

HAL
open science

Effect of conceptus size on embryo-maternal communication during early pregnancy in cattle

J.M. Sanchez, D.J. Mathew, C. Passaro, Gilles Charpigny, S. Behura, S.T. Butler, T.E. Spencer, P. Lonergan

► To cite this version:

J.M. Sanchez, D.J. Mathew, C. Passaro, Gilles Charpigny, S. Behura, et al.. Effect of conceptus size on embryo-maternal communication during early pregnancy in cattle. 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-01607340

HAL Id: hal-01607340

<https://hal.science/hal-01607340>

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

A335E Support biotechnologies: Cryopreservation and cryobiology, diagnosis through imaging, molecular biology, and “omics”

Effect of conceptus size on embryo-maternal communication during early pregnancy in cattle

J.M. Sánchez*¹, D.J. Mathew¹, C. Passaro¹, G. Charpigny², S. Behura³, S.T. Butler⁴, T.E. Spencer³, P. Lonergan¹

¹School of Agriculture and Food Science, University College Dublin, Belfield, Dublin 4, Ireland; ²INRA, Biologie du Développement et Reproduction, 78350, Jouy en Josas, France; ³Division of Animal Sciences, University of Missouri, Columbia, Missouri, USA; ⁴Animal Research Department, Animal and Grassland Research and Innovation Centre, Teagasc, Moorepark, Fermoy, County Cork, Ireland.

Keywords: uterine-explant, conceptus, transcriptome.

Conceptus elongation is an essential prerequisite to maternal recognition of pregnancy and implantation in cattle. During elongation, the trophoblast cells secrete interferon-tau (IFNT), which prevents the upregulation of oxytocin receptors in the endometrium required for prostaglandin-induced luteolysis. Large variation exists in the length of conceptuses recovered on the same day of gestation, which may reflect an inherent lack of developmental competency. For example, larger conceptuses produce more IFNT, but the underlying factors that regulate conceptus-maternal crosstalk between advanced (large) or retarded (small) conceptuses and the endometrium are unknown. Thus, the aim of this study was to interrogate the response of the endometrium to Day 15 conceptuses of different sizes by examining the global transcriptome profiles of uterine explants exposed to large vs small conceptuses. First, 10 grade 1 *in vitro* produced blastocysts were transferred into synchronized recipient heifers on Day 7 for further development. The resulting conceptuses were recovered on Day 15 by *post-mortem* uterine flushing. Seven large (mean length \pm SEM 25.4 \pm 5.7 mm) and six small conceptuses (1.8 \pm 0.3 mm) were individually placed on top of endometrial explants that had been collected from uteri during the late luteal phase of the estrous cycle, and co-cultured for 6 h in one mL of RPMI media. Additional explants were cultured with media containing 100 ng/mL of recombinant ovine IFNT (IFNT; n=6) to identify endometrial responses dependent and independent of IFNT or in media alone (Control; n=6). Total RNA was isolated from explant cultures and analysed by RNA-Seq. Exposure of endometrium to IFNT, a large conceptus or a small conceptus altered ($P < 0.05$) expression of 491, 498 and 230 transcripts, respectively, compared with control endometrium. Further, 223 differentially expressed transcripts were common between conceptus-treated and IFNT-treated explants, and classical interferon-stimulated genes (e.g., RSAD2 and ISG15) were amongst the most upregulated transcripts compared to control endometrium. In addition, 369 transcripts were uniquely altered in explants exposed to large conceptuses and IFNT. Of these transcripts, 101 and 100 were specific to large conceptuses and IFNT-treated endometrium, respectively, while 168 were common to both groups. Only 6 of 108 conceptus-induced differentially expressed genes were shared between small- and large conceptuses. Interestingly, 101 transcripts were exclusively regulated by large conceptuses; of these, *PCSK1*, *TNNI3K*, *MPV17L*, and *IL17* were the most upregulated and *TEPP*, *CACNA1L*, *AQP1*, and *HIP1* the most downregulated. This study provides new knowledge of differences in gene expression in endometrial tissue induced by large and small conceptuses. The results provide a better understanding of the underlying molecular pathways involved in embryo survival and maternal recognition of pregnancy in cattle. Funded by Irish Department of Agriculture, Food and The Marine through the Research Stimulus Fund (Grant number: 13/S/528).