

HAL
open science

CD36 and SR-BI Are Involved in Cellular Uptake of Provitamin A Carotenoids by Caco-2 and HEK Cells, and Some of Their Genetic Variants Are Associated with Plasma Concentrations of These Micronutrients in Humans

Patrick Borel, G. Lietz, A. Goncalves, F. Szabo de Edelenyi, S. Lecompte, P. Curtis, L. Goumidi, M. Caslake, E. Miles, C. Packard, et al.

► **To cite this version:**

Patrick Borel, G. Lietz, A. Goncalves, F. Szabo de Edelenyi, S. Lecompte, et al.. CD36 and SR-BI Are Involved in Cellular Uptake of Provitamin A Carotenoids by Caco-2 and HEK Cells, and Some of Their Genetic Variants Are Associated with Plasma Concentrations of These Micronutrients in Humans. *Journal of Nutrition*, 2013, 143 (4), pp.448-456. 10.3945/jn.112.172734 . inserm-01478566

HAL Id: inserm-01478566

<https://inserm.hal.science/inserm-01478566v1>

Submitted on 20 Apr 2021

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.

Both CD36 and SR-BI are involved in cellular uptake of provitamin A carotenoids by Caco-2 and HEK cells, and genetic variants in their encoding genes are associated with plasma concentrations of these micronutrients in humans¹²³

Patrick Borel^{1-3*}, Georg Lietz⁴, Aurélie Goncalves¹⁻³, Fabien Szabo de Edelenyi¹⁻³, Sophie Lecompte⁵, Peter Curtis^{4,6}, Louisa Goumidi⁵, Muriel J Caslake⁷, Elizabeth A Miles⁸, Christopher Packard⁷, Philip C Calder⁸, John C Mathers⁴, Anne M Minihane⁶, Franck Tourniaire¹⁻⁴, Emmanuelle Kesse-Guyot¹⁰, Pilar Galan¹⁰, Serge Hercberg¹⁰, Christina Breidenassel¹¹, Marcela González Gross¹², Myriam Moussa¹⁻³, Aline Meirhaeghe⁵, Emmanuelle Reboul¹⁻³

¹ (**Supplemental Tables 1,2 and 3**) are available from the "Online Supporting Material" link in the online posting of the article and from the same link in the online table of contents at <http://jn.nutrition.org>.

² **Conflict of interest:** No authors have any conflict of interest to declare.

³ **Grants, supports and funding sources:** The SUVIMAX study was funded by DGS (Ministry of Health) and supported by Médéric, Ipsen, MGEN, SODEXHO and Pierre Fabre. Work on the subset population of SUVIMAX was granted by ANR (n°ANR-05-PNRA-010). The HELENA Study was funded by the European Union's Sixth RTD Framework Programme [grant number Contract FOOD-CT-2005-007034]; Universidad Politécnica de Madrid [grant number CH/018/2008]; Axis-Shield Diagnostics Ltd (Oslo, Norway); Abbot Científica S.A. (Spain); the Spanish Ministry of Education [EX-2007-1124], and Cognis GmbH (Germany). The FINGEN study was supported by contract no. RRD7/N02/A from the UK Food Standards Agency.

*Corresponding author:

Patrick BOREL, Ph.D.

UMR 1260 INRA / 1062 INSERM, Faculté de Médecine, 27 Boulevard Jean-Moulin, 13385
Marseille Cedex 5, FRANCE. Phone number: (+33) 4 91 29 41 11; FAX number: (+33) 4 91
78 21 01. E-mail: Patrick.Borel@univ-amu.fr.

¹ INRA, UMR1260 «Nutrition, Obesity and Risk of Thrombosis», F-13385 Marseille, France
(PB, AG, FSdE, FT, MM, ER)

² INSERM, UMR U1062, F-13385 Marseille, France (PB, AG, FSdE, FT, MM, ER)

³ Aix-Marseille Univ, Faculté de Médecine, F-13385 Marseille, France (PB, AG, FSdE, FT,
MM, ER)

⁴ Human Nutrition Research Centre, Institute for Ageing and Health, Newcastle University,
Newcastle NE1 7RU, U. K. (GL, PC, JCM, FT)

⁵ INSERM, U744; Institut Pasteur de Lille; Univ Lille Nord de France; UDSL; 59019 Lille
France (SL, LG, AM)

⁶ Department of Nutrition, Norwich Medical School, University of East Anglia, Norwich NR4
7TJ, U.K. (PC, AMM)

⁷ Department of Vascular Biochemistry, University of Glasgow, Glasgow G31 2ER, U.K.
(MJC, CP)

⁸ Institute of Human Nutrition, School of Medicine, University of Southampton, Southampton
SO16 6YD, U.K. (EAM, PCC)

¹⁰ UREN (Unité de Recherche en Epidémiologie Nutritionnelle), U557 Inserm/U1125
Inra/Cnam/Université Paris 13, CRNH IdF, F-93017 Bobigny, France

¹¹ Institut für Ernährungs- und Lebensmittelwissenschaften- Humanernährung, Rheinische Friedrich-Wilhelms Universität, Bonn, Germany

¹² Faculty of Physical Activity and Sport Sciences, Technical University of Madrid, Madrid, Spain

Word count: 6944.

Number of figures: 2

Number of tables: 5

Supplemental online material: 3

Running title: SR-BI and CD36 and blood provitamin A carotenoids

Last name of each author: Borel, Lietz, Goncalves, Szabo de Edelenyi, Lecompte, Curtis, Goumidi, Caslake, Miles, Packard, Calder, Mathers, Minihane, Tourniaire, Kesse-Guyot, Galan, Hercberg, Breidenassel, González Gross, Moussa, Meirhaeghe, Reboul

Abbreviations: ABCA1 (ATP Binding Cassette A1), BLT1 (blocks lipid transport 1), BMI (Body Mass Index), CD36 (cluster determinant 36), DMEM (Dulbecco's modified Eagle's medium), DMSO (Dimethyl sulfoxide), FAT (fatty acid transporter), FBS (Fetal Bovine Serum), HEK (Human Embryonic Kidney), SSO (succinimidyl sulfonyl oleate), SNP (single nucleotide polymorphism), SR-BI (scavenger receptor class B type I).

1 **Abstract**

2

3 SR-BI (scavenger receptor class B type I) and CD36 (cluster determinant 36) have been
4 involved in cellular uptake of some provitamin A carotenoids. However data are incomplete,
5 e.g. no data on α -carotene, and it is not known whether genetic variants in their encoding
6 genes can affect provitamin A carotenoid status. The objectives were i) to assess the
7 involvement of these scavenger receptors in cellular uptake of the main provitamin A
8 carotenoids, i.e. β -carotene, α -carotene and β -cryptoxanthin, as well as in that of preformed
9 vitamin A, i.e. retinol, and ii) to investigate the contribution of genetic variations in genes
10 encoding these proteins to interindividual variations in plasma concentrations of provitamin A
11 carotenoids. The involvement of SR-BI and CD36 on carotenoids and retinol cellular uptake
12 was investigated in Caco-2 and HEK (Human Embryonic Kidney) cell lines. The involvement
13 of *SCARB1* and *CD36* genetic variants on plasma levels of provitamin A carotenoids was
14 assessed by association studies in three independent populations. Cell experiments suggested
15 the involvement of both proteins in cellular uptake of provitamin A carotenoids, but not in that
16 of retinol. Association studies showed that plasma provitamin A carotenoid concentrations
17 were significantly different ($P <$ than alpha values calculated after correction for multiple
18 comparisons) between subjects who bore different genotypes at single nucleotide
19 polymorphisms and haplotypes in *CD36* and *SCARB1*. In conclusion, SR-BI and CD36 are
20 involved in cellular uptake of provitamin A carotenoids, and genetic variations in their
21 encoding genes may modulate plasma concentrations of provitamin A carotenoids at a
22 population level.

23

24 **Introduction**

25

26 Vitamin A is found in the human diet either as preformed vitamin A in foods from
27 animal origin, or as provitamin A carotenoids in foods from plant origin. The main dietary
28 provitamin A carotenoids are, in a decreasing order of provitamin A activity: β -carotene, α -
29 carotene and β -cryptoxanthin. Both sources of vitamin A have led to the development of
30 different strategies to fight vitamin A deficiency in developing countries where it is still a
31 serious public health problem affecting mostly pregnant or lactating women and preschool
32 children, with an estimated 250 million at risk of developing vitamin A deficiency disorders
33 (1). The latest strategies to increase the availability of provitamin A carotenoids are either
34 through the breeding of new varieties of staple food crops with higher concentrations of
35 provitamin A carotenoids (biofortification) or through genetic modification of existing crops
36 (i.e. golden rice) (2-4).

37 The efficiency of vitamin A and carotenoid absorption is determined by the regulation of a
38 number of proteins involved in the process (5). Free retinol enters into intestinal cells by
39 either an unknown facilitated process and/or simple diffusion process (6), while its secretion
40 may require a facilitated transport at physiological doses via ABCA1 (ATP Binding Cassette
41 A1) (7-9). Conversely, although the intestinal absorption of pro-vitamin A carotenoids was
42 thought to be a passive diffusion process (5, 10), it is now becoming clear that the absorption
43 of lutein (11), β -carotene (7, 12, 13), β -cryptoxanthin (13), and lycopene (14) involves
44 scavenger receptor class B type I (SR-BI), an enterocyte apical membrane transporter. It has
45 further been suggested that the cluster determinant 36 (CD36), also known as FAT (fatty acid
46 transporter), is involved in cellular uptake of β -carotene (12). Importantly, the involvement of
47 CD36 in cellular uptake of carotenoids was confirmed in two recent studies showing that
48 Cameo2, which is considered homologous to mammalian CD36, is implicated in carotenoid

49 transport in the silk gland in *Bombyx mori* (15) and in uptake of carotenoids by adipose tissue
50 (16). To date, the involvement of these scavenger receptors in the intestinal uptake of retinol
51 has been studied only for SR-BI (7). However, it is difficult to draw definite conclusions from
52 these results as the siRNA strategy used led to only partial (40%) knockdown of SR-BI
53 expression. Furthermore there is no data on the involvement of SR-BI in the intestinal uptake
54 of α -carotene, one of the three main dietary provitamin A carotenoids, as well as on the
55 involvement of CD36 in the intestinal uptake of retinol, α -carotene and β -cryptoxanthin.

56 The involvement of proteins in cellular absorption of provitamin A carotenoids (5, 6)
57 led us to hypothesize that genetic variations in the genes encoding these proteins could affect
58 the uptake efficiency of these compounds (17). In turn, this raises the possibility that genetic
59 variants in these key genes could affect the pro-vitamin A carotenoid status of affected
60 individuals and in turn explain some of the large observed inter-individual variations. (17, 18).

61 The objectives of this study were to provide evidences in cell lines to support the
62 involvement of SR-BI and CD36 in the cellular uptake of β -carotene, α -carotene, β -
63 cryptoxanthin and retinol. Furthermore, the study assessed whether genetic variants in genes
64 that encode these transporters are associated with plasma concentration of provitamin A
65 carotenoids at a population level using data derived from three independent populations.

66

67 **Subjects, materials and methods**

68

69 *Products and reagents*

70 All-*trans*-carotenoids (α -carotene, β -carotene, β -cryptoxanthin, echinenone; all \geq 95%
71 pure) were a generous gift from DSM LTD, Basel, Switzerland. All-*trans*-retinol (\geq 99%
72 pure), all-*trans*-retinyl palmitate (\geq 85% pure, retinol-free), retinyl-acetate, 2-oleoyl-1-
73 palmitoyl-*sn*-glycero-3-phosphocholine (phosphatidylcholine), 1-palmitoyl-*sn*-glycero-3-
74 phosphocholine (lysophosphatidylcholine), monoolein, free cholesterol, oleic acid, sodium
75 taurocholate and pyrogallol were purchased from Sigma-Aldrich (Saint-Quentin-Fallavier,
76 France). BLT1 (blocks lipid transport 1), which is a highly specific inhibitor of SR-BI that
77 does not interfere with receptor-mediated endocytosis or other forms of intracellular vesicular
78 traffic (19), was purchased from Chembridge (San Diego, CA, U.S.A.). SSO (succinimidyl
79 sulfonyl oleate), which is a specific chemical inhibitor of CD36 (20), was synthesized as
80 previously published (21). Its purity was checked by UPLC/ESI(-)MSn and $^1\text{H-NMR}$ analyses
81 and was $> 99\%$. Dulbecco's modified Eagle's medium (DMEM) containing 4.5 g/L glucose
82 and trypsin-EDTA (500 mg/L and 200 mg/L respectively) were purchased from BioWhittaker
83 (Fontenay-sous-Bois, France), fetal bovine serum was from Biomedica (Issy-les-Moulineaux,
84 France) and non-essential amino acids and penicillin/streptomycin were purchased from
85 Gibco BRL (Cergy-Pontoise, France). The protease-inhibitor cocktail was from Roche
86 (Fontenay-sous bois, France). All solvents used were HPLC grade and purchased from Carlo
87 Erba - SDS (Peypin, France).

88

89 *Preparation of retinol and carotenoid-rich micelles*

90 For the delivery of retinol or carotenoids to human intestinal Caco-2 cell monolayers,
91 mixed micelles were prepared as published previously (11) to obtain the following final

92 concentrations: 0.04 mmol/L phosphatidylcholine, 0.16 mmol/L lysophosphatidylcholine, 0.3
93 mmol/L monoolein, 0.1 mmol/L free cholesterol, 0.5 mmol/L oleic acid, 0.5 to 5 μ mol/L
94 carotenoid or retinol (22, 23) and 5 mmol/L taurocholate. The concentrations of retinol and
95 carotenoids in the micellar solutions were checked before each experiment.

96

97 *Preparation of retinol and carotenoid-rich complete medium*

98 For delivery of retinol or carotenoids to HEK cells, an appropriate volume of each
99 micronutrient solvent stock solutions was carefully evaporated under nitrogen in a glass tube.
100 The dried residue was solubilized into FBS (Fetal Bovine Serum) overnight and DMEM was
101 then added to reach a final FBS concentration of 10%. Concentration of retinol or carotenoids
102 in the medium was checked before each experiment.

103

104 *Cell culture*

105 *Caco-2 cell culture* - Caco-2 clone TC-7 cells (24, 25), which are human intestinal
106 cells, were a gift from Dr. M. Rousset (UMR S 872, Paris, France). These cells express SR-BI
107 (11) but not CD36 (11). Cells were cultured in the presence of DMEM supplemented with
108 20% heat-inactivated fetal bovine serum, 1% non-essential amino acid, and 1% antibiotics
109 (complete medium) as previously described (11). For each experiment, the cells were seeded
110 and grown on transwells to obtain confluent differentiated cell monolayers. Twelve hours
111 before each experiment, the medium used in the apical and basolateral chambers was changed
112 to a serum-free complete medium, and cell monolayer integrity was checked by measuring the
113 trans-epithelial electrical resistance as previously described (11).

114

115 *HEK cell culture and transfection* – HEK (Human Embryonic Kidney) 293-T cells,
116 which came from Human embryonic kidney, were purchased from American Type Culture

117 Collection (Manassas VA, USA). Cells were cultured in 10% FBS complete medium as
118 previously described (21). For each experiment, cells were seeded at 1:10 dilution in 6-well
119 plates, and transfected 24 h after with 3 μ g DNA (i.e. human SR-BI in pCDNA3.1 plasmid,
120 empty pCDNA3.1 plasmid, human *CD36* in pIRES plasmid and empty pIRES plasmid) and 6
121 μ L Jet PeI per well in NaCl 150 mmol/L according to the manufacturer's instructions. The
122 medium was then changed 10-12 hours after and cells were grown for an additional 24 h.
123 Transfection efficiency was checked by western blotting as previously published (11). Briefly,
124 proteins were determined using a bicinchoninic acid kit (Pierce, Montluçon, France), and 50
125 μ g were used for Western blot analysis. The blotting membrane was incubated with the
126 mouse monoclonal IgG against the external domain of human SR-BI (anti-CLA-1, BD
127 Transduction Laboratories, Lexington, KY) or the mouse monoclonal anti-human CD36 IgM
128 (Sigma) at 1/1000 dilution. For visualisation, monoclonal anti-mouse IgM or IgG conjugated
129 to alkaline phosphatase (Sigma) were used as secondary antibodies at 1/5000 dilution.

130

131 *Measurement of carotenoid and retinol uptake by cells*

132 At the beginning of each experiment, the cell monolayers were washed twice with 0.5
133 mL PBS. The apical side of the Caco-2 cell monolayers received the micelles, and the other
134 side received the serum-free complete medium. The HEK cells received the enriched complete
135 medium. The cells were incubated for 1 h at 37°C. At the end of each experiment, media were
136 harvested. The cells were washed twice with 0.5 mL ice-cold PBS, then scraped and collected
137 into 0.5 mL PBS. Uptake was estimated from the concentration of retinol or carotenoids in the
138 scraped cells (and in the basolateral medium if applicable). Because provitamin A carotenoids
139 could be cleaved to retinal (26, 27), that is reduced into retinol, which can in turn be esterified
140 to produce retinyl esters (8), both retinol and retinyl esters were measured to avoid
141 underestimation of the uptake of vitamin A. However, probably because of the short

142 incubation time, neither retinol no retinyl esters were detected in the scraped cells and in
143 basolateral medium in any experimental condition.

144

145 *Retinol and carotenoid apical transport inhibition by BLT1 and SSO*

146 The effect of BLT1 and SSO on retinol and carotenoid uptake was assessed as follow:
147 the cells were pretreated with either DMSO (control) or 10 $\mu\text{mol/L}$ BLT1 or 400 $\mu\text{mol/L}$ SSO,
148 respectively, for 1 h. The cells then received micelles (in the case of Caco-2) or enriched
149 complete medium (in the case of HEK cells) supplemented with either DMSO (Dimethyl
150 sulfoxide alone as control) or scavenger receptors chemical inhibitors (10 $\mu\text{mol/L}$ BLT1 or
151 400 $\mu\text{mol/L}$ SSO in DMSO). Uptake was then measured as previously described.

152

153 All samples were stored at -80°C under nitrogen with 0.5% pyrogallol as a
154 preservative before lipid extraction and HPLC analysis. Aliquots of cell samples without
155 pyrogallol and containing protease inhibitors were used to estimate the protein concentrations
156 using a bicinchoninic acid kit (Pierce, Montluçon, France).

157

158 *Retinol and carotenoid extraction and HPLC analysis*

159 Retinol, carotenoids and putative retinyl esters were extracted from 500 μL aqueous
160 samples using the following method. After adding ethanol containing two internal standards
161 (retinyl acetate for retinol and putative retinyl esters, and echinenone for carotenoids), the
162 mixture was extracted twice, each time with two volumes of hexane. The hexane phases
163 obtained after centrifugation (500 g, 5 min, $25 \pm 3^{\circ}\text{C}$) were evaporated to dryness under
164 nitrogen, and the dried extract was dissolved in 200 μL acetonitrile/dichloromethane (50/50,
165 v/v). A volume of 160 μL was used for HPLC analysis. Retinol, retinyl esters and carotenoids
166 were separated using a 250×4.6 nm RP C_{18} , 5 μm Zorbax column (Interchim, Montluçon,

167 France) equipped with a guard column. The mobile phase was 70% acetonitrile, 20%
168 dichloromethane and 10% methanol. The flow rate was 1.5 mL/min and the column was kept
169 at a constant temperature (35 °C). The HPLC system was composed of a Dionex separation
170 module (a P680 HPLC Pump and an ASI-100 Automated Sample Injector) and a Dionex
171 UVD340U photodiode array detector (Dionex SA, Voisins le Bretonneux, France). Retinol,
172 retinyl acetate and retinyl palmitate were detected at 325 nm, while carotenoids were detected
173 at 450 nm. All molecules were identified by comparing their retention times and spectra (190
174 to 500 nm) with pure standards. Quantification was performed using Chromeleon software
175 (version 6.50 SP4 Build 1000, Dionex), comparing the peak area with standard reference
176 curves.

177

178 *Subject samples*

179 The “Supplémentation en Vitamines et Minéraux AntioXydants” (SUVIMAX) study
180 was designed to test the benefits of a multivitamin-mineral supplementation on cancer and
181 cardiovascular disease risk in France (28). Out of a total of 6,850 subjects who agreed to
182 participate in a post-supplementation follow-up, 4497 subjects were randomly selected and
183 genotyped for several single nucleotide polymorphisms (SNPs) in 14 candidate genes
184 potentially involved in the metabolism of carotenoids and vitamin E. A subsample of 621
185 subjects were then selected to obtain groups with contrasting haplotypes in whom plasma
186 provitamin A carotenoids were measured. The characteristics of this subsample are shown in
187 detail in a previous publication (29).

188 The FINGEN Study was a four-centre trial conducted at the Universities of Glasgow,
189 Newcastle, Reading and Southampton in the UK between June 2003 and Sept 2005. The
190 study prospectively recruited 312 volunteers according to apoE genotype, gender and age as
191 described previously (30, 31). The primary objective of this randomized controlled trial was

192 to examine the impact of *APOE* genotype, age and sex on the responsiveness of an array of
193 established and putative cardiovascular disease biomarkers to physiological fish oil
194 supplementation. For the purpose of the current publication, baseline plasma provitamin A
195 carotenoid concentrations were used.

196 The HELENA cross-sectional study ("Healthy Lifestyle in Europe by Nutrition in
197 Adolescence") has been described in detail elsewhere (32). Briefly, a total of 3865
198 adolescents were recruited between 2006 and 2007. Data were collected in a total of ten
199 centres in nine European countries. Subjects were randomly selected from schools by using a
200 proportional cluster sampling methodology and taking age into account. One third of the
201 classes were randomly selected for plasma collection (n=1155). The body mass index (BMI)
202 and a plasma β -carotene measurement were available for 993 adolescents. Data were collected
203 on a detailed case report form, in accordance with standardized procedures. Only plasma β -
204 carotene concentrations are available from this study population as plasma α -carotene and β -
205 cryptoxanthin were not analyzed.

206 All the above mentioned human studies have been approved by local research ethic
207 committees.

208

209 *Choice of candidate SNPs in CD36 and SCARB1 and genotyping methods*

210 In the SUVIMAX and FINGEN samples, SNPs were selected through an analysis of
211 previous studies describing associations between these SNPs and digestion, transport or lipid
212 metabolism (33). In the HELENA study, 10 tag SNPs were selected to cover the whole
213 genetic variability of *CD36* (29) but only the rs5888 SNP was genotyped in *SCARB1*.
214 Methods of genotyping are described in detail in the previous papers (29, 33). Genotyped
215 SNPs are presented in **supplemental Table 1**.

216

217 *Statistical analysis*

218

219 • *Cell studies*

220 The results are expressed as the mean \pm SD. Differences between the uptake efficiency
221 in the different cell groups (control, HEK cells that overexpressed a scavenger receptor, cells
222 + chemical inhibitor of either SR-BI or CD36) were analyzed using the Kruskal-Wallis test.
223 The Mann-Whitney test was used as a *post hoc* test when the Kruskal-Wallis test showed
224 significant differences ($P < 0.05$) between groups. $P < 0.05$ was considered significant.

225

226 • *Candidate gene association studies in the three studies*

227 Associations between SNPs and plasma concentrations of provitamin A carotenoids in
228 the three independent samples were first assessed by using the general linear model on log
229 transformed data. In a first step, interfering covariables (adjustment factors) were identified.
230 Any covariable that was significant at $P < 0.05$ (namely age, gender and BMI) was included as
231 an adjustment factor for testing the genotype effect. The effects of the genotypes on the
232 dependent variables (i.e. plasma provitamin A carotenoids) were tested systematically in the 3
233 populations and additionally in the SUVIMAX and FINGEN studies, for all subjects and for
234 men and women separately. The dominant model specifically tests the association of having
235 at least one minor allele versus not having it at all. The recessive model specifically tests the
236 association of having the minor allele as both alleles versus having at least one major allele.
237 Under the additive model, testing is designed specifically to reveal associations depend
238 additively upon the minor allele that is, where having two minor alleles rather than having no
239 minor alleles is twice as likely to affect the outcome in a certain direction as is having just one
240 minor allele rather than no minor alleles.

241 In a second approach we performed a haplotype-based association analysis of data with the
242 THESIAS software, which is based on the Stochastic-EM algorithm. This permits haplotypes
243 to be inferred from genotypic data and to test their associations with phenotypes of interest
244 (34). Analyses were performed after adjustment for gender, age and BMI.

245 In order to correct for multiple comparisons, Bonferroni corrections to account for the
246 number of comparisons that were performed in each data set were performed. The alpha
247 values to reach significance were lowered as follows: $P < 0.0083$ for the SUVIMAX study (6
248 tested SNPs), $P < 0.0063$ for the FINGEN study (8 tested SNPs), and $P < 0.0045$ for the
249 HELENA study (11 tested SNPs). Similar corrections were applied to the haplotype-based
250 association analysis.

251

252 **Results**

253

254 *Retinol and provitamin A carotenoid absorption efficiency in Caco-2 TC-7 cells*

255 After 1h incubation, retinol was more efficiently absorbed than provitamin A
256 carotenoids (up to $30.3 \pm 0.2\%$ absorbed by the cells for retinol *versus* $2.2 \pm 0.3\%$ for β -
257 cryptoxanthin, $2.4 \pm 0.3\%$ for α -carotene and $4.2 \pm 0.3\%$ for β -carotene (data not shown).
258 Figure 1 shows that the addition of BLT1 (a specific chemical inhibitor of SR-BI (19))
259 significantly ($p < 0.05$) decreased uptake of all provitamin A carotenoids (~by 50% to 70%)
260 but had no effect on retinol uptake.

261

262 *Effect of SR-BI and CD36 transfection on provitamin A carotenoid and retinol uptake in HEK* 263 *cells*

264 Transfection with a human SR-BI expression vector led to a significant 1- to 2-fold
265 increase in provitamin A carotenoid uptake when compared with control (cells transfected
266 with an empty plasmid). Furthermore this increase was completely suppressed by addition of
267 BLT1 (**Figure 2A**). Conversely, HEK cell transfection with human SR-BI did not modify
268 retinol uptake, and BLT1 had no effect on retinol uptake by SR-BI transfected cells. **Figure**
269 **2B** shows that HEK cell transfection with a human *CD36* expression vector also significantly
270 increased provitamin A carotenoid uptake from about 0.4- to 1-fold. This increase was
271 suppressed by the addition of SSO (the chemical inhibitor of CD36). As for SR-BI, the
272 transfection of HEK cells with *CD36* and the addition of SSO had no effect on retinol uptake.

273

274 *Associations between SNPs and haplotypes in SCARB1 and CD36 and plasma concentrations* 275 *of provitamin A carotenoids in the three studies*

276

277 • *SCARB1 gene variants and plasma provitamin A carotenoid concentrations*

278 In the SUVIMAX sample, significant Bonferroni corrected associations between the
279 rs61932577 SNP in *SCARB1* and plasma provitamin A carotenoids were observed (**Table 1**).
280 More precisely, subjects bearing the TT genotype had higher provitamin A carotenoid
281 concentrations than subjects with the C allele (recessive and additive models). Note that
282 similar findings were observed in men and in women suggesting no gender effect on this
283 association. There were no significant associations between the two other *SCARB1* SNPs
284 genotyped in the SUVIMAX study, i.e. rs5888 and rs4238001, and plasma provitamin A
285 carotenoid concentrations (data not shown). This was confirmed in the HELENA and
286 FINGEN studies where no significant association between the genotyped *SCARB1* SNPs and
287 plasma provitamin A carotenoid concentrations was observed (data not shown). Finally,
288 haplotype analysis suggested that SUVIMAX subjects bearing the CCT haplotype (rs5888;
289 rs4238001; rs61932577) had lower (about 18% data not shown) plasma β -cryptoxanthin than
290 subjects bearing the TCC haplotype (**Table 2**).

291

292 • *CD36 genetic variants and plasma provitamin A carotenoid concentrations*

293 **Table 3** shows that plasma β -cryptoxanthin concentration in women from the
294 SUVIMAX study were significantly associated (even after Bonferroni correction) with
295 rs1984112 and with rs1761667 (recessive effects). Women who were homozygous for the G
296 minor allele at either rs1984112 or rs1761667 had about 25% less plasma β -cryptoxanthin
297 than women who bore an A allele at either of these loci. Conversely there was no association
298 between these SNP and plasma β -cryptoxanthin concentration in men. There was also a
299 significant Bonferroni corrected associations between plasma β -cryptoxanthin and rs7755 that
300 differed between genders. Women homozygous for the A minor allele at this locus had about

301 23% less β -cryptoxanthin than women carrying the G allele. Conversely, men carrying the AA
302 genotype in rs7755 had about 21% more β -cryptoxanthin than men who bore a G allele.

303 **Table 4** shows that, in the FINGEN study, plasma concentrations of the provitamin A
304 carotenoid, α -carotene, were associated with three *CD36* SNPs (two of these associations
305 remained significant after Bonferroni correction). Haplotype analysis showed that, in the
306 FINGEN study (**Table 5**), one haplotype constituted by 5 SNPs, GGACC (rs1984112;
307 rs1761667; rs1527479; rs1527483; rs13230419), with a frequency of ~ 29% in the sample,
308 achieved nominal association with higher (+12% data not shown) plasma α -carotene
309 ($p=0.035$) and higher (+16% data not shown) β -cryptoxanthin concentrations in comparison
310 with the most frequent haplotype (AAGCT, frequency of 47%). A nominal association
311 between the rs1984112 SNP and plasma β -cryptoxanthin concentration was also observed in
312 the SUVIMAX sample when the haplotypic background was G at rs1761667 and A at rs7755
313 (**supplemental Table 2**). Finally, no significant association was detected (in individual SNP
314 analysis or haplotype analysis) between the *CD36* SNPs and plasma β -carotene concentrations
315 in any of the three populations.

316

317 Discussion

318

319 The scavenger receptor family is a multiligand, multifunction receptor system
320 including class A, class B, mucin-like and endothelial receptors. SR-BI is a class B receptor
321 found in numerous tissues including the intestine. It is involved in the cellular uptake of a
322 wide range of lipid molecules including cholesterol (12, 35), vitamin E (36), vitamin D (21),
323 and the non-provitamin A carotenoids lutein (11) and lycopene (14). Its involvement in the
324 cellular uptake of these carotenoids has raised questions as to its role in the cellular uptake of
325 vitamin A, either as retinol or as provitamin A carotenoids as well as to the involvement of
326 other scavenger class B receptors, such as CD36/FAT. It has been shown that CD36 is
327 involved both in β -carotene uptake by mouse brush border membrane vesicles (12), and in
328 cellular uptake of lutein and lycopene by adipocytes (16).

329 Our first objective was to investigate for the first time the involvement of SR-BI and
330 CD36 in cellular uptake of α -carotene, as well as on the involvement of CD36 in β -
331 cryptoxanthin and retinol uptake. Our second objective was to assess whether genetic variants
332 in the genes that encode these scavenger receptors may affect plasma concentrations of
333 provitamin A carotenoids. To achieve these objectives we used two different approaches: 1)
334 uptake studies in a human intestinal cell line (Caco-2) and in HEK cells that can be easily
335 transfected, and 2) association studies between genetic variants in the genes that encode these
336 transporters and plasma concentrations of provitamin A carotenoids in three independent
337 populations.

338 Our initial objective was to work with a human intestinal cell line and either to
339 modulate the expression of the scavenger receptors (siRNA or overexpression by transfection)
340 or to inhibit the scavenger receptors by using specific chemical inhibitors: BLT1 for SR-BI
341 and SSO for CD36. Nevertheless, it was not possible to fully inhibit SR-BI expression in

342 Caco-2 cells with the siRNA methodology (13), and the fact that these cells do not express
343 CD36 (35) did not allow to study the inhibitory effect of the specific chemical inhibitor of
344 CD36, i.e. SSO, on vitamin A uptake. We thus used HEK cells transfected with either human
345 *SCARB1* or *CD36* to confirm and extend the data obtained in Caco-2 cells.

346 Our first result shows, in both human intestinal cells and in *SCARB1* transfected HEK
347 cells, that the chemical inhibitor of SR-BI, i.e. BLT1, impairs provitamin A carotenoid uptake.
348 This result is in agreement with the two studies that have suggested the involvement of SR-BI
349 in cellular uptake of β -carotene (12, 13) and β -cryptoxanthin (13). Furthermore, it shows for
350 the first time that SR-BI is also involved in the uptake of the third main provitamin A
351 carotenoid of the human diet: α -carotene. The lack of effect of BLT1 on retinol uptake, both in
352 Caco-2 and in *SCARB1* transfected HEK cells, confirms the result obtained by During and
353 Harrison using siRNA (7) and shown for the first time that this scavenger receptor is also
354 involved in the cellular uptake of β -cryptoxanthin and α -carotene, but apparently not in that of
355 retinol.

356 The second objective of this paper was to evaluate whether genetic variants in *SCARB1*
357 and *CD36* are related to plasma vitamin A concentrations in humans. To diminish the risk of
358 associations which occur only in a particular genetic background we assessed these
359 associations in three independent populations. We focused on provitamin A carotenoids
360 because cell experiments showed that cellular uptake of retinol is not mediated by these
361 scavenger receptors and because our sample size was underpowered to detect SNP effects on
362 circulating retinol concentrations. Indeed, a previous GWAS study indicated that a sample
363 size of $n = 1242$ only gives a power of 13% to detect a SNP explaining 1.5% of the variation
364 in serum retinol concentrations (37).

365 The first important findings of these association studies are the significant associations
366 between plasma α -carotene and β -cryptoxanthin concentrations and SNPs, or haplotypes, in

367 *CD36*. Indeed, this suggests that *CD36* is involved in affecting the plasma concentration of
368 provitamin A carotenoids. Nevertheless, the fact that no significant association was observed
369 between plasma β -carotene and *CD36* genetic variants in any of the three populations was
370 surprising. We hypothesized that this was due to a confounding effect of *BCMO1* genetic
371 variants on β -carotene cleavage (18, 38). To verify this hypothesis we evaluated associations
372 between two SNPs in *BCMO1* (rs7501331 and rs12934922 (33)) and plasma provitamin A
373 carotenoid concentrations in both the SUVIMAX and FINGEN samples (SNPs in *BCMO1*
374 were not genotyped in the HELENA study). Results of these analyses (**supplemental table 3**)
375 clearly showed that these two SNPs, as well as one of their haplotypes (data not shown), were
376 significantly associated with blood concentrations of β and α -carotene, but not with that of β -
377 cryptoxanthin. This result supports the hypothesis that the effects of the genetic variants in
378 *BCMO1* masked the effect of the *CD36* SNPs with regard to blood β -carotene in the three
379 studies.

380 The mechanism by which *CD36* affects plasma provitamin A carotenoid
381 concentrations is not known. *CD36* recognizes a broad variety of lipid ligands, including fatty
382 acids, oxidized LDL, apoptotic cells and β -carotene (12). Thus, recognition of the fat-soluble
383 provitamin A carotenoids by *CD36* is plausible. Because *CD36* is expressed in the human
384 enterocyte, although not in the Caco-2 cell line (11), our result in *CD36* transfected HEK cells
385 suggests that *CD36* may facilitate the transfer of provitamin A carotenoids from mixed
386 micelles (39) across the apical membrane of the enterocyte. However, since *CD36* has been
387 shown to be involved in active transport of pro-vitamin A carotenoids into the adipose tissue
388 (16), it is unclear at this point in time whether the observed effect of genetic variants in *CD36*
389 on fasting plasma α -carotene and β -cryptoxanthin concentrations is caused at the site of the
390 intestine or other tissues involved in provitamin A uptake. The potential functional
391 importance of SNPs in *CD36* has been shown by a recent study of monocyte and/or platelet

392 CD36 protein expression in African Americans (40). In this work, the A allele of rs1761667
393 was associated with decreased CD36 expression in monocytes. This functional data allows us
394 to hypothesize that the higher plasma β -cryptoxanthin concentration observed in subjects
395 carriers of the A allele at rs1761667 (**Table 4**) might be related to a lower CD36 expression in
396 some tissues, and therefore to a lower uptake of this carotenoid by these tissues, which may
397 lead to an accumulation of this carotenoid in the plasma compartment. If confirmed, this
398 mechanism might help explain why high plasma concentrations of carotenoids could result
399 not only from high intakes and/or high bioavailability of carotenoids, but also from an
400 impaired uptake of these compounds by tissues. In other words a high plasma concentration in
401 provitamin A carotenoids would not always mean that tissue status for these carotenoids is
402 also high.

403 The second important finding of these association studies was the significant
404 associations observed between the rs61932577 SNP in *SCARB1* and plasma provitamin A
405 carotenoid concentrations. This confirms, in a new population, findings from a previous study
406 showing an association between this SNP and plasma α - and β -carotene concentration (41).
407 This association can be explained by an effect of the genetic variants on the ability of SR-BI
408 to either absorb provitamin A carotenoids at the intestinal level and/or to bind HDL, which
409 transports a fraction of carotenoids in the plasma (42).

410

411 In summary, our results show that CD36 and SR-BI are involved in cellular uptake of
412 the three main dietary provitamin A carotenoids, but not in that of retinol. Genetic variants in
413 both genes are associated with plasma concentrations of provitamin A carotenoids. All these
414 data corroborate the importance of these receptors in regulating plasma concentrations of
415 provitamin A carotenoids. The presented data therefore add to our understanding of the

416 molecular regulation of pro-vitamin A uptake and adds information to explore the observed
417 inter-individual variations in plasma carotenoid concentrations.

Literature Cited

1. Underwood BA. Vitamin A deficiency disorders: international efforts to control a preventable "pox". *J Nutr.* 2004;134:231S-6S.
2. Beyer P, Al-Babili S, Ye X, Lucca P, Schaub P, Welsch R, Potrykus I. Golden Rice: introducing the beta-carotene biosynthesis pathway into rice endosperm by genetic engineering to defeat vitamin A deficiency. *J Nutr.* 2002;132:506S-10S.
3. Tang G, Qin J, Dolnikowski GG, Russell RM, Grusak MA. Golden Rice is an effective source of vitamin A. *Am J Clin Nutr.* 2009;89:1776-83.
4. Fitzpatrick TB, Basset GJ, Borel P, Carrari F, Dellapenna D, Fraser PD, Hellmann H, Osorio S, Rothan C, Valpuesta V, et al. Vitamin deficiencies in humans: can plant science help? *Plant Cell.* 2012;24:395-414.
5. Harrison EH. Mechanisms involved in the intestinal absorption of dietary vitamin A and provitamin A carotenoids. *Biochim Biophys Acta.* 2012;1821:70-7.
6. Reboul E, Borel P. Proteins involved in uptake, intracellular transport and basolateral secretion of fat-soluble vitamins and carotenoids by mammalian enterocytes. *Prog Lipid Res.* 2011;50:388-402.
7. During A, Harrison EH. Mechanisms of provitamin A (carotenoid) and vitamin A (retinol) transport into and out of intestinal Caco-2 cells. *J Lipid Res.* 2007;48:2283-94.
8. Quick TC, Ong DE. Vitamin A metabolism in the human intestinal caco-2 cell line. *Biochemistry (Mosc).* 1990;29:1116-23.
9. Hollander D, Muralidhara KS. Vitamin A1 intestinal absorption in vivo: influence of luminal factors on transport. *Am J Physiol Gastrointest Liver Physiol.* 1977;232:E471-E7.

10. Hollander D, Ruble PE. beta-carotene intestinal absorption: bile, fatty acid, pH, and flow rate effects on transport. *Am J Physiol.* 1978;235:E686-91.
11. Reboul E, Abou L, Mikail C, Ghiringhelli O, Andre M, Portugal H, Jourdheuil-Rahmani D, Amiot MJ, Lairon D, Borel P. Lutein transport by Caco-2 TC-7 cells occurs partly by a facilitated process involving the scavenger receptor class B type I (SR-BI). *Biochem J.* 2005;387:455-61.
12. van Bennekum A, Werder M, Thuahnai ST, Han CH, Duong P, Williams DL, Wettstein P, Schulthess G, Phillips MC, Hauser H. Class B scavenger receptor-mediated intestinal absorption of dietary beta-carotene and cholesterol. *Biochemistry (Mosc).* 2005;44:4517-25.
13. During A, Dawson HD, Harrison EH. Carotenoid transport is decreased and expression of the lipid transporters SR-BI, NPC1L1, and ABCA1 is downregulated in Caco-2 cells treated with ezetimibe. *J Nutr.* 2005;135:2305-12.
14. Moussa M, Landrier JF, Reboul E, Ghiringhelli O, Comera C, Collet X, Frohlich K, Bohm V, Borel P. Lycopene absorption in human intestinal cells and in mice involves scavenger receptor class B type I but not Niemann-Pick C1-like 1. *J Nutr.* 2008;138:1432-6.
15. Sakudoh T, Iizuka T, Narukawa J, Sezutsu H, Kobayashi I, Kuwazaki S, Banno Y, Kitamura A, Sugiyama H, Takada N, et al. A CD36-related transmembrane protein is coordinated with an intracellular lipid-binding protein in selective carotenoid transport for cocoon coloration. *J Biol Chem.* 2010;285:7739-51.
16. Moussa M, Gouranton E, Gleize B, Yazidi CE, Niot I, Besnard P, Borel P, Landrier JF. CD36 is involved in lycopene and lutein uptake by adipocytes and adipose tissue cultures. *Mol Nutr Food Res.* 2011;55:578-84.

17. Borel P. Genetic variations involved in interindividual variability in carotenoid status. *Mol Nutr Food Res.* 2012;56:228-40.
18. Lietz G, Lange J, Rimbach G. Molecular and dietary regulation of beta,beta-carotene 15,15'-monooxygenase 1 (BCMO1). *Arch Biochem Biophys.* 2010;502:8-16.
19. Nieland TJ, Penman M, Dori L, Krieger M, Kirchhausen T. Discovery of chemical inhibitors of the selective transfer of lipids mediated by the HDL receptor SR-BI. *Proc Natl Acad Sci USA.* 2002;99:15422-7.
20. Coort SL, Willems J, Coumans WA, van der Vusse GJ, Bonen A, Glatz JF, Luiken JJ. Sulfo-N-succinimidyl esters of long chain fatty acids specifically inhibit fatty acid translocase (FAT/CD36)-mediated cellular fatty acid uptake. *Mol Cell Biochem.* 2002;239:213-9.
21. Reboul E, Goncalves A, Comera C, Bott R, Nowicki M, Landrier JF, Jourdhueil-Rahmani D, Dufour C, Collet X, Borel P. Vitamin D intestinal absorption is not a simple passive diffusion: Evidences for involvement of cholesterol transporters. *Mol Nutr Food Res.* 2011;55:691-702.
22. Borel P, Pasquier B, Armand M, Tyssandier V, Grolier P, Alexandre-Gouabau MC, Andre M, Senft M, Peyrot J, Jaussan V, et al. Processing of vitamin A and E in the human gastrointestinal tract. *Am J Physiol Gastrointest Liver Physiol.* 2001;280:G95-G103.
23. Tyssandier V, Reboul E, Dumas JF, Bouteloup-Demange C, Armand M, Marcand J, Sallas M, Borel P. Processing of vegetable-born carotenoids in the human stomach and duodenum. *Am J Physiol Gastrointest Liver Physiol.* 2003;284:G913-23.
24. Salvini S, Charbonnier M, Defoort C, Alquier C, Lairon D. Functional characterization of three clones of the human intestinal Caco-2 cell line for dietary lipid processing. *Br J Nutr.* 2002;87:211-7.

25. Chantret I, Rodolosse A, Barbat A, Dussaulx E, Brot-Laroche E, Zweibaum A, Rousset M. Differential expression of sucrase-isomaltase in clones isolated from early and late passages of the cell line Caco-2: evidence for glucose-dependent negative regulation. *J Cell Sci.* 1994;107:213-25.
26. Duszka C, Grolier P, Azim EM, Alexandre-Gouabau MC, Borel P, Azais-Braesco V. Rat intestinal beta-carotene dioxygenase activity is located primarily in the cytosol of mature jejunal enterocytes. *J Nutr.* 1996;126:2550-6.
27. Grolier P, Duszka C, Borel P, Alexandre-Gouabau MC, Azais-Braesco V. In vitro and in vivo inhibition of beta-carotene dioxygenase activity by canthaxanthin in rat intestine. *Arch Biochem Biophys.* 1997;348:233-8.
28. Hercberg S, Galan P, Preziosi P, Bertrais S, Mennen L, Malvy D, Roussel AM, Favier A, Briancon S. The SU.VI.MAX Study: a randomized, placebo-controlled trial of the health effects of antioxidant vitamins and minerals. *Arch Intern Med.* 2004;164:2335-42.
29. Lecompte S, Szabo de Edelenyi F, Goumidi L, Maiani G, Moschonis G, Widhalm K, Molnár D, Kafatos A, Spinneker A, Breidenassel C, et al. Polymorphisms in the CD36/FAT gene are associated with plasma vitamin E levels in humans. *Am J Clin Nutr.* 2011;93:1-8.
30. Kofler BM, Miles EA, Curtis P, Armah CK, Tricon S, Grew J, Napper FL, Farrell L, Lietz G, Packard CJ, et al. Apolipoprotein E genotype and the cardiovascular disease risk phenotype: impact of sex and adiposity (the FINGEN study). *Atherosclerosis.* 2012;221:467-70.
31. Caslake MJ, Miles EA, Kofler BM, Lietz G, Curtis P, Armah CK, Kimber AC, Grew JP, Farrell L, Stannard J, et al. Effect of sex and genotype on cardiovascular biomarker response to fish oils: the FINGEN Study. *Am J Clin Nutr.* 2008;88:618-29.

32. Moreno LA, De Henauw S, Gonzalez-Gross M, Kersting M, Molnar D, Gottrand F, Barrios L, Sjoström M, Manios Y, Gilbert CC, et al. Design and implementation of the Healthy Lifestyle in Europe by Nutrition in Adolescence Cross-Sectional Study. *Int J Obes (Lond)*. 2008;32 Suppl 5:S4-11.
33. Borel P, de Edelenyi FS, Vincent-Baudry S, Malezet-Desmoulin C, Margotat A, Lyan B, Gorrard JM, Meunier N, Drouault-Holowacz S, Bieuvelet S. Genetic variants in BCMO1 and CD36 are associated with plasma lutein concentrations and macular pigment optical density in humans. *Ann Med*. 2010;43:47-59.
34. Tregouet DA, Escolano S, Tired L, Mallet A, Golmard JL. A new algorithm for haplotype-based association analysis: the Stochastic-EM algorithm. *Ann Hum Genet*. 2004;68:165-77.
35. Werder M, Han CH, Wehrli E, Bimmler D, Schulthess G, Hauser H. Role of scavenger receptors SR-BI and CD36 in selective sterol uptake in the small intestine. *Biochemistry (Mosc)*. 2001;40:11643-50.
36. Reboul E, Klein A, Bietrix F, Gleize B, Malezet-Desmoulin C, Schneider M, Margotat A, Lagrost L, Collet X, Borel P. Scavenger receptor class B type I (SR-BI) is involved in vitamin E transport across the enterocyte. *J Biol Chem*. 2006;281:4739-45.
37. Mondul AM, Yu K, Wheeler W, Zhang H, Weinstein SJ, Major JM, Cornelis MC, Mannisto S, Hazra A, Hsing AW, et al. Genome-wide association study of circulating retinol levels. *Hum Mol Genet*. 20:4724-31.
38. Leung WC, Hessel S, Meplan C, Flint J, Oberhauser V, Tourniaire F, Hesketh JE, von Lintig J, Lietz G. Two common single nucleotide polymorphisms in the gene encoding beta-carotene 15,15'-monooxygenase alter beta-carotene metabolism in female volunteers. *FASEB J*. 2009;23:1041-53.

39. Borel P. Factors affecting intestinal absorption of highly lipophilic food microconstituents (fat-soluble vitamins, carotenoids and phytosterols). *Clin Chem Lab Med.* 2003;41:979-94.
40. Love-Gregory L, Sherva R, Schappe T, Qi JS, McCrea J, Klein S, Connelly MA, Abumrad NA. Common CD36 SNPs reduce protein expression and may contribute to a protective atherogenic profile. *Hum Mol Genet.* 2011;20:193-201.
41. Borel P, Moussa M, Reboul E, Lyan B, Defoort C, Vincent-Baudry S, Maillot M, Gastaldi M, Darmon M, Portugal H, et al. Human plasma levels of vitamin E and carotenoids are associated with genetic polymorphisms in genes involved in lipid metabolism. *J Nutr.* 2007;137:2653-9.
42. Parker RS. Absorption, metabolism, and transport of carotenoids. *FASEB J.* 1996;10:542-51.

Acknowledgements:

The authors would like to thank Dr D. Lairon, Dr B. Vialettes and Dr Y. Barra for their helpful criticisms of the manuscript. We also thank M. Maillot for his statistical advices.

Authors' contribution to manuscript

PB designed research and has primary responsibility for final content. ER designed and performed the cell experiments with AG and MM. AMM, principle investigator for FINGEN. GL, PC, MJC, EAM, CP, PCC, JCM and AMM were responsible for data collection and FT for additional DNA extraction from the FINGEN population, whereas EKG, PG and SH constituted the SUVIMAX 2 study management team. CB and MGG were responsible for data collection from the HELENA population. MM carried out the plasma carotenoid analysis for both the FINGEN and the SUVIMAX samples. FSE carried out general linear model and haplotype analysis in the SUVIMAX and FINGEN samples. PB performed the ecological statistics with the help of LG. AM and SL carried out general linear model and haplotype analysis in the HELENA sample. PB drafted the manuscript. All authors contributed to the final version of the manuscript. All the authors have read and approved the final version of the paper.

Table 1. Plasma provitamin A carotenoid concentrations ($\mu\text{mol/L}$) according to the rs61932577 SNP in *SCARB1* in the SUVIMAX clinical study.

carotenoid/subject groups	<i>n</i>	Genotypes			<i>P</i>	<i>P</i>	<i>P</i>
		CC	CT	TT	(dominant model)	(recessive model)	(additive model)
α -carotene							
all subjects	494-113-15 ¹	0.29 \pm 0.24	0.26 \pm 0.21	0.38 \pm 0.20	NS	NS	NS
		0.36 \pm 0.26	0.30 \pm 0.24	0.43 \pm 0.20			
women	266-65-10	0.21 \pm 0.18	0.22 \pm 0.16	0.28 \pm 0.20	NS	0.008	NS
men	228-48-5				NS	NS	NS
β -carotene							
all subjects	494-113-15	1.10 \pm 0.81	0.99 \pm 0.69	1.41 \pm 0.59	NS	NS	NS
		1.38 \pm 0.89	1.10 \pm 0.76	1.62 \pm 0.51			
women	266-65-10	0.77 \pm 0.54	0.85 \pm 0.57	1.00 \pm 0.55	NS	0.007	NS

men	228-48-5				NS	NS	0.04*
β -cryptoxanthin							
all subjects	494-113-15	0.33 \pm 0.28	0.30 \pm 0.26	0.35 \pm 0.25	NS	NS	NS
		0.38 \pm 0.28	0.33 \pm 0.23	0.35 \pm 0.20			
women	266-65-10	0.28 \pm 0.27	0.26 \pm 0.29	0.36 \pm 0.37	NS	NS	NS
men	228-48-5				NS	NS	NS

¹Number of subjects in each genotype group. Data are means \pm SD. NS: non significant ($P > 0.05$). *: nominal association prior to Bonferroni correction (i.e. $0.0083 < P < 0.05$). P values were calculated using a general linear model and were adjusted for age and BMI

Table 2. *SCARB1* haplotype effects on plasma β -cryptoxanthin concentration in the SUVIMAX clinical study.

rs5888	rs4238001	rs61932577	Haplotype Frequencies ¹ (%)	<i>P</i> value for the haplotype effect ² on plasma β - cryptoxanthin concentration
C	C	C	0.378	0.75
C	C	T	0.076	0.05*
C	T	C	0.052	0.90
T	C	C	0.400	-
T	T	C	0.054	0.38

The associations between *SCARB1* SNPs and plasma β -cryptoxanthin concentrations were assessed in 622 subjects. ¹Haplotype frequencies were estimated using Thesias software (34). The most frequent haplotype (TCC) is the reference haplotype. Haplotypes with a frequency lower than 2.5% are not shown. ²Haplotype effect on plasma provitamin A carotenoids by comparison to the most frequent haplotype (*P* value calculated by Student t-test). *: nominal association prior to Bonferroni correction (i.e. $0.0125 < P < 0.05$).

Table 3. Plasma β -cryptoxanthin concentrations ($\mu\text{mol/L}$) according to genotypes of *CD36* in the SUVIMAX clinical study.

SNP/subject groups	<i>n</i>	genotypes			<i>P</i>	<i>P</i>	<i>P</i>
		AA	AG	GG	(dominant model)	(recessive model)	(additive model)
rs1984112							
all subjects	312-189-119 ¹	0.35 \pm 0.31	0.38 \pm 0.25	0.28 \pm 0.21	NS	NS	NS
		0.40 \pm 0.31	0.39 \pm 0.25	0.27 \pm 0.17			
women	176-102-63	0.28 \pm 0.31	0.26 \pm 0.24	0.29 \pm 0.24	NS	4.10 ⁻⁵	0.0009
men	138-87-56				NS	NS	NS
rs1761667							
all subjects	249-192-179	0.33 \pm 0.31	0.34 \pm 0.26	0.31 \pm 0.23	NS	NS	NS
		0.39 \pm 0.30	0.40 \pm 0.29	0.31 \pm 0.19			
women	136-105-99	0.27 \pm 0.31	0.26 \pm 0.21	0.31 \pm 0.28	NS	0.0052	0.02*

men	113-87-80				NS	NS	NS
rs7755		GG	AG	AA			
all subjects	216-250-151	0.35 ± 0.30	0.32 ± 0.29	0.31 ± 0.23	NS	NS	NS
		0.39 ± 0.28	0.39 ± 0.30	0.30 ± 0.20			
women	125-132-82	0.29 ± 0.32	0.24 ± 0.25	0.32 ± 0.25	0.04*	0.0013	0.0022
men	91-118-69				NS	0.0024	0.03*

¹Number of subjects in each genotype group. Data are means ± SD. NS: non significant ($p > 0.05$). P values were calculated using a general linear model and were adjusted for age and BMI. *: nominal association prior to Bonferroni correction (i.e. $0.0083 < P < 0.05$). Models explained in Table 2 legend.

Table 4. Plasma α -carotene concentrations ($\mu\text{mol/L}$) according to genotype of *CD36* SNPs in the FINGEN clinical study.

SNP/subject	<i>n</i>	genotypes			<i>P</i>	<i>P</i>	<i>P</i>
groups					(dominant model)	(recessive model)	(additive model)
rs1984112		AA	AG	GG			
all subjects	92-106-33 ¹	0.22 \pm 0.13	0.26 \pm 0.17	0.25 \pm 0.13	0.03*	NS	0.03*
women	45-64-12	0.22 \pm 0.13	0.29 \pm 0.19	0.23 \pm 0.13	0.05*	NS	NS
men	47-42-21	0.21 \pm 0.13	0.20 \pm 0.09	0.25 \pm 0.13	NS	NS	NS
rs1761667		AA	AG	GG			
all subjects	63-123-48	0.21 \pm 0.13	0.26 \pm 0.17	0.25 \pm 0.12	0.005	NS	0.02*
women	28-68-26	0.22 \pm 0.13	0.29 \pm 0.19	0.24 \pm 0.12	NS	NS	NS

men	35-55-22	0.20 ± 0.13	0.22 ± 0.11	0.25 ± 0.13	0.02*	NS	0.01*
rs1527479		GG	GA	AA			
all subjects	68-121-47	0.21 ± 0.13	0.26 ± 0.17	0.26 ± 0.12	0.005	NS	0.01*
women	31-67-24	0.22 ± 0.12	0.29 ± 0.20	0.25 ± 0.12	NS	NS	NS
men	37-54-23	0.20 ± 0.13	0.22 ± 0.11	0.26 ± 0.13	0.04*	0.04*	0.01*

¹Number of subjects in each genotype group. Data are means ± SD. NS: non significant ($P > 0.05$). P values were calculated using a general linear model and were adjusted for age, BMI and smoking habits, and. *: nominal association prior to Bonferroni correction (i.e. $0.00625 < P < 0.05$). Models explained in Table 2 legend.

Table 5. *CD36* haplotype effects on plasma α -carotene and β -cryptoxanthin concentrations in the FINGEN clinical study.

rs1984112	rs1761667	rs1527479	rs1527483	rs13230419	Haplotype Frequencies ¹ (%)	<i>P</i> value for the haplotype effect ² on plasma α -carotene	<i>P</i> value for the haplotype effect ² on plasma β -cryptoxanthin
A	A	G	C	T	0.465	-	-
A	A	G	C	C	0.041	0.39	0.98
A	G	A	C	C	0.034	0.10	0.23
A	G	A	T	C	0.045	0.93	0.54
G	G	A	C	T	0.061	0.34	0.43
G	G	A	C	C	0.294	0.04*	0.05*

The associations between *CD36* SNPs and plasma provitamin A carotenoids were assessed in 207 subjects (59% men). ¹Haplotype frequencies were estimated using Thesias software (34). The most frequent haplotype (AAGCT) is the reference haplotype. Haplotypes with a frequency lower than 2.5% are not shown. ²Haplotype effect on plasma provitamin A carotenoids by comparison to the most frequent haplotype (*P* value calculated by Student t-test). * nominal association prior to Bonferroni correction (i.e. $0.01 < P < 0.05$).

Online Supporting Material

Supplemental Table 1 Genotyped SNPs in the different studies.

Gene	dbSNP ID	Major allele	Minor allele	studies		
				HELENA	SUVIMAX	FINGEN
CD36	rs1984112	A	G	X	X	X
CD36	rs1761667	A	G	X	X	X
CD36	rs1527479	G	A	X	-	X
CD36	rs3211816	G	A	X	-	-
CD36	rs3211867	C	A	X	-	-
CD36	rs3211883	T	A	X	-	-
CD36	rs3211908	C	T	X	-	-
CD36	rs3211931	C	T	X	-	-
CD36	rs1527483	C	T	X	-	X
CD36	rs1049673	G	C	X	-	-
CD36	rs13230419	T	C	-	-	X
CD36	rs7755	G	A	-	X	-
SCARB1	rs5888	C	T	X	X	X
SCARB1	rs4238001	C	T	-	X	X
SCARB1	rs61932577	C	T	-	X	X

Online Supporting Material

Supplemental Table 2. *CD36* polymorphism effect under haplotypic background¹ on plasma β -cryptoxanthin concentrations in the SUVIMAX clinical study.

rs1984112	rs1761667	rs7755	Statistical effect ²
-	A	G	- ³
-	G	A	0.02*
-	G	G	0.45
A	-	A	0.11
A	-	G	0.44
G	-	G	- ²
A	A	-	0.63
A	G	-	0.87
G	G	-	0.44

Plasma β -cryptoxanthin and *CD36* SNPs were assessed in 622 subjects. ¹Effect under haplotypic background means that, for each polymorphism, the allelic effect according to the three haplotypic backgrounds of the two other SNPs was tested ²Comparisons were made using the Thesias software (34). The most frequent haplotype was AAG. ³could not be calculated because of the too low frequency of one or both of the haplotypes. *: nominal association prior to Bonferroni correction (i.e. $0.00625 < P < 0.05$).

Online Supporting Material

Supplemental Table 3. Associations between plasma provitamin A carotenoids and SNPs in *BCMO1* in the SUVIMAX and FINGEN studies.

Study/ <i>BCMO1</i> SNP/carotenoid	<i>P</i> (dominant model)	<i>P</i> (recessive model)	<i>P</i> (additive model)
SUVIMAX			
rs750331			
β-carotene	0.004	NS	0.004
α-carotene	0.014	NS	0.015
β-cryptoxanthin	NS	NS	NS
rs12934922			
β-carotene	NS	NS	NS
α-carotene	NS	NS	NS
β-cryptoxanthin	NS	NS	NS
FINGEN			
rs750331			
β-carotene	NS	NS	0.031
α-carotene	NS	0.004	0.011
β-cryptoxanthin	NS	NS	NS
rs12934922			
β-carotene	0.008	0.04*	0.003
α-carotene	NS	0.0004	0.001
β-cryptoxanthin	NS	NS	NS

P values were calculated using a general linear model and were adjusted for age and BMI. NS: non significant ($P > 0.05$). *: nominal association prior to Bonferroni correction (i.e. $0.025 < P < 0.05$).

Figure 1

Fig. 1: Effect of BLT1 on provitamin A carotenoids and retinol uptake by differentiated Caco-2 TC-7 cell monolayers.

Cells were incubated with either β -carotene, β -cryptoxanthin, α -carotene-enriched mixed micelles or retinol-enriched mixed micelles \pm BLT1 at 10 μ M. Data are means \pm SEM of 3 assays. Data are from one experiment representative of at least 2 independent experiments. An asterisk indicates a significant difference ($P < 0.05$, Mann-Whitney U test) from the control (an assay performed with DMSO).

Figure 2

Fig. 2: Effect of transfection with human SR-BI and CD36, and chemical inhibitors of SR-BI and CD36, on uptake of retinol and provitamin A carotenoids by 293-T HEK cells.

Data are means \pm SEM of 3 assays. Data are from one experiment representative of at least 2 independent experiments. Labeled means without a common letter indicate significant difference ($P < 0.05$) between groups. Insets: Western blots of protein expression in HEK cells (1: Size Marker, 2: Control cells, 3: HEK cells overexpressing SR-BI (A) or CD36 (B)). *A: Effect of SR-BI overexpression and BLT1:* Cells were transfected with either an empty pCDNA3.1 plasmid (control) or with a pCDNA3.1 plasmid containing human SR-BI (SR-BI). *B: Effect of CD36 overexpression and succinimidyl sulfonyl oleate:* Cells were transfected with either an empty pIRES plasmid (control) or with a pIRES plasmid containing human CD36 (CD36).