

HAL
open science

DMRT1 turns on testicular differentiation during XX sex-reversal in the goat

Maeva El Zaiat, Luc Jouneau, Dominique Thepot Thépot, Christophe C. Klopp, Aurélie Allais-Bonnet, Cédric Cabau, Marjolaine André, Stéphane Chaffaux, Edmond Cribiu, Eric Pailhoux, et al.

► **To cite this version:**

Maeva El Zaiat, Luc Jouneau, Dominique Thepot Thépot, Christophe C. Klopp, Aurélie Allais-Bonnet, et al.. DMRT1 turns on testicular differentiation during XX sex-reversal in the goat. 18. European Testis Workshop, May 2014, Elsinore, Denmark. 1 p. hal-01193822

HAL Id: hal-01193822

<https://hal.science/hal-01193822>

Submitted on 5 Jun 2020

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.

DMRT1 turns on testicular differentiation during XX sex-reversal in the goat

Maëva Elzaiat¹, Luc Jouneau¹, Dominique Thépot¹, Christophe Klopp², Aurélie Allais-Bonnet¹, Cédric Cabau², Marjolaine André¹, Stéphane Chaffaux³, Edmond Crihiu³, Eric Pailhoux¹ and Maëlle Pannetier¹

¹INRA, UMR 1198, Biologie du Développement et Reproduction, F-78350 Jouy-en-Josas, France.

²INRA, Sigenae UR875 BIA, F-31326 Castanet-Tolosan Cedex, France.

³INRA, UMR1313 Génétique Animale et Biologie Intégrative, F-78350 Jouy-en-Josas, France.

Corresponding author : maeva.elzaiat@jouy.inra.fr

Background

In mammals, ovaries (XX) and testes (XY) differentiate from a common bipotential gonad. Testicular differentiation depends on the activation of *SRY* located on the Y chromosome. Numerous studies realized in the mouse demonstrated that *SRY* activates *SOX9* and the testis pathway. In females, the absence of *SRY* and the activation of several pro-ovarian genes (i.e. *FOXL2*, *RSPO1*, *WNT4*) leads to ovarian differentiation.

• XX gonads lacking *FOXL2* differentiate into testes in the goat

In goats, the Polled Intersex Syndrome (PIS) mutation is a natural mutation responsible for hornlessness and female-to-male sex-reversal [1]. Using a zinc-finger nuclease technology, we demonstrated that the XX sex-reversal is due to *FOXL2* silencing in the differentiating XX *PIS*^{-/-} gonad. Thus, the XX gonads lacking *FOXL2* differentiate into testes instead of ovaries [2]. To highlight (i) the morphogenetic mechanisms occurring downstream of *FOXL2*, and (ii) its targets implicated in ovarian differentiation and anti-testis action, we performed RNA-sequencing at the onset of gonadal switch in the goat (36 dpc), using XY testes, XX ovaries and XX *PIS*^{-/-} intersex (IS) gonads (Fig.1).

Fig.1 : Identification of *FOXL2* target genes by RNA-sequencing at 36dpc.

Results

Fig. 2 : *FOXL2* is mainly an inhibitor of male pathway in XX gonads.

• *FOXL2* acts mainly as a repressor in the XX-developing ovary.

The RNA-sequencing results showed that 163 genes were deregulated in the IS gonads comparing to ovaries (Fig.2). 25 of them (15%) were down-regulated and may correspond to genes activated by *FOXL2*, whereas 138 genes were up-regulated and may correspond to genes inhibited by *FOXL2* (Fig. 2A). So *FOXL2* appeared to act mainly as a repressor in the developing ovary. Further analyses revealed that this repression impact all the cellular levels in XX gonads (Fig. 2B). For instance, *FOXL2* indirectly protect XX germ cells fate and permit them to enter meiosis by repressing *CYP26B1*. At the steroidogenic level, *FOXL2* avoids androgens synthesis by inhibiting *17βHSD3* and it promotes estrogens production as it directly activates *CYP19* [3]. At least, *FOXL2* prevents the expression of testes supporting cell-markers, such as *DMRT1*.

• Characterization of maleness progression : role of *DMRT1*.

Whereas neither *FOXL2* nor *SOX9* were expressed in the IS gonad at 36 dpc (Fig. 3A&B), *DMRT1* was already up-regulated. *SOX9* expression increases few days later [4], around 40 dpc. When we looked at maleness progression in XX *PIS*^{-/-} gonads (Fig. 4), we found that Sertoli-like cells (AMH and so *SOX9*-positive cells) first appeared at the center of the gonad, in *DMRT1*-expressing cells. Then at 45 dpc, AMH-staining and so Sertoli-like cells differentiation spread from the center to the cortex of the gonad. Taking together, these results strongly suggested that *DMRT1* is at the onset of maleness activation during sex-reversal in the goat.

Fig. 3 : *DMRT1* is up-regulated before *SOX9* in XX gonads lacking *FOXL2*.

Fig. 4 : Sertoli-like cells differentiate from *DMRT1*-expressing cells in XX *PIS*^{-/-} gonads.

Conclusion and working model

In mice, *Foxl2* conditionnal knock-out leads to ovary-to-testis transdifferentiation at adulthood, starting with *Sox9* up-regulation then followed by *Dmrt1* expression [5]. In the goat, the absence of *FOXL2* in the XX-developing gonad leads to sex-reversal as soon as fetal life [1,2,4]. Our results showed that contrary to the mouse, the primary event of this sex-reversal is *DMRT1* up-regulation, followed by *SOX9* expression. This supports that, in the goat (i) *FOXL2* is a sex-determining gene, (ii) *FOXL2* antagonizes male pathway in the developing ovary, and (iii) *DMRT1* can be an activator of *SOX9* and the male pathway.

References :

- [1] Pailhoux et al., 2001, *Nat. Gen.*
- [2] Boulanger et al., 2014, *Curr. Biol.*
- [3] Pannetier et al., 2006, *J. Mol. Endo*
- [4] Pailhoux et al., 2002, *Dev Dyn.*
- [5] Ulhnhaut et al., 2009, *Cell*