

FUNCTIONS OF BILE

- Promotes “exocrine” lipid secretion, especially cholesterol elimination
- Facilitates dietary lipid absorption, obligatory for fat-soluble vitamin absorption
- Conduit for endobiotic and xenobiotic excretion
- Distributes immunoglobins and antioxidants throughout the gut

BILE WATER PRODUCTION

Figure removed due to copyright reasons. Please see:

Carey M. C, and S. J. Robins. "Bile Production and Secretion." In *Internal Medicine*. Edited by J. H. Stein, et al. Boston, MA: Little, Brown and Company, 1983, pp. 25-30.

Figure removed due to copyright reasons. Please see:

Figure 3e in Crawford, J. M., G. M. Mockel, A. R. Crawford, S. J. Hagen, V. C. Hatch, S. Barnes, J. J. Godleski, and M. C. Carey. "Imaging biliary lipid secretion in the rat: ultrastructural evidence for vesiculation of the hepatocyte canalicular membrane." *J Lipid Res* 36 (1995): 2147-2163.

THE "SECRETORY" MIXED MICELLE

■ Phospholipid ■ Bile salt ■ Cholesterol
■ Water ■ NaCl

THE "SECRETORY" MIXED MICELLE

■ Phospholipid ■ Bile salt ■ Cholesterol
■ Water ■ NaCl

CHOLESTEROL ENRICHMENT OF BILIARY VESICLES BY BILE SALTS

Figure removed due to copyright reasons. Please see:

Carey, M. C. *New Trends in Hepatology*. Edited by W. Gerok, A. S. Loginov, and V. I. Pokrowskij.
Dordrecht, The Netherlands: Kluwer Academic Press, 1996, pp. 64-83.

LIPID PARTICLES IN HUMAN BILES

Image removed due to copyright reasons. Please see:

Carey, M. C. *New Trends in Hepatology*. Edited by W. Gerok, A. S. Loginov, and V. I. Pokrowskij.
Dordrecht, The Netherlands: Kluwer Academic Press, 1996, pp. 64-83.

Coordinate Regulation of Cholesterol Homeostasis (Nuclear Receptors)

Wang et al., 1999

Membrane Transporter Defects in Hereditary Cholestatic Disorders

Content removed due to copyright reasons.

Membrane Transporter Defects in Acquired Cholestatic Disorders

Content removed due to copyright reasons.

Pathophysiology of Bile Secretory Failure (Cholestasis)

Biliary Lipids in the Systemic Circulation:

- Bilirubin Conjugates (MRP1) → Icterus (Jaundice), Bilirubinuria
- Biliary Phospholipids (MDR3) → Lipoprotein X (LpX) – a vesicular LDL
- Biliary Cholesterol → LpX – Hypercholesterolemia
- Bile Salts (MRP3) → Cholemia, Choluria, Pruritus, Bradycardia

Pathophysiology of Bile Secretory Failure (Cholestasis)

Deficit of Biliary Lipids in the Alimentary Tract

- Fat Malabsorption, principally Lipovitamins, Cholesterol, Monoglycerides but not Fatty Acids
- Delayed Chylomicron Formation and Large Particles
- Acholic Stools – Delayed Peristalsis – Constipation
- Changed Ecology of Gut Flora

Image removed due to copyright reasons.

AUTOPSY PREVALENCE RATES OF GALLSTONES IN WOMEN (1951-1981)

Heaton, 1981

PREVALENCE OF GALLSTONES

FORMATION OF CHOLESTEROL GALLSTONES: KEY ELEMENTS

Image removed due to copyright reasons. Please see:

Sömjén, G., and T. Gilat. "Cholesterol-phospholipid vesicles in human bile: an ultrastructural study." *Biochim Biophys Acta* 879 (1986): 14-21.

Principles of Cholesterol Solubilization and Supersaturation in Bile

Image removed due to copyright reasons. Please see:

Carey, M. C. *New Trends in Hepatology*. Edited by W. Gerok, A. S. Loginov, and V. I. Pokrowskij.
Dordrecht, The Netherlands: Kluwer Academic Press, 1996, pp. 64-83.

Etiology of Cholesterol Cholelithiasis

- Genetic predisposition
 - Monogenic
 - Polygenic
- “Cholelithogenic” environment
 - Diet/ Drugs
 - Adiposity / Weight Loss
 - Gestation / Estrogens / Progestogens

The Genetic Factor in Human Cholesterol Gallstone Disease

- □ Apparently due to “thrifty” genes (like obesity, Type 2 diabetes)
- □ Possible genetic drift during last glaciation:
“The Stone That Came in from the Cold”
- □ American Indian and Viking migrations
- □ Strong family clustering: Pedigrees, twin studies, etc.
- □ Essentially absent in sub-Saharan populations

GALLSTONES IN FIRST-DEGREE RELATIVES OF GALLSTONE PATIENTS

Genetic and Environmental Influences on Symptomatic Gallstone Disease*

*Katsika et al, Hepatology 2005; 41:1138-43. "A Swedish Study of 43,141 Twins"

Emergence of *Helicobacter* Taxa Causing Disease (to 2001*)

- **Gastric *Helicobacter* species ≈ 10**
(Humans and other animals)
- **Enterohepatic *Helicobacter* species ≈ 18**
(Humans, rodents, other mammals, and birds)

* J.V. Solnick & D. B. Schauer, Clin Microbiol Rev 2001; 14:59-97

Helicobacter hepaticus in Liver

Content removed due to copyright reasons.

C57L Murine Cholesterol Gallstone Model: Lithogenic Diet Feeding

- With *Helicobacter*spp. infection

- Without *Helicobacter*spp. infection

Proposed New Paradigm for Cholesterol Gallstone Formation and Perhaps Biliary Cancer

Frequency Distribution of Cholesterol in Gallstones

N=53

TYPICAL ANATOMIC LOCATIONS OF PIGMENT GALLSTONES

Image removed due to copyright reasons. Please see:

Cahalane, M. J., et al. "Physical-chemical pathogenesis of pigment gallstones." *Semin Liver Dis* 8 (1988): 317-28.

CHEMICAL COMPOSITIONS OF PIGMENT GALLSTONES

Image removed due to copyright reasons. Please see:

Cahalane, M. J., et al. "Physical-chemical pathogenesis of pigment gallstones." *Semin Liver Dis* 8 (1988): 317-28.

FORMATION OF BILIRUBIN

Image removed due to copyright reasons. Please see:

Ostrow, J. D., et al. In: "Hepatic Excretory Function." American Gastroenterological Association Teaching Project, Unit 1. Timonian, MD: Miller-Fenwick, 1975.

Image removed due to copyright reasons. Please see:

Cahalane, M. J., et al. "Physical-chemical pathogenesis of pigment gallstones." *Semin Liver Dis* 8 (1988): 317-28.

BROWN PIGMENT STONE FORMATION

Image removed due to copyright reasons. Please see:

Cahalane, M. J., et al. "Physical-chemical pathogenesis of pigment gallstones." *Semin Liver Dis* 8 (1988): 317-28.

(Courtesy of Drs. Carlos Pellegrini and Lawrence Way. Used with permission.)

1951
mark

28844
MII

Evolution of Cholesterol Gallstones (As Currently Conceived)

(Courtesy of Professor Donald M. Small. Used with permission.)

CHRONOBIOLOGY OF BILIARY PAIN (ITALY)

Image removed due to copyright reasons. Please see:

Minoli, G., et al. "Circadian periodicity and other clinical features of biliary pain." *J Clin Gastroenterol* 13 (1991): 546-8.

Image removed due to copyright reasons. Please see:

Paigen, B., and M. C. Carey. *Genetic Basis of Common Diseases*. Edited by R. A. King, J. I. Rotter, A. G. Motulsky. 2nd ed. New York, NY: Oxford University Press, 2002, pp. 298-335.

GALLSTONES

BILE ACID THERAPY

Strasberg and Clavien (1992)

(Courtesy of Dr. Steven M Strasberg. Used with permission.)

TO AVOID GALLSTONES, A WOMAN SHOULD

Image removed due to copyright reasons. please see:

Heaton, K. W. "Cholesterol-rich gallstones." *Mol Aspects Med* 9 (1987): 89-96.

(Courtesy of Dr. Steven M Strasberg. Used with permission.)