

HAL
open science

What makes a good egg? Molecular mechanisms defining egg developmental competence in teleost fish

Julien Bobe, Aurélien Bouleau, Caroline Cheung, Ozlem Yilmaz, Thuy Thao Vi Nguyen, Amine Bouchareb, Amélie Juanchich, Daniel Zarski, Iratxe Rojo, Stéphanie Gay, et al.

► To cite this version:

Julien Bobe, Aurélien Bouleau, Caroline Cheung, Ozlem Yilmaz, Thuy Thao Vi Nguyen, et al.. What makes a good egg? Molecular mechanisms defining egg developmental competence in teleost fish. 1. Journées du GdR 3606 Repro, Université de Rennes 1 (UR1). Rennes, FRA., Apr 2015, Rennes, France. 105 p. hal-01897087

HAL Id: hal-01897087

<https://hal.science/hal-01897087v1>

Submitted on 3 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.

RENNES | 13-15 Avril 2015

GdR³⁶⁰⁶
Repro

1 JOURNÉES
SCIENTIFIQUES
DU GdR REPRO

SC
2015
REPRO
NCES

PROGRAMME
ABSTRACTS &

What makes a good egg ? Molecular mechanisms defining egg developmental competence in teleost fish.

Julien Bobe¹, Aurélien Bouleau^{1,2}, Caroline Cheung¹, Ozlem Yilmaz¹, Thaovi Nguyen¹, Amine Bouchareb¹, Amélie Juanchich¹, Daniel Zarski¹, Iratxe Rojo¹, Stéphanie Gay¹, Aurélie Lecam¹, Jérôme Montfort¹, Hélène Rime¹, Christian Fauvel², Violette Thernes¹

1 Equipe différenciation Sexuelle et Ovogenèse, INRA LPGP, F-35000 Rennes 2 IFREMER, LALR, F-34250 Palavas Les Flots

julien.bobe@rennes.inra.fr

Egg quality (i.e. the egg's ability to be fertilized and subsequently develop into a normal embryo) is highly variable in the wild or under aquaculture conditions. Yet, the egg components – and associated molecular processes – responsible for its developmental competence remain poorly understood. In teleost fish, in which a high fecundity can be observed in comparison to other vertebrate models, it is possible to sample individual egg clutches in which both developmental success assessment and analytical studies can be performed in parallel. Several types of approaches have been conducted to draw the molecular portrait of a developmentally competent fish egg by studying its composition in terms of maternal mRNAs, miRNAs, and proteins. Correlative studies have shown a link between the abundance of specific mRNAs and/or proteins in the eggs and the overall developmental success of the corresponding egg clutches. In rainbow trout (*Oncorhynchus mykiss*), a correlation between developmental success and the abundance of nucleoplasmin (npm2) mRNA in the egg was previously established. In zebrafish (*Danio rerio*), a model species with transparent eggs and rapid development, a knock-down (KD) approach showed that maternally-inherited npm2 mRNA was crucial to allow developmental success beyond zygotic genome activation (ZGA). Similar approaches at the proteome and miRNA repertoire levels have yielded interesting results that are currently being further analyzed. Taking advantage of the wide diversity of fish models (over 30000 species), future studies will be designed to identify key molecular mechanisms that could be shared by evolutionary distant species.

Rennes du 13 au 15 avril 2015

GAMATOX Project: impact of cancer treatments on semen characteristics, sperm DNA fragmentation and sperm aneuploidy: a multicenter prospective study from the CECOS Network

Louis Bujan¹ and Marie Walschaerts¹, Nathalie Rives², Sylvianne Hennebicq³, Guillaume Martinez³, Véronique Duchesne², Jacqueline Saias⁴, Florence Brugnol⁵, Jacques Auger⁶, Isabelle Berthaut⁷, Ethel Szerman⁸, Nathalie Moïnard¹, Myriam Daudin¹

1 Université de Toulouse; UPS; Groupe de Recherche en Fertilité Humaine (EA 3694, Human Fertility Research Group) and CECOS, Toulouse, France; and following CECOS centers and research team associated : 2Rouen, 3Grenoble, 4Marseille, 5Clermont-Ferrand, 6Paris Tenon, 7 Paris Cochin, 8Caen. Bujan.l@chu-toulouse.fr

Testicular Germ Cell Tumor (TGCT) is the most common cancer in young men and TGCT incidence has increased in several countries over the past 50 years. Hodgkin lymphoma (HL) and non-Hodgkin lymphoma (NHL) affect also young men who wish to procreate. Prognosis of these cancers has improved very markedly over the last decades due to the treatment mainly based on chemotherapy and radiotherapy. Several late adverse effects of chemotherapy or radiotherapy have been described but mainly in retrospective studies and very few studies, with discrepant results, have explored sperm DNA fragmentation and sperm aneuploidy following such treatments.

In this context, we performed the national multicenter prospective research project "GAMete MAle TOXicity" (GAMATOX I) which enrolled patients with testicular germ cell tumors (n= 129), patients with Hodgkin Lymphoma or no Hodgkin lymphoma (n=75). Patients performed semen samples before cancer treatment and 3, 6, 12, 24 months after the treatment ending. Routine semen analyses were performed according to the WHO recommendations in each center while specific analyses for the sperm DNA fragmentation and the sperm aneuploidy were centralized in Toulouse, Grenoble and Rouen centers. All samples were registered with the GERMETHEQUE biobank (France). Results were explored according to each cancer type and each treatment regimen. Predictive factors for sperm recovery following treatment were studied by multivariate analyses.

Treatments have drastic effects on spermatogenesis and the capacity and the time needed to recover were dependant of the type of treatment and of pretreatment sperm characteristics. Compared to control group of normal men pretreatment alterations existed in certain cancer groups. Sperm DNA fragmentation and sperm aneuploidy were increased following treatment but were also increased before treatment in lymphoma group.

The results of the GAMATOX I project were relevant for the counseling of cancer patients, before and after treatment, about the risks for the male gamete and the progeny. However, the new genome and epigenome technology explorations will be applied in the next project: GAMATOX II, in order to define more precisely the alterations induced by such treatment and to evaluate the period safety after the end of treatment.

This work was supported by a grant from the French Ministry of Health, PHRC N° 20030222. Regulatory and ethical submissions were performed by the University Hospital of Toulouse.