

HAL
open science

Comparison of lipid profiles and gene expression in granulosa and cumulus cells in bovine

Priscila Bertevello, Charles Banliat, Ana-Paula Teixeira-Mechin, Sébastien Elis, Virginie Maillard, Anais Carvalho, Véronique Duranthon, Valérie Labas, Svetlana Uzbekova

► To cite this version:

Priscila Bertevello, Charles Banliat, Ana-Paula Teixeira-Mechin, Sébastien Elis, Virginie Maillard, et al.. Comparison of lipid profiles and gene expression in granulosa and cumulus cells in bovine. 33. Annual Meeting of the European Embryo Transfer Association (AETE), Association Européenne de Transfert Embryonnaire - European Embryo Transfer Association (AETE). FRA., Sep 2017, Bath, United Kingdom. 541 p. hal-01605433

HAL Id: hal-01605433

<https://hal.science/hal-01605433>

Submitted on 2 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.

Copyright

A326E Support biotechnologies: Cryopreservation and cryobiology, diagnosis through imaging, molecular biology, and “omics”

Comparison of lipid profiles and gene expression in granulosa and cumulus cells in bovine

P. Bertevello*¹, C. Banliat¹, A.P. Teixeira-Gomes¹, S. Elis¹, V. Maillard¹, A.V. Carvalho², V. Duranthon², V. Labas¹, S. Uzbekova¹

¹INRA, UMR Physiologie de la Reproduction et des Comportements, Nouzilly, 37380, France; ²INRA, UMR Biologie du Développement et de la Reproduction, Jouy en Josas, 78352, France.

Keywords: *cumulus, granulosa, lipid metabolism.*

Cumulus cells (CC) derive from granulosa cells (GC) during follicular growth and antrum formation and are coupled with an oocyte. Fatty acid (FA) synthesis and oxidation in GC impact cell proliferation and steroidogenesis (Elis et al, 2015 *Theriogenology*. 2015, 83(5):840-53) whereas in CC these processes are crucial for oocyte maturation (Sanchez-Lazo et al, 2014, *Mol Endocrinol*. 2014 28(9):1502-21). Both GC and CC contribute to oogenesis and reflect oocyte quality. The objective of our study was to compare intracellular lipids and lipid related transcripts between these compartments. Lipid profiles obtained using MALDI-TOF mass spectrometry were compared between GC from individual follicles (n=12) and pools of CC (n=12) aspirated from 4-5 mm follicles of slaughtered cows. Freshly isolated cells were analysed using UltrafleXtreme MALDI-TOF/TOF instrument (Bruker) in positive (+) and negative (-) reflector mode, with 2,5-dihydroxyacetophenone matrix. Peaks were detected in 100 -1000 m/z range and values of the normalized peak heights (NPH) were quantified using Progenesis MALDI™ (Nonlinear Dynamics). Student's t-test was applied to NPH values for hunting lipid content variations between GC and CC. Peaks were annotated using MS/MS fragmentation confronted to lipid databases. Lipid fingerprints from CC and GC gathered 462 peaks in (+) and 486 peaks in (-) modes, with coefficients of variation = 27% for CC and 18% for GC. 143 species were significantly upregulated in CC (P<0.01, fold change >2.0). Among them, 2 lysophosphatidylcholines (LPC 20:4 and 20:3) 12 phosphatidylcholines (PC), and 12 sphingomyelins (SM) were identified. Among 44 molecular forms which were more abundant in GC, we identified LPC (14:0), 4 PC, ceramide (22:1), SM (15:1), phosphatidylethanolamines (28:0 and 38:7) and phosphatidylserine (29:0). 4 peaks were annotated as triglycerides. Gene expression in pools of CC (n=4) and GC (n=4) was analyzed using a customized 60K bovine microarray (Agilent technology, 61326 probes). Differential analysis revealed 2009 differentially expressed genes (DEG) which were up-regulated in CC and 694 in GC (P<0.05, Benjamini-Hochberg correction). DEG showed significant enrichment in the pathways related to carbon metabolism, glycolysis /gluconeogenesis, ATP-binding cassette transporters, amino acid and O-glycan biosynthesis, thyroid hormone, PI3K-Akt signaling, p53 and PPAR signaling pathway (corrected P<0.05). Among the DEG related to lipid metabolism and regulated by PPARs, genes *ACOX2*, *LPL*, *SCD*, *PPARG*, *FABP3*, *FADS2*, *ACADL*, *SLC27A2* were up-regulated in CC and *CPT1A*, *CPT1B*, *SCD5*, *PLTP* were more expressed in GC. Ten sphingolipid metabolism genes were over-expressed in CC. In conclusion, numerous genes related to lipid metabolism were differently expressed in CC and GC. This corroborates differences in GC and CC lipids and may reflect different involvement of GC and CC in glyceroneogenesis, lipogenesis, oxidation and steroid production.

Financial support: P. Bertevello is funded by University do Estado do Rio Grande do Norte (Brazil).