to 100 ng of ApoB/ml. Controls included human IgG-
137 saturated protein A-coated magnetic beads prepared under the same conditions.

138 Phospholipids and triacylglycerol compositions of LVP and low-density-fractions were determined by gas
139 chromatography quantitation of their fatty acid content. Diheptadecanoyl phosphatidylcholine and
140 triheptadecanoyl glycerol were added to LVP and low-density-fraction before lipid extraction as internal
141 standards. Lipid extracts obtained from 200µl of LVP or 100µl of low-density-fraction were separated on
142 Silica Gel G60 plates (Merck) with the solvent system hexane/diethyl ether/acetic acid (60:40:1, v/v/v).
143 The silica gel areas corresponding to phospholipids and triacylglycerols were scraped off and
144 transmethylated. Briefly, 1 volume of 5% H₂SO₄ in methanol was added to the scraped silica gel, and
145 transmethylation was carried out at 100 °C for 90 min in screw-capped tubes. The reaction was terminated
146 by the addition of 1.5 volume of ice-cold 5% (w/v) K₂CO₃, and the fatty acid methyl esters were extracted
147 with isooctane and analyzed using a PerkinElmer Life Sciences chromatograph model 5830, equipped
148 with a capillary column (30 m × 0.32 mm, Supelco) and a flame ionization detection. The column was
149 two-step programmed from 135 to 160 °C at 2 °C/min and from 160 to 205 °C at 1.5 °C/min; the detection
150 temperature was maintained at 250 °C. The vector gas was helium at a pressure of 0.8 pounds/square inch
151 (5520 pascals). Peaks were identified using standard fatty acid methyl esters and the absolute amounts of
152 fatty acid methyl esters present in PL and TG were determined relative to the known amount of added
153 17:0.

154 *HCV RNA quantitation* - RNA was extracted from 150 µl of serum, 10 µl of low-density fraction or
155 purified LVP with a QIAamp viral RNA kit (Qiagen S. A., Courtaboeuf, France); RNA was eluted in 50
156 µl of water and stored at -80°C. HCV-RNA quantitation was performed by real-time PCR of the 5' HCV
157 noncoding region as previously described but with minor modifications (Komurian-Pradel et al., 2001).
158 Briefly, RNA (4 µl) was reverse transcribed with Thermoscript reverse transcriptase kit (Gibco/BRL) with
159 the RC21 primer (Besnard & Andre, 1994). Real-time PCR were carried out with 2 µl of cDNA and the
160 RC1 and RC21 primers by using an LC FastStart DNA Master SYBR Green I kit and a LightCycler
161 apparatus (Roche Diagnostics, Meylan, France). Proportion of HCV-RNA in low-density fractions was
162 defined as previously described (Andre et al., 2002).

163 *Western blotting* - 15µl of purified LVP and 15µl of 100 fold diluted low-density fraction were
164 denaturated in Laemmli buffer and separated on a 5% (apoB) or 10% (E1 and E2) acrylamide gel.
165 ApoB100 and apo48 used as control of migration were obtained respectively from LDL and chylomicrons
166 isolated from healthy plasma donors. Briefly, for apoB100, plasma density was adjusted at 1.055g/ml with
167 NaBr and ultracentrifuged as described above. 15µl of 100 fold diluted low-density fraction were
168 denaturated in laemli buffer and load on the gel. For ApoB48, a post-prandial plasma from one healthy
169 volunteer was immediately ultracentrifuged for 4 h at 4°C and 543,000 x g with a TL100 (Beckman
170 Instruments S. A., Gagny, France). 20µl of 20 fold diluted ApoB48 rich very-low-density chylomicrons
171 fraction were denaturated in Laemmli buffer and load on the gel. After migration, proteins were

172 electrotransferred onto an Immobilon P membrane (Millipore, St. Quentin Yvelines, France). Membranes
173 were incubated in blocking solution (20 mM Tris-HCl pH 7.4, 150 mM NaCl, 0.05% Tween 20, 5% skim
174 milk) overnight at 4 °C. All following steps were performed in TBS-Tween 0.05% at RT. After washing,
175 blots were incubated for 90 min with 1D1 anti-human apoB monoclonal antibody (1/10000) or with anti-
176 E1 (A4) or E2 (H52) (1/1000). After washing, membranes were incubated for 1 h with HRP-conjugated
177 goat anti-mouse antibody (Perbio Science, Brebières, France, 1/5000). Immunoreactive proteins were
178 visualized using the ECL detection system (Amersham Biosciences) or SuperSignal FEMTO system
179 (Perbio Science, Brebières, France) and Biomax MR-film (Kodak, Chalon-Sur-Saône, France). Bands
180 were quantified with a videodensitometric software analyzer (Imagemaster, Amersham Biosciences).

181 *HCV envelope ELISA* - 96 well ELISA plates (Nunc MaxiSorp, Roskilde, Denmark) were coated with
182 10ng/well of protein A (Sigma) in 100µl of PBS over night at 4°C. Plates were washed three times with
183 washing buffer (PBS containing 0.02% v/v Tween 20) and unspecific binding was blocked by addition of
184 200µl/well of blocking buffer (PBS containing 2% w/v BSA) for 2 h at 37°C. Low density fractions
185 ($d < 1.055$ g/ml), prepared as described in the low density fraction preparation section above from infected
186 (patient) or non-infected plasma (control) , were diluted from 10 to 0µg prot./ml in PBS (10, 5, 3.33, 2.5,
187 1.67, 1.25, 0.63 and 0). 100µl of each dilution were transferred to the protein A-coated plate and incubated
188 during 60min at 37°C. After washing, free protein-A binding site were blocked by 150µl of human IgG
189 (2.5µg/ml) during 2h at 37°C. An additional wash was performed and 100µl of monoclonal anti-E1 A4
190 (upper panel), anti-E2 H47 (lower panel) or anti-Measles virus H protein (clone 55)(negative control)
191 antiserum (diluted 1/1000 in PBS) were added to each well and incubated at 37°C for 1 h. A further wash
192 step was performed and 100µl of alkaline phosphatase conjugated anti-mouse IgG (Sigma A2429) diluted
193 1/1500 in PBS was incubated in each well for 1 h at 37°C. After a final wash step, 100µl of a 2mg/ml
194 PNPP (Sigma N2765) substrate solution was added to each well and developed for 45 min. Absorbance
195 was read at 405 nm.

196

197 RESULTS

198

199 *Apolipoprotein distribution in purified LVP and in the whole $d < 1.055$ g/l plasma fraction.* ApoB are non
200 exchangeable apolipoproteins and apoB100 and 48 are specific of hepatic VLDL or intestinal
201 chylomicrons, respectively, in humans. We first determined if HCV was randomly associated to TRL by
202 looking at the composition of LVP in apoB isoforms. As expected, in the whole $d < 1.055$ g/l plasma
203 fraction, apoB100 was the major form of apoB while apoB48 was barely detectable, reflecting the massive
204 predominance of liver-derived lipoproteins in the plasma of fasting patients (fig. 1A and B). In contrast,
205 apoB100 and 48 were equally represented in LVP purified from the same whole fraction. Considering that

206 apoB is a non exchangeable apolipoprotein, these data indicated that viral low density particles are
207 preferentially associated with intestine-derived lipoproteins. For the eight patients studied (Table 1), the
208 proportion of plasma HCV RNA found in the $<1.055\text{g/ml}$ fraction varied from patient to patient from 10
209 to 95% (mean 39%), accordingly with previously report (Andre et al., 2002). Therefore, we could estimate
210 that 5 to 45% (average 18%) of the total viral load in the plasma of these patients was in the form of
211 chylomicron-like particles, considering that apoB48 was found in half of purified LVP. The presence of
212 apoE, CII and CIII, but not of apoAII, in purified LVP further supported the TRL-like nature of these
213 particles (fig. 2), whereas their viral nature was confirmed by western blot experiments with anti-envelope
214 antibodies showing the presence of both E1 and E2 glycoproteins in purified particles (fig. 3A). In
215 addition, anti-envelope antibodies recognized native LVP captured by protein A in an ELISA assay,
216 indicating that E1 and E2 viral glycoproteins are localized at the surface of the particle (fig. 3B).

217
218 *Post-prandial modifications of LVP.* In order to further support the hypothesis of a preferential association
219 of HCV to chylomicrons which contributes to LVP production, we studied the dynamic transition between
220 the pre-prandial and the post-prandial periods. For that means, seven HCV-infected volunteers were given
221 a 900 kcal breakfast with 30% fat after an overnight fasting. Peripheral blood was drawn before breakfast
222 and 90 min after the first phlebotomy. The increase observed in plasma TG in all post-prandial samples
223 indicated that fat absorption and chylomicron secretion had occurred during this time period for all
224 patients (table 2). The TG/apoB and PL/apoB ratios of purified LVP significantly increased in 90 min
225 (table 2). By contrast, the TG/PL ratio did not significantly differ in the inter and post-prandial periods
226 indicating that the TG and PL contents of the particle increased in the same proportion. Moreover, the
227 TG/apoB mass ratios in both the pre-prandial and post prandial periods were largely higher in LVP than in
228 the $d < 1.055\text{g/ml}$ fraction from which LVP were purified (fig. 4A), indicating that LVP are TG-enriched
229 circulating particles in plasma. The fatty acid composition of TG and PL in purified LVP and in the
230 $d < 1.055\text{ g/ml}$ fraction was similar in the pre-prandial and in the post-prandial periods (table 3), and very
231 similarly between the two periods (fig.5). These results confirmed the lipoprotein nature of LVP. The
232 rapid and dramatic post-prandial changes observed in the composition of LVP while the composition of
233 the corresponding whole $d < 1.055\text{ g/l}$ fraction remained steady, further suggested an active contribution of
234 the intestine to LVP production.

235 236 DISCUSSION

237
238 In the plasma of HCV chronically infected patients, infectious particles are partly found in low density
239 fractions, associated with TRL forming LVP. Some of these LVP are naturally coated with antibody and

240 can be protein A precipitated. Previous analysis of these captured LVP showed that they are globular
241 particles, rich in TG and contain HCV core protein and RNA. In the present study, we show that, in
242 addition to HCV RNA, similarly purified LVP contain at their surface HCV envelope glycoproteins and
243 TRL apolipoproteins, apoB, apoE, apoCII and apoCIII, but not apoAII which is a component of HDL. A
244 major findings is that among TRL apolipoproteins, the two isoforms of apoB, apoB100 and 48, are equally
245 represented, while apo48 is barely detectable in the fasting patient plasma. A direct indication of the
246 association of HCV RNA with apoB48 would require an immunoprecipitation with an anti-apoB48
247 antibody and the detection of HCV RNA in the captured material. However, ApoB48 results from the
248 edition in enterocytes of a stop codon within the open reading frame of the apoB mRNA (Patterson et al.,
249 2003) leading to a protein lacking the C terminal end of the complete apoB100 molecule. As a result, there
250 is no direct way to capture apoB48 containing lipoproteins and therefore to directly demonstrate the
251 association of HCV RNA with apoB48-containing lipoproteins. Despite this limitation, the strong apoB48
252 enrichment in protein A captured, HCV RNA positive LVP compare to the plasma lipoproteins strongly
253 suggest a direct association of HCV RNA with apoB48-containing lipoprotein. The rapid and dramatic
254 increase in TG of these purified LVP after lipid ingestion further strengthens the HCV-apoB48
255 association. These results raise the question of the nature, origin and functions of such particles.

256 The strong relationship between apoB-containing lipoproteins and viral particles is a specificity of HCV
257 and related virus (Sato et al., 1996). Although ultrastructural analysis of LVP is necessary, these data
258 suggest that LVP are TRL-like particles, in which the two hydrophobic domains of the core protein could
259 be embedded in the neutral lipids of the lipoprotein core (Hope & McLauchlan, 2000, McLauchlan et al.,
260 2002). Glycoprotein E1 and E2, may display an amphipathic helix conformation (Charloteaux et al., 2002)
261 as apolipoproteins, and insert into the surface layer of the particle. With respect to apoE which is born by
262 LVP, it has recently been shown that *E2,E3* and *E2,E4* genotypes were respectively associated with a
263 significant 3- and 5-fold reduction in the risk of chronic HCV infection compared with *E3E4* or *E3* and *E4*
264 homozygotes (Price et al., 2006). In addition, *E2,E2* genotype, was never found in HCV positive patients.
265 The *E2* isoform of apoE poorly binds to the LDL receptor (Mahley & Rall, 2000). Since LVP binding to
266 cell can be blocked by anti-apoE antibody (Agnello et al., 1999, Andre et al., 2002), it is likely that the
267 defective binding of apoE2 isoform could result in a poor uptake of LVP. Moreover, these data support a
268 biological role for LVP which, like TRL, may have their fate and their site of clearance directed by their
269 apolipoprotein composition (Field & Mathur, 1995).

270 Several mechanisms could be involved in the production of LVP. First, LVP could be formed within the
271 blood circulation by the association of mature HCV virions to circulating TRL. However, a recent study
272 reported that HCV RNA quasispecies found in LVP corresponded to a subgroup of the whole plasma viral
273 population (Deforges et al., 2004). This indicates, at least, that LVP are not issued from a random fusion

274 of circulating HCV viruses with plasma lipoproteins. Although natural antibodies against LVP may
275 introduce some bias in selecting a particular LVP subpopulation, the most likely hypothesis is that LVP
276 are formed within the endoplasmic reticulum of lipoprotein-secreting cells, in which apoB and TG are
277 assembled to form TRL. Indeed, immunoprecipitation of TRL with an anti-apoB antibody precipitated
278 50% of HCV RNA from HCV infected liver macerate, indicating that a substantial amount of HCV RNA
279 was already associated with apoB in hepatocytes (Nielsen et al., 2004). Altogether, these studies suggest
280 that HCV association with apoB-containing lipoproteins likely occurs within lipoprotein-secreting cells
281 rather than results from binding of HCV to TRL in the circulation.

282 Therefore, one should consider the hypothesis of an intestinal production of LVP, based on the association
283 of HCV-RNA and envelope glycoproteins with apoB48-containing TRL. Indeed, the expression of
284 Apobec1, the editing enzyme of the apoB mRNA leading to apoB48 synthesis, is strictly restricted to
285 enterocytes (Patterson et al., 2003) and HCV infection has not been reported to induce Apobec1
286 expression in hepatocytes (Jacobs et al., 2005, Smith et al., 2003, Su et al., 2002). This hypothesis is
287 further supported by the variation in the lipid enrichment of circulating LVP between the pre- and the
288 post-prandial period of the patient, as expected for intestinal TRL after food intake (Field & Mathur,
289 1995). Such an hypothesis is consistent with a previous study reporting that the quasispecies populations
290 of LVP and liver HCV RNA did not completely match suggesting a second reservoir beside the liver and
291 with the presence of HCV proteins in enterocytes of chronically-infected patients (Deforges et al., 2004).
292 Further investigations of chronically infected patients for detection of HCV RNA in intestinal biopsies and
293 comparative quasispecies analysis between gut, LVP and plasma are necessary to precisely quantify the
294 contribution of enterocytes to the circulating viral load.

295 Besides the fundamental challenge to decipher the mechanisms leading to the production of LVP,
296 considering the intestine as a reservoir and replication site of HCV in the form of LVP have important
297 pathophysiological consequences. Proportion of intestinal LVP might be substantial, mean calculated
298 value 18% of the plasma viral load. Since the final destination of intestinal lipoprotein remnants is the
299 liver (Field & Mathur, 1995), an intriguing possibility could be a permanent inoculation of the liver with
300 LVP from the intestine. Binding and internalization of naturally antibody-coated LVP was shown to be
301 mediated by lipoprotein receptors which recognize apolipoproteins on the viral particles (Andre et al.,
302 2002). Neutralizing antibodies directed to the envelope glycoproteins may therefore not be sufficient to
303 control infection of the liver by LVP. Therefore, classical virions, like those produced in vitro, and LVP,
304 could deliver the virus with the possibility to both acutely and chronically infect the host, a feature not
305 achieved by other flaviviruses.

306

307

FOOTNOTES

308
309 * This work was supported by a grant from the Ministère de la jeunesse, de l'éducation nationale et de la
310 recherche, INSERM and the ANRS (Agence Nationale de Recherche sur le SIDA et les Hépatites
311 Virales), by a "Programme de Recherche Clinique des Hospices Civils de Lyon". Lipid analysis was
312 performed at the "Lipidomics Platform" set up at UMR 585 INSERM / INSA-Lyon (IMBL).

REFERENCES

- Agnello, V., Abel, G., Elfahal, M., Knight, G. B. & Zhang, Q. X. (1999). Hepatitis C virus and other flaviviridae viruses enter cells via low density lipoprotein receptor. *Proc Natl Acad Sci U S A* **96**, 12766-71.
- Andre, P., Komurian-Pradel, F., Deforges, S., Perret, M., Berland, J. L., Sodoyer, M., Pol, S., Brechot, C., Paranhos-Baccala, G. & Lotteau, V. (2002). Characterization of low- and very-low-density hepatitis C virus RNA-containing particles. *J Virol* **76**, 6919-28.
- Besnard, N. C. & Andre, P. M. (1994). Automated quantitative determination of hepatitis C virus viremia by reverse transcription-PCR. *J Clin Microbiol* **32**, 1887-93.
- Bradley, D., McCaustland, K., Krawczynski, K., Spelbring, J., Humphrey, C. & Cook, E. H. (1991). Hepatitis C virus: buoyant density of the factor VIII-derived isolate in sucrose. *J Med Virol* **34**, 206-8.
- Carrick, R. J., Schlauder, G. G., Peterson, D. A. & Mushahwar, I. K. (1992). Examination of the buoyant density of hepatitis C virus by the polymerase chain reaction. *J Virol Methods* **39**, 279-89.
- Charloteaux, B., Lins, L., Moereels, H. & Brasseur, R. (2002). Analysis of the C-terminal membrane anchor domains of hepatitis C virus glycoproteins E1 and E2: toward a topological model. *J Virol* **76**, 1944-58.
- Deforges, S., Evlachev, A., Perret, M., Sodoyer, M., Pouzol, S., Scoazec, J. Y., Bonnaud, B., Diaz, O., Paranhos-Baccala, G., Lotteau, V. & Andre, P. (2004). Expression of hepatitis C virus proteins in epithelial intestinal cells in vivo. *Journal of General Virology* **85**, 2015-2023.
- Field, F. J. & Mathur, S. N. (1995). Intestinal lipoprotein synthesis and secretion. *Prog Lipid Res* **34**, 185-98.
- Fisher, E. A. & Ginsberg, H. N. (2002). Complexity in the secretory pathway: the assembly and secretion of apolipoprotein B-containing lipoproteins. *J Biol Chem* **277**, 17377-80.
- Hijikata, M., Shimizu, Y. K., Kato, H., Iwamoto, A., Shih, J. W., Alter, H. J., Purcell, R. H. & Yoshikura, H. (1993). Equilibrium centrifugation studies of hepatitis C virus: evidence for circulating immune complexes. *J Virol* **67**, 1953-8.
- Hope, R. G. & McLauchlan, J. (2000). Sequence motifs required for lipid droplet association and protein stability are unique to the hepatitis C virus core protein. *J Gen Virol* **81**, 1913-25.
- Jacobs, J. M., Diamond, D. L., Chan, E. Y., Gritsenko, M. A., Qian, W., Stastna, M., Baas, T., Camp, D. G., 2nd, Carithers, R. L., Jr., Smith, R. D. & Katze, M. G. (2005). Proteome analysis of liver cells expressing a full-length hepatitis C virus (HCV) replicon and biopsy specimens of posttransplantation liver from HCV-infected patients. *J Virol* **79**, 7558-69.
- Kaito, M., Watanabe, S., Tsukiyama-Kohara, K., Yamaguchi, K., Kobayashi, Y., Konishi, M., Yokoi, M., Ishida, S., Suzuki, S. & Kohara, M. (1994). Hepatitis C virus particle detected by immunoelectron microscopic study. *J Gen Virol* **75** (Pt 7), 1755-60.
- Kanto, T., Hayashi, N., Takehara, T., Hagiwara, H., Mita, E., Naito, M., Kasahara, A., Fusamoto, H. & Kamada, T. (1994). Buoyant density of hepatitis C virus recovered from infected hosts: two different features in sucrose equilibrium density-gradient centrifugation related to degree of liver inflammation. *Hepatology* **19**, 296-302.
- Komurian-Pradel, F., Paranhos-Baccala, G., Sodoyer, M., Chevallier, P., Mandrand, B., Lotteau, V. & Andre, P. (2001). Quantitation of HCV RNA using real-time PCR and fluorimetry. *J Virol Methods* **95**, 111-9.

- Lindenbach, B. D., Evans, M. J., Syder, A. J., Wolk, B., Tellinghuisen, T. L., Liu, C. C., Maruyama, T., Hynes, R. O., Burton, D. R., McKeating, J. A. & Rice, C. M. (2005). Complete Replication of Hepatitis C Virus in Cell Culture. *Science*.
- Lindenbach, B. D., Meuleman, P., Ploss, A., Vanwolleghem, T., Syder, A. J., McKeating, J. A., Lanford, R. E., Feinstone, S. M., Major, M. E., Leroux-Roels, G. & Rice, C. M. (2006). Cell culture-grown hepatitis C virus is infectious in vivo and can be recultured in vitro. *Proc Natl Acad Sci U S A*.
- Mahley, R. W. & Rall, S. C., Jr. (2000). Apolipoprotein E: far more than a lipid transport protein. *Annu Rev Genomics Hum Genet* **1**, 507-37.
- McLauchlan, J., Lemberg, M. K., Hope, G. & Martoglio, B. (2002). Intramembrane proteolysis promotes trafficking of hepatitis C virus core protein to lipid droplets. *Embo J* **21**, 3980-8.
- Miyamoto, H., Okamoto, H., Sato, K., Tanaka, T. & Mishiro, S. (1992). Extraordinarily low density of hepatitis C virus estimated by sucrose density gradient centrifugation and the polymerase chain reaction. *J Gen Virol* **73** (Pt 3), 715-8.
- Nielsen, S. U., Bassendine, M. F., Burt, A. D., Bevitt, D. J. & Toms, G. L. (2004). Characterization of the genome and structural proteins of hepatitis C virus resolved from infected human liver. *J Gen Virol* **85**, 1497-507.
- Nielsen, S. U., Bassendine, M. F., Burt, A. D., Martin, C., Pumeechockchai, W. & Toms, G. L. (2006). Association between hepatitis C virus and very-low-density lipoprotein (VLDL)/LDL analyzed in iodixanol density gradients. *J Virol* **80**, 2418-28.
- Patterson, A. P., Chen, Z., Rubin, D. C., Moucadel, V., Iovanna, J. L., Brewer, H. B., Jr. & Eggerman, T. L. (2003). Developmental regulation of apolipoprotein B mRNA editing is an autonomous function of small intestine involving homeobox gene Cdx1. *J Biol Chem* **278**, 7600-6.
- Petit, M. A., Lievre, M., Peyrol, S., De Sequeira, S., Berthillon, P., Ruigrok, R. W. & Trepo, C. (2005). Enveloped particles in the serum of chronic hepatitis C patients. *Virology* **336**, 144-53.
- Price, D. A., Bassendine, M. F., Norris, S. M., Golding, C., Toms, G. L., Schmid, M. L., Morris, C. M., Burt, A. D. & Donaldson, P. T. (2006). Apolipoprotein epsilon3 allele is associated with persistent hepatitis C virus infection. *Gut* **55**, 715-8.
- Prince, A. M., Huima-Byron, T., Parker, T. S. & Levine, D. M. (1996). Visualization of hepatitis C virions and putative defective interfering particles isolated from low-density lipoproteins. *J Viral Hepat* **3**, 11-7.
- Pringle, C. R. (1999). Virus taxonomy--1999. The universal system of virus taxonomy, updated to include the new proposals ratified by the International Committee on Taxonomy of Viruses during 1998. *Arch Virol* **144**, 421-9.
- Sato, K., Tanaka, T., Okamoto, H., Miyakawa, Y. & Mayumi, M. (1996). Association of circulating hepatitis G virus with lipoproteins for a lack of binding with antibodies. *Biochem Biophys Res Commun* **229**, 719-25.
- Smith, M. W., Yue, Z. N., Korth, M. J., Do, H. A., Boix, L., Fausto, N., Bruix, J., Carithers, R. L., Jr. & Katze, M. G. (2003). Hepatitis C virus and liver disease: global transcriptional profiling and identification of potential markers. *Hepatology* **38**, 1458-67.
- Su, A. I., Pezacki, J. P., Wodicka, L., Brideau, A. D., Supekova, L., Thimme, R., Wieland, S., Bukh, J., Purcell, R. H., Schultz, P. G. & Chisari, F. V. (2002). Genomic analysis of the host response to hepatitis C virus infection. *Proc Natl Acad Sci U S A* **99**, 15669-74.

- Takahashi, K., Kishimoto, S., Yoshizawa, H., Okamoto, H., Yoshikawa, A. & Mishiro, S. (1992). p26 protein and 33-nm particle associated with nucleocapsid of hepatitis C virus recovered from the circulation of infected hosts. *Virology* **191**, 431-4.
- Thomssen, R., Bonk, S., Propfe, C., Heermann, K. H., Kochel, H. G. & Uy, A. (1992). Association of hepatitis C virus in human sera with beta-lipoprotein. *Med Microbiol Immunol (Berl)* **181**, 293-300.
- Thomssen, R., Bonk, S. & Thiele, A. (1993). Density heterogeneities of hepatitis C virus in human sera due to the binding of beta-lipoproteins and immunoglobulins. *Med Microbiol Immunol (Berl)* **182**, 329-34.
- Wakita, T., Pietschmann, T., Kato, T., Date, T., Miyamoto, M., Zhao, Z., Murthy, K., Habermann, A., Krausslich, H. G., Mizokami, M., Bartenschlager, R. & Liang, T. J. (2005). Production of infectious hepatitis C virus in tissue culture from a cloned viral genome. *Nat Med*.
- Zhong, J., Gastaminza, P., Cheng, G., Kapadia, S., Kato, T., Burton, D. R., Wieland, S. F., Uprichard, S. L., Wakita, T. & Chisari, F. V. (2005). Robust hepatitis C virus infection in vitro. *Proc Natl Acad Sci U S A* **102**, 9294-9.

LEGENDS

Fig. 1. ApoB100 and apoB48 are present in purified LVP. *A*, Nature of apoB in purified LVP. Plasma from HCV-infected or healthy donors were adjusted to a 1.055g/ml density and centrifugated for 4h at 4°C and 543,000xg. LVP were immunopurified from the low-density fraction as described in experimental procedures. Samples of LVP and of the whole fraction were analyzed by 5% SDS-PAGE under reducing conditions and immunoblotted with 1D1 anti-apoB monoclonal antibody. *Lane 1 and 2*, the d<1.055g/ml fraction and chylomicrons isolated from a healthy blood donor; respectively; *lane 3*, mocked-prepared LVP from a healthy blood donor; *lane 4 and 5*, purified LVP from patient H; *lane 6 and 7*, the d<1.055g/ml fraction from which LVP were purified from the same patient and a healthy subject, respectively. *B*, Relative proportions of apoB48 and apoB100 in purified LVP and in the d<1.055g/ml fraction prepared from eight infected patients. ApoB48 and apoB100 spots were quantified by videodensitometry and expressed as % of total apoB. The proportion of apoB48 was significantly higher in purified LVP than in the whole d<1.055g/ml fraction (Student T test $p<0.01$).

Fig. 2. Presence of apoE, CII and CIII in LVP. LVP were immunopurified from the d<1.055g/ml fraction, as described in experimental procedures, analysed by 12% (apoE) or 15% (apoAII, apoCII and apoCIII) SDS-PAGE under reducing conditions, and immunoblotted with anti-apoE, anti-apoAII or anti-apoCIII monoclonal antibodies (Chemicon International) or anti-apoCII polyclonal antibody (Merck Calbiochem). *Lane 1 and 2*, mocked-prepared LVP and the d<1.055g/ml fraction from a non infected blood donor, respectively; *lane 3 and 4*, LVP and the d<1.055g/ml fraction from a chronically infected patient, respectively; *lane 5*, control plasma from a blood donor. ApoE, CII and III were present in the d<1.055g/ml fraction where apoB-containing lipoproteins reside and in purified LVP. ApoAII, a component of HDL, was neither detected in the d<1.055g/ml fraction nor in LVP.

Fig. 3. Presence of envelope glycoproteins in LVP. *A*, LVP were immunopurified from the d<1.055g/ml fraction, as described in the experimental procedures, analyzed by 10% SDS-PAGE under reducing conditions, and immunoblotted with the A4 anti-E1 (lower panel) or the H52anti-E2 (upper panel) monoclonal antibodies. *Lane 1 and 2*, lysates of 293T cells expressing or not E1 and E2 glycoproteins, respectively; *lane 3*, mocked-prepared LVP from plasma of a healthy blood donor; *lane 4*, purified LVP from a chronically infected patient; *lane 5 and 6*, the d<1.055g/ml fraction from which LVP were purified from a HCV patient or a healthy subject, respectively. Western blots are representative of experiments performed with plasma from 3 infected individuals. Note that both viral glycoproteins were detected in purified LVP. *B*, Detection of protein A-captured LVP in an ELISA with anti-E1 and anti-E2 antibodies .

The $d < 1.055$ g/ml fractions were prepared as described in material and methods from chronically infected patients and from non-infected blood donors. The $d < 1.055$ g/ml fraction from infected (closed square) or non infected (open square) patients were revealed by anti-E1 A4 (a) or anti-E2 H47 (b). As a control, the $d < 1.055$ g/ml fraction from infected (open triangle) or non infected (open circle) patients, stained by anti-H measles clone 55, are presented. Results are means of duplicates (\times). Note that protein A-captured LVP from infected patient were only recognized by anti-HCV E1 and E2 envelope antibodies and not by anti-measles virus H envelope antibodies. No material from non infected control was recognized by any antibody.

Fig. 4. Evolution of TG/apoB mass ratio in LVP between the pre-prandial and the post-prandial periods. (a), Mean (dash) and individual TG/apoB mass ratios (spots) in both fractions from 7 patients.. Lipids from purified LVP and the whole < 1.055 g/ml fraction were extracted and separated by TLC. TG spots were scraped off, and the fatty acids were transmethylated and quantified by gas chromatography, and the apoB content of purified LVP was determined by ELISA, as described under “Experimental Procedures”. Note that the TG/apoB was significantly higher in LVP than in their respective whole fraction (Wilcoxon T test, $p \leq 0.05$). (b), TG/ApoB mass ratio in LVP increase between the pre-prandial to post-prandial periods. Results are expressed as the ratio between the TG/apoB mass ratio in LVP in the post-prandial period vs that in the pre-prandial period for each patient. Patients are identified as patient A to G and indicated by arrows in (a). Note that the TG/apoB mass ratio was significantly increased in LVP during the post-prandial period (distribution-free Wilcoxon T test, $p \leq 0.05$).

Fig. 5. Effect of lipid intake on LVP characteristics. A, Lipid and protein mass ratios in the whole $d < 1.055$ g/ml fractions and purified LVP in the pre-prandial and post-prandial periods. Results are means from seven patients. B, Parallel modifications of fatty acid composition of LVP and of the fraction $d < 1.055$ g/ml between the pre-prandial to post-prandial periods. n-6 and saturated fatty acids were quantified by gas chromatography as described in material and methods and expressed as mol% in triacylglycerol (TG) and phospholipids (PL) of purified LVP and of the whole $d < 1.055$ g/ml fraction. Results are means from 11 patients. Note that the fatty acid composition of TG and PL vary in the same proportion in LVP and the whole $d < 1.055$ g/ml density fraction between the pre-prandial and the post-prandial periods.

Figure 1

Figure 2

Figure 3

Figure 4

(a)

(b)

Figure 5

Table 1

Clinical characteristics of patients with chronic hepatitis C		HCV RNA load		(1)	(2)	(3)
		Plasma (copies/mg apoB)	Low-Density-Fraction (copies/mg apoB)			
Patients (HCV genotype)	HCV RNA load		Prurified LVP (copies/mg apoB)	index of HCV RNA association (%) †	(apoB48 / total apoB) x 100 in LVP	% of plasma HCV RNA associated to apoB48 ‡
	Plasma (copies/mg apoB)	Low-Density-Fraction (copies/mg apoB)				
A (1a)	3.76×10^7	5.63×10^6	9.98×10^8	15.0	41.9	6.3
B (1a)	9.97×10^6	7.95×10^6	1.45×10^8	79.8	47.2	37.7
C (1a)	6.02×10^5	1.13×10^6	7.32×10^7	95.0	40.0	40.0
D (1a)	5.62×10^7	1.28×10^7	4.39×10^9	13.7	56.4	7.7
E (1b)	8.02×10^6	8.13×10^5	1.56×10^8	10.1	50.3	5.1
F (1b)	1.98×10^7	6.83×10^6	4.52×10^8	34.5	51.3	17.7
G (1b)	1.15×10^7	2.65×10^6	3.19×10^9	23.1	53.2	12.3
H (1b)	3.93×10^6	2.08×10^6	9.60×10^7	52.9	51.8	27.4

† Index of HCV RNA association with LDF: see methods

‡ column 3 calculated as value of (column 1 x column 2)/100

Table 2
Effect of lipid intake on LVP characteristics: lipid and protein mass ratio

	Plasma Fraction		Mass ratio of indicated lipids ^a and protein ^b in purified LVP		
	TG (g/L)		TG/ApoB	PL/ApoB	TG/PL
Pre-prandial state	0.64 ± 0.16 ^c		58.99 ± 29.21 ^d	25.76 ± 19.99 ^e	3.81 ± 3.03
Post-prandial state	0.81 ± 0.17 ^c		116.69 ± 54.02 ^d	46.34 ± 17.94 ^e	2.99 ± 2.12

^aTG, triglycerides; PL, phospholipids, ^b ApoB, apolipoprotein B

^cThe *P* value for a comparison of TG between pre-prandial and post-prandial state in plasma fraction was <0.0005

^dThe *P* value for a comparison of TG/ApoB ratio between pre-prandial and post-prandial state was =0.012

^e The *P* value for a comparison of PL/ApoB ratio between pre-prandial and post-prandial state was =0.045

Table 3

Fatty acid composition of phospholipids and triacylglycerols from purified LVP^a and whole low-density-fraction^a before (*Pre-prandial*) and after the meal (*Post-prandial*).

Fatty acids	Purified LVP (n=7)						Whole fraction (n=7)					
	PL		TG		TG		PL		PL		TG	
	<i>Pre-prandial</i>	<i>Post-prandial</i>	<i>Pre-prandial</i>	<i>Post-prandial</i>	<i>Pre-prandial</i>	<i>Post-prandial</i>	<i>Pre-prandial</i>	<i>Post-prandial</i>	<i>Pre-prandial</i>	<i>Post-prandial</i>	<i>Pre-prandial</i>	<i>Post-prandial</i>
	<i>mol %</i>											
14:0	5.91 ± 2.26	5.75 ± 1.78	3.56 ± 0.90	5.16 ± 1.47	0.61 ± 0.11	0.55 ± 0.11	2.91 ± 0.68	4.84 ± 0.37	0.61 ± 0.11	0.55 ± 0.11	2.91 ± 0.68	4.84 ± 0.37
16:0	38.82 ± 2.30	35.61 ± 2.57	36.36 ± 2.14	36.63 ± 2.74	38.32 ± 1.27	35.85 ± 2.63	34.90 ± 1.44	35.84 ± 2.13	38.32 ± 1.27	35.85 ± 2.63	34.90 ± 1.44	35.84 ± 2.13
16:1n-7	0.49 ± 0.17	1.19 ± 0.25	6.46 ± 1.92	5.30 ± 1.28	0.65 ± 0.20	0.87 ± 0.19	3.16 ± 0.61	3.35 ± 0.63	0.65 ± 0.20	0.87 ± 0.19	3.16 ± 0.61	3.35 ± 0.63
18:0	15.51 ± 2.36	14.98 ± 2.42	10.18 ± 3.50	9.09 ± 3.77	12.95 ± 1.39	16.32 ± 2.29	6.20 ± 1.31	4.89 ± 0.31	12.95 ± 1.39	16.32 ± 2.29	6.20 ± 1.31	4.89 ± 0.31
18:1n-9	16.90 ± 4.07	13.64 ± 1.47	32.42 ± 3.48	32.35 ± 2.78	11.04 ± 1.04	10.25 ± 1.25	35.39 ± 3.68	37.14 ± 2.14	11.04 ± 1.04	10.25 ± 1.25	35.39 ± 3.68	37.14 ± 2.14
18:2n-6	16.24 ± 1.74	16.78 ± 1.61	11.85 ± 1.77	9.43 ± 1.71	20.05 ± 1.18	19.27 ± 1.45	14.70 ± 1.61	10.67 ± 1.13	20.05 ± 1.18	19.27 ± 1.45	14.70 ± 1.61	10.67 ± 1.13
18:3n-6	ND	ND	ND	ND	0.18 ± 0.10	0.66 ± 0.37	0.14 ± 0.05	0.13 ± 0.05	0.18 ± 0.10	0.66 ± 0.37	0.14 ± 0.05	0.13 ± 0.05
20:3n-6	3.38 ± 1.34	1.89 ± 0.41	0.97 ± 0.45	0.14 ± 0.07	2.35 ± 0.27	2.38 ± 0.32	0.54 ± 0.29	0.22 ± 0.07	2.35 ± 0.27	2.38 ± 0.32	0.54 ± 0.29	0.22 ± 0.07
20:4n-6	6.56 ± 0.95	6.64 ± 0.64	1.82 ± 0.47	1.54 ± 0.44	6.72 ± 0.87	6.58 ± 0.63	2.24 ± 0.64	1.12 ± 0.23	6.72 ± 0.87	6.58 ± 0.63	2.24 ± 0.64	1.12 ± 0.23
20:5n-3	0.40 ± 0.11	1.27 ± 0.48	ND	0.64 ± 0.36	1.62 ± 0.90	2.04 ± 1.37	ND	ND	1.62 ± 0.90	2.04 ± 1.37	ND	ND
22:4n-6	9.87 ± 2.19	7.48 ± 2.67	2.46 ± 1.06	1.13 ± 0.29	5.53 ± 1.11	1.70 ± 0.78	0.33 ± 0.13	0.24 ± 0.08	5.53 ± 1.11	1.70 ± 0.78	0.33 ± 0.13	0.24 ± 0.08
22:5n-3	0.44 ± 0.11	2.92 ± 0.78	1.56 ± 0.69	0.88 ± 0.24	0.64 ± 0.10	0.66 ± 0.09	0.34 ± 0.07	0.23 ± 0.06	0.64 ± 0.10	0.66 ± 0.09	0.34 ± 0.07	0.23 ± 0.06
22:5n-6	1.01 ± 0.07	7.06 ± 1.40	1.11 ± 0.27	1.75 ± 0.85	1.07 ± 0.48	3.45 ± 1.81	0.67 ± 0.39	0.12 ± 0.03	1.07 ± 0.48	3.45 ± 1.81	0.67 ± 0.39	0.12 ± 0.03
22:6n-3	2.19 ± 0.49	2.82 ± 0.62	0.68 ± 0.26	0.56 ± 0.24	2.33 ± 0.41	3.23 ± 0.70	0.92 ± 0.26	0.50 ± 0.14	2.33 ± 0.41	3.23 ± 0.70	0.92 ± 0.26	0.50 ± 0.14
ΣsatFA	58.10 ± 3.34	54.78 ± 3.81	49.17 ± 4.73	50.87 ± 3.42	61.82 ± 0.89	52.72 ± 1.76	43.45 ± 1.50	45.57 ± 2.11	61.82 ± 0.89	52.72 ± 1.76	43.45 ± 1.50	45.57 ± 2.11
Σn-3	23.98 ± 3.15	27.68 ± 4.21	12.93 ± 2.54	11.34 ± 2.02	32.99 ± 1.68	30.60 ± 2.28	16.78 ± 2.94	12.48 ± 1.35	32.99 ± 1.68	30.60 ± 2.28	16.78 ± 2.94	12.48 ± 1.35
Σn-6	1.10 ± 0.53	3.21 ± 0.98	0.61 ± 0.39	0.95 ± 0.43	3.56 ± 0.71	5.37 ± 1.00	1.04 ± 0.32	0.78 ± 0.21	3.56 ± 0.71	5.37 ± 1.00	1.04 ± 0.32	0.78 ± 0.21

Abbreviation: PL, phospholipids; TG, triacylglycerol; ND, not detected

^a by weight %. Values represent means ± SEM