

HAL
open science

Follicle-stimulating hormone receptor: Advances and remaining challenges

Francesco de Pascali, Aurélie Trefier, Flavie Landomiel, Véronique Bozon, Gilles Bruneau, Romain Yvinec, Anne Poupon, Pascale Crépieux, Eric Reiter

► **To cite this version:**

Francesco de Pascali, Aurélie Trefier, Flavie Landomiel, Véronique Bozon, Gilles Bruneau, et al.. Follicle-stimulating hormone receptor: Advances and remaining challenges. G protein-coupled receptors: emerging paradigms in activation, signaling and regulation- Part A, 338 (1ère ed.), Elsevier, pp.1-58, 2018, International Review of Cell and Molecular Biology, 978-0-12-813772-7. 10.1016/bs.ircmb.2018.02.001 . hal-02373607

HAL Id: hal-02373607

<https://hal.science/hal-02373607>

Submitted on 21 Nov 2019

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.

Running title: Follicle-stimulating hormone receptor

Title: Follicle-stimulating hormone receptor: advances and remaining challenges.

Authors: Francesco De Pascali, Aurélie Tréfier, Flavie Landomiel, Véronique Bozon,
Gilles Bruneau, Romain Yvinec, Anne Poupon, Pascale Crépieux, Eric Reiter*

Affiliation: PRC, INRA, CNRS, IFCE, Université de Tours, 37380, Nouzilly, France.

* **Correspondence:** Institut National de la Recherche Agronomique (INRA) UMR85, CNRS-Université François-Rabelais UMR7247, Physiologie de la Reproduction et des Comportements - Nouzilly 37380, France - Email: *Eric.Reiter@inra.fr*

Abstract

Follicle-stimulating hormone (FSH) is produced in the pituitary and is essential for reproduction. It specifically binds to a membrane receptor (FSHR) expressed in somatic cells of the gonads. The FSH/FSHR system presents many peculiarities compared to classical G protein-coupled receptors (GPCRs). FSH is a large naturally heterogeneous heterodimeric glycoprotein. The FSHR is characterized by a very large NH₂-terminal extracellular domain, which binds the FSH and participates to the activation/inactivation switch of the receptor. Once activated, the FSHR couples to G α s and, in some instances, to other G α subunits. G protein-coupled receptor kinases and β -arrestins are also recruited to the FSHR and account for its desensitization, the control of its trafficking and its intracellular signalling. Of note, the FSHR internalization and recycling are very fast and involve very early endosomes instead of early endosomes. All the transduction mechanisms triggered upon FSH stimulation lead to the activation of a complex signalling network that controls gene expression by acting at multiple levels. The integration of these mechanisms leads to context-adapted responses from the target gonadal cells, but also indirectly affects the fate of germ cells. Depending of the physiological/developmental stage, FSH elicits proliferation, differentiation or apoptosis in order to maintain the homeostasis of the reproductive system. Pharmacological tools targeting FSHR recently came to the fore and open promising prospects both for basic research and therapeutic applications. This paper provides an updated review of the most salient aspects and peculiarities of FSHR biology and pharmacology.

Keywords: GPCR, reproduction, fertility, follicle-stimulating hormone, β -arrestin, G protein, signalling, pharmacology, bias, glycoprotein hormones, modelling.

1. Introduction.

Follicle-stimulating hormone (FSH) plays a crucial role in the control of male and female reproduction. FSH is a heterodimeric glycoprotein consisting of an α subunit, common with the other glycoprotein hormones [i.e.: luteinizing hormone (LH), chorionic gonadotropin (CG) and thyroid-stimulating hormone (TSH)], which is non-covalently associated with a specific FSH β subunit (Pierce and Parsons, 1981, Ryan et al., 1987). FSH is synthesized and secreted by the pituitary. FSH binds to and activates a plasma membrane receptor (FSHR) that belongs to the rhodopsin family of the G protein-coupled receptor (GPCR) superfamily. The FSHR displays a high degree of tissue specificity, being expressed in Sertoli and granulosa cells located in the male and female gonads respectively (Simoni et al., 1997)(**Figure 1**). As the other glycoprotein hormone receptors, the FSHR is characterized by a large NH₂-terminal extracellular domain (ECD), where FSH binds specifically.

FSH is required for normal growth and maturation of ovarian follicles in women and for normal spermatogenesis in men (Themmen and Huhtaniemi, 2000). Female mice with FSH β or FSHR gene knockout are infertile because of an incomplete follicle development, whereas male display oligozoospermia and subfertility (Kumar et al., 1997, Dierich et al., 1998). Consistently, women expressing non-functional variants of the FSHR are infertile while men are oligozoospermic, yet fertile (Aittomäki et al., 1995).

Because of its glycosylation, FSH is naturally heterogeneous and must be expressed by mammalian cells (i.e.: pituitary or CHO cells) to be fully active *in vivo*. Because of these characteristics, only native forms of FSH, either purified from urine or recombinant, are being used in reproductive medicine, no other pharmacological agents being currently available in clinic (Lunenfeld, 2004, Macklon et al., 2006). Some women treated with FSH develop an ovarian hyperstimulation syndrome (OHSS), which, in its severe forms, can be life-threatening (Vloeberghs et al., 2009). Therefore, pharmacological agents that would induce ovulation without the risk of provoking OHSS would represent a major improvement. It is also

well established that, in women, the responsiveness to FSH treatment is heterogeneous and that the dose and sometimes the source of FSH, have to be empirically adjusted for each patient (Loutradis et al., 2003, Loutradis et al., 2004). A larger panel of FSHR agonists with varying pharmacological profiles could certainly help improving the overall efficiency of medically-assisted procreation. On the other hand, FSHR blockers could potentially represent a novel non-steroidal approach for contraception (Naz et al., 2005).

In order to meet these challenges, it is important to gain a better understanding of FSHR biology and the bottlenecks that make the targeting of this receptor particularly difficult.

2. FSH and FSH-R in pathologies.

FSH serum levels vary physiologically during the menstrual cycle in women. Nevertheless, abnormal pituitary FSH secretion can occur in different pathologies such as Premature Ovarian Insufficiency (POI) and Polycystic Ovarian Syndrome (PCOS). POI is a dysfunction of the ovary occurring in about 1% of female population (under 40 years old)(Goswami and Conway, 2005). Patients carrying POI are infertile due to anovulation, amenorrhea and reduced secretion of oestrogens (Kalantaridou et al., 1998). One key parameter for the diagnosis is based on elevated FSH serum levels (> 40 IU/l) found in non-menopausal women (Conway, 2000). The higher FSH levels are caused by diminished oestrogens production that abolishes the negative feedback at the pituitary gland resulting in hypersecretion of FSH and LH (hypergonadotrophic hypogonadism). Interestingly, a woman with a mutation in the β -subunit of FSH presented infertility and amenorrhea. This mutation resulted in a truncated β -subunit, which was unable to bind the α -subunit and to activate the receptor (Matthews et al., 1993). These authors hypothesized that mutation at the FSH level could represent a possible cause of POI but a parallel study was unable to find any mutation in the hormone in a group of 18 women affected by POI (Layman et al., 1993). Another worldwide women-affecting disease (5-10%) (Franks, 2013), in which FSH and its receptor

seem to play a role, is PCOS. PCOS is the commonest cause of infertility due to anovulation in women (Ben-Shlomo and Younis, 2014) and, according to Rotterdam criteria, the diagnosis is based on the presence of oligomenorrhoea, hyperandrogenism and ovary with diffuse cysts (Rotterdam, 2004). The causes are not fully understood but many studies demonstrate environmental and genetic (Ben-Shlomo and Younis, 2014) contributions as well as a specific evolutionary cause (Casarini and Brigante, 2014, Casarini et al., 2016d). Since low levels of serum FSH are encountered in PCOS, an open debate regards the possible correlation of FSH levels as a cause for the anovulation found in PCOS. In this scenario, the interpretation of anovulation denotes the incapacity of FSH to select the dominant follicles and lead them to maturation, consequently, there is an accumulation of immature follicles in the ovary (Franks et al., 2000). This possible implication of FSH hyporesponsiveness is in disagreement with *in vitro* experiments on granulosa cells derived from anovulatory women suffering of PCOS, who showed a hypersensitivity to FSH stimulation in terms of oestradiol production. This apparent paradox could be clarified by considering the abnormal endocrine environment, together with the heterogeneity of the follicles (different follicle sizes have different responses to gonadotropins) (Willis et al., 1998) found in ovaries of women affected in PCOS-derived anovulation (Franks et al., 2008). Genetically, the involvement of two common FSHR polymorphisms (Thr307Ala and Asn680Ser) has been considered in the pathogenesis of PCOS but no stronger and definitive correlation has been demonstrated to date (Chen et al., 2014). In male, FSH/FSHR contribution to infertility is not fully elucidated due to a lack of knowledge about the role of FSH in spermatogenesis. In the clinical practice, administration of FSH is used to treat idiopathic male infertility (IMI) (Ulloa-Aguirre and Lira-Albarrán, 2016) but this treatment remains controversial since disrupting mutations in the FSH/FSHR has no effect on fertility in human and mouse (Kaprra and Huhtaniemi, 2017). Finally, a pathogenic function has been recently assigned to the FSH/FSHR system in tumours. Some studies show the expression of FSHR in different types of tumours including ovarian, prostate and endothelial cancers, but the data are debated and based on small cohort of patients (Papadimitriou et al., 2016). Further investigations is

necessary to clarify the role of FSH/FSHR in malignancies.

3. FSH role in assisted reproduction technologies.

Assisted Reproduction Techniques (ART) are defined as “all treatments or procedures that include the *in vitro* handling of both human oocytes and sperm or embryos for the purpose of establishing a pregnancy” (Zegers-Hochschild et al., 2009). The procedures involved in ART include *In Vitro* Fertilization (IVF), Gamete Intrafallopian Transfer (GIFT) and Intracytoplasmic Sperm Injection (ICSI). Although a universal ART protocol does not exist, the main steps are common to each technique (Casarini et al., 2016a). Briefly, the starting point is the suppression of the natural menstrual cycle and pituitary gland function, which is followed by the induction of ovulation through the injection of urinary or recombinant FSH preparations in a procedure called Controlled Ovarian Stimulation (COS). After the follicle has reached a proper size, maturation of the oocyte is obtained by administration of drugs, a phase known as ovulation triggering. The following step is the selection and collection of the best oocytes that will ultimately undergo fertilization by using one of the aforementioned techniques. Finally, the fertilized oocyte is re-implanted in the uterus and the luteal phase is pharmacologically supported (Farquhar et al., 2015). The ovarian stimulation is the main responsible for the success or failure of ART. The purpose is to obtain as many as possible growing follicles, in order to allow oocytes to mature and consequently to be retrieved and fertilized. This goal is achieved by maintaining FSH blood serum levels above the threshold, simply subjecting women to daily FSH injections (Baird, 1987). The choice between urinary or recombinant FSH is completely arbitrary since different studies have demonstrated the equivalence of the two preparations in terms of efficacy and safety (Daya and Gunby, 2006). Since a standard protocol for ovarian stimulation is not available, clinicians adjust FSH dose administration in a patient-personalized mode, taking into account the different degrees of ovarian responsiveness to FSH. In this context, women undergoing COS protocol for assisted reproduction are generally divided in normal, poor and high responders. The range

of urinary or recombinant FSH administration goes from 150 IU for high responders up to 375 IU for poor responders whereas a medium concentration (200 – 300 IU) is used for normal responders (Alviggi et al., 2012). It has been suggested that poor responders might benefit of the addition of luteinizing hormone (LH) in the FSH preparation but more solid demonstrations are needed (Hill et al., 2012). The CONSORT study attempted to create an algorithm to calculate the personalized dose of recombinant FSH in ART. The algorithm considers different parameters (basal FSH serum levels, body mass index, age, etc.) and proposes a mathematical model for FSH dose calculation that can be used as a starting point for personalized FSH administration in ART protocols (Olivennes et al., 2009). A severe complication due to gonadotropin administration in ART is the Ovarian Hyperstimulation Syndrome (OHSS). The incidence is variable but it can be as high as 20% (Smith et al., 2015) in women treated for ART. OHSS are classified as mild, moderate or severe and result in exaggerated ovarian response to gonadotropins. The causes are still unknown but many studies attempted to correlate OHSS with different parameters (antral follicle count, anti-Müllerian hormone levels, oestradiol concentration, etc.) in order to find risk factors and consequently delineate preventive strategies (Nastri et al., 2015). Mutations at the FSH receptor were also considered as a risk factor for OHSS occurrence but the mutations were found in a spontaneous form of OHSS (Dieterich et al., 2010). Infact, FSH receptor mutations are generally very rare in ART-induced OHSS. On the contrary, FSHR single nucleotide polymorphisms (SNPs) Ser680Asn correlates with a high severity of OHSS in women carrying this SNP (Rizk, 2009). Finally, genetics of FSH and FSHR, including mutations, SNPs or combination of them resulting in different haplotypes might affect COS and consequently assisted reproduction outcome, or might be used as genetic marker of ovarian response, but further supporting evidences is needed (Riccetti et al., 2017).

4. FSHR structure and function.

The human FSHR, together with LHR and TSHR, belongs to the glycoprotein hormone receptors subfamily of class A GPCRs. It is encoded by a unique gene constituted of 10 exons and located on chromosome 2p21-p16 (Rousseau-Merck et al., 1993). After releasing of a signal peptide of 17 amino acids, the mature membrane FSHR protein contains 678 amino acids. Its molecular weight varies between 82 and 89 kDa depending on the rate of N-glycosylation (Davis et al., 1995). Several splice variants have been reported in human, [for a review (Ulloa-Aguirre and Zarinan, 2016)], some of them coding for altered isoforms with no or reduced signalling potential (Gerasimova et al., 2010, Karakaya et al., 2014, Zhou et al., 2013).

The FSHR structure consists in an extracellular hydrophilic domain (ECD) composed of a long N-terminal part and three loops. This ECD connects to a hydrophobic region comprising seven transmembrane domains (TMDs) and intracellular hydrophilic regions composed of three intracellular loops and the C-terminal part (**Figure 2**) (Jiang et al., 2012, Jiang et al., 2014a, Fan and Hendrickson, 2005, Ulloa-Aguirre and Zarinan, 2016). The ECD can be functionally divided into two subdomains, the hormone binding domain (HBD) consisting of ten consecutive leucine-rich repeats domains (LRR) and the hinge region located between the HBD and the first TMD. The hinge region contains two additional LRR, followed by a hairpin loop and an alpha helix flanked on both sides by two cysteine box motifs that are able to form cysteine bonds between themselves. The hinge ends with a highly conserved decapeptide (FNPCEDIMGY), located close to the first TMD reported to be necessary for receptor activation (Bruser et al., 2016). A currently proposed model predicts that ligand-induced activation of FSHR operates following a two-step process. The first step corresponds to the binding of FSH on the HBD. The crystal structure of the hormone in complex with the HBD has been solved (Fan and Hendrickson, 2005). The winding structure determined by the ten LRR requires that the HBD takes the form of a curved tube. The dimensional difference between the inner and outer surface of this tubular structure is responsible for the curvature (Jiang et al., 2012, Jiang et al., 2014a). Analysis of the FSH-

HBD crystal shows that FSH binds into the concave face of the curved HBD domain where the beta sheets of the LRR motifs are located. The long axis of FSH is perpendicular to the HBD tube and aligned with the LLR beta sheets. Therefore, FSH associates with the HBD like a « handclasp » (Jiang et al., 1995). The buried interface has a high charge density. Contact with hormone is mainly ensured by ten residues, charged for the most part (L55, E76, D81, R101, K104, Y124, D150, D153, K179, I222). Some of them participate to the FSHR specificity for FSH (L55, E76, R101, K179, I222) and discrimination against LH/CG (L55, K179) and TSH (E76, R101) binding [reviewed in (Jiang et al., 2014a)]. The carbohydrates do not take part in the binding interface (Fan and Hendrickson, 2005). Nevertheless, two of the three possible N-glycosylation sites of the ECD can actually be glycosylated (N174 and N276) and at least one of the two is required for binding FSH activity (Davis et al., 1995).

The binding of FSH on the HBD enables the second step of the ligand-induced receptor activation consisting of a conformation change in the hinge region. The crystal structure of the entire FSHR ECD bound to FSH has highlighted the role of the hinge region for FSHR activation (Jiang et al., 2012, Jiang et al., 2014a). FSH binds more tightly the HBD when the hinge region is present than in its absence. Even if the entire ECD shows a greater accessible buried interface than the HBD alone, leading to a more rigid FSH conformation, the main reason for the gain in affinity comes from the presence of a sulfated tyrosine (Y335) in the hairpin loop of the hinge that constitutes a second interaction site between FSH and its receptor. FSH binding to the inner surface of the HBD induces the formation of a sulfated-tyrosine pocket between the FSH α and β chains, absent in the free form of the hormone. The sulfated tyrosine-binding pocket interacts with the sulfated-Y335 and neighbouring residues of FSHR and hence provokes the tilting of the hairpin loop and the rotation of the α -helix of the hinge region. This causes a conformational change of the TMDs, then the extracellular loops may interact with the charged residues in the hairpin loop and finally stabilize the active state of the receptor. It has also been proposed that the hinge region

could act as a tethered inverse agonist keeping the RFSH in its inactive conformation. The FSH binding on the HDB could alleviate this inhibitory effect by changing the receptor conformation. Consistent with this view, the removal of the hinge region, with the exception of the conserved decapeptide, leads to increased constitutive activation level of FSHR and loss of its ability to respond to FSH (Agrawal and Dighe, 2009). The inactive state driven by the hinge region and maintained by an unoccupied HDB, coupled with a discriminating binding interface for LH/CG and TSH, allows the FSHR to remain inactive in the absence of FSH, even when high concentrations of others glycoproteins are circulating. Constitutively active mutants of FSHR are rare, probably because they induce severe pathologies (Ulloa-Aguirre et al., 2014). The mutations responsible for three of them target two different TMDs and induce conformational changes of FSHR that decrease its binding specificity. Consequently, these mutant forms of FSHR can be activated by high concentrations of CG or TSH.

Like others glycoprotein hormone receptors, FSHR was observed as a monomer/oligomer. It has been shown, using FRET microscopy, that FSHR can form oligomers in endoplasmic reticulum early during biosynthesis (Thomas et al., 2007). In this study, oligomers of FSHR were observed at the cell surface and FSH had little effect on FSHR oligomerization. Later on, it was shown that FSHR could heterodimerize with LHR (Mazurkiewicz et al., 2015). Fan and Hendrickson showed that the dimerization of the ectodomain occurs only through a weak interaction which could be mediated via residue Y110, suggesting that a stronger interaction could be carried out by another domain of the receptor, notably by the alpha-helices of the TMDs, as suggested by Ulloa-Aguirre and Zarinan (Ulloa-Aguirre and Zarinan, 2016, Fan and Hendrickson, 2005). A model for a trimeric FSH receptor has also been proposed by Jiang et al. (Jiang et al., 2012, Jiang et al., 2014a, Jiang et al., 2014b). According to this model, only one fully glycosylated FSH molecule would be able to bind to a trimer and therefore just one of the three receptors would be activated.

5. FSHR mutations.

Although rare in the population, activating and inactivating mutations of FSHR have been reported in both genders (Riccetti et al., 2017, Desai et al., 2013, Ulloa-Aguirre et al., 2014). Both types of mutations can cause alteration of reproductive function, even though the phenotype is often more severe for woman fertility. In most cases, inactivating mutations provoke primary or secondary amenorrhea whereas the activating ones generally lead to an OHSS. Some studies described the impact of mutations on both the functional properties of the mutated receptor and the resulting phenotype and contributed to extend the knowledge of the structure/function relationship of FSHR.

Inactive mutations in the ECD mostly impair cell surface expression/trafficking of the receptor while FSH binding of the hormone is often reduced. Accordingly, signal transduction is negatively impacted, leading to a greater or lesser decrease of the production of FSH-induced cAMP. However, Aittomaki et al. showed that the A189V mutation, located in the HDB, provokes the decrease of the cAMP responsiveness induced by FSH, but has no effect on the affinity of the FSHR for the hormone (Aittomäki et al., 1995). Some residues in the HDB may play a different role than those merely involved in binding affinity for the ligand. Similarly, FSHR carrying the P348R mutation in the hinge region does not bind FSH, suggesting that residues outside of the HDB participate to FSH binding (Allen et al., 2003).

In TMD2, two different mutations lead to a decrease by half of the production of FSH-induced cAMP. Bramble et al., have reported that the D408Y mutation impairs the trafficking of the receptor, the decrease of both the expression at the cell surface and the signal transduction being proportional (Bramble et al., 2016). For the A419T mutation, the cell surface expression was not evaluated, but the ligand binding capacities of the mutated and wild type receptors were similar (Doherty et al., 2002).

Two mutations located in TMD6 present different impact on signal transduction. The A575V mutation leads to an increase of cell surface expression but a slight decrease of the binding

affinity, and therefore does not show any difference in FSH-induced cAMP compared to wild type (Desai et al., 2015). Kuechler et al. showed that the P587H mutation completely abolished cAMP production upon FSH stimulation (Kuechler et al., 2010). This mutation could induce a distortion of a proline-dependent helix-kink at this position, which is particularly important for signal transduction in class A GPCRs. The P519T mutation located in extracellular loop 2 (ECL2) decreases FSH binding and cell surface expression, impairing cAMP response *in vitro*. This mutated receptor could remain trapped intracellularly due to the alteration of the cell surface targeting. The decrease of ligand affinity suggests that ECL2 is involved in the binding mechanism, possibly *via* direct interaction with the ECD (Meduri et al., 2003). In ECL3, mutation of the 601 residue impairs the signal transduction without reducing the binding capacity although two diverging reports were published. Ryu et al., reported that mutation L601A improves FSH binding while Touraine et al. showed that this mutation does not affect FSH binding (Ryu et al., 1998, Touraine et al., 1999). The cellular trafficking of the L601V mutant is not affected and does not explain the dramatic decrease of FSH-induced cAMP response. Similarly, R573C mutation also located in the ICL3, decreases signal transduction without reducing hormone binding capacity and cell surface expression (Beau et al., 1998). Hugon-Rodin et al. first described a mutation in the intracellular C-terminal tail of RFSH in the case of a non-pregnant women with OHSS (Hugon-Rodin et al., 2017). The R634H mutation is located in the highly conserved BXXBB motif (B represents a basic residue and X any non-basic residue), which is needed for cell surface trafficking and plasma membrane expression (Ulloa-Aguirre et al., 2007, Duvernay et al., 2004). This mutant displays decreased cell surface expression that leads to a lowered cAMP production in response to FSH. However, as this mutation was identified in an a OHSS patient, an activating mutation was expected. Moreover, this mutant does not exhibit any constitutive activity. Further investigation will be necessary to solve this conundrum and find a causal link between the mutation and the clinical data.

Activating mutations of FSHR have been identified in most structural/functional domains of the FSHR and have been shown to lead to OHSS by different molecular mechanisms. Some mutated receptors display increased constitutive activity and promiscuous binding to hCG and TSH compared to wild type FSHR: T449N and T449A in TMD3 (Banerjee et al., 2017, Montanelli et al., 2004), I545T in ID3 (Montanelli et al., 2004, Smits et al., 2003) and I545T in TMD5 (De Leener et al., 2008). De Leneer et al suggested that the gain of sensitivity of the mutants to hCG (or TSH) could be due to the lowering of an intramolecular barrier aiming at preventing activation rather than to an increase in binding affinity (De Leener et al., 2008). These mutated receptors respond to the increasing hCG levels occurring during pregnancy and TSH levels in case of hypothyroidism. Activating mutations displaying other properties have also been reported. De Leneer et al. described the S128T mutation located in the ECD (De Leener et al., 2008). This mutant displays an increased sensibility for hCG due to a greater affinity but not for TSH, and does not present any constitutive activity. In this case, the mutation could modify the interaction between residues from hCG and HDB. Mutants devoid of constitutive activity or increased responsiveness to hCG and TSH have also been described. Desai et al. reported the V514A mutation located in the ECL2, which induces an increase of cell surface expression and binding affinity along with reduced internalization (Desai et al., 2015). Interestingly, this mutant displays better FSH responsiveness for cAMP production. Even though maximal efficacy does not seem to change, the improved signal transduction at low FSH concentration could explain the advent of OHSS in this patient.

6. FSHR signalling through G proteins.

Unlike many GPCRs, in the absence of ligand, FSHR displays little to no constitutive activity (Ulloa-Aguirre et al., 2014). This functional characteristic correlates with the increased stability of the transmembrane domains in the inactive state compared to other glycoprotein hormone receptors (Zhang et al., 2007, Ulloa-Aguirre et al., 2014). Upon FSH binding, conformational changes in the receptor lead to the transduction of extracellular signal, hence

the activation of several intracellular signalling pathways dependent of heterotrimeric G proteins. In all animal species and in physiological conditions, the primary transduction mechanism described for FSHR involves the heterotrimeric $G\alpha_s$ proteins (Abou-Issa and Reichert, 1979, Ayoub et al., 2015, Musnier et al., 2009, Dattatreymurthy et al., 1987, Remy et al., 1995, Gershengorn and Osman, 2001). The $G\alpha_s$ -subunit interacts with intracellular loops 2 and 3 of the activated FSHR at the level of the ERW and BBXXB (B: basic residue, X: non-basic residue) motifs respectively (Jiang et al., 2012, Ulloa-Aguirre and Zarinan, 2016, Ulloa-Aguirre et al., 2007). Several intracellular events are then observed: 1) exchange of $G\alpha_s$ -subunit-linked GDP to GTP, 2) dissociation of $G\alpha_s$ -subunit-GTP and $G\beta\gamma$ subunits, and 3) stimulation of the adenylate cyclase by $G\alpha_s$ -subunit-GTP inducing an increase of intracellular cAMP levels and its propagation into the cell. The main function of cAMP is to activate protein kinase A (PKA) that in turn phosphorylates various substrates such as transcription factor cAMP response element-binding protein (CREB) (Hunzicker-Dunn and Maizels, 2006, Hansson et al., 2000). Intracellular cAMP also leads to the activation of the exchange proteins directly activated by cAMP (EPACs) (Kawasaki et al., 1998, Wayne et al., 2007, de Rooij et al., 1998). It has been reported that the $G\alpha_s$ /cAMP/PKA pathway may be lost in some FSHR mutants derived from altered splice transcripts in exons 10 which encodes the G protein coupling domains (Sairam et al., 1996). Noteworthy, the cAMP pathways is strongly amplified downstream of FSHR since maximal response can be reached with only a few percent of FSHR being occupied (Ayoub et al., 2015). In line with many other GPCRs, FSHR has demonstrated a certain degree of promiscuity with other G proteins rather than being exclusively coupled to $G\alpha_s$. Indeed, it has been reported that FSHR is able to interact with $G\alpha_i$ (Gorczyńska et al., 1994) and $G\alpha_q$ (Quintana et al., 1994). FSHR is able to activate pertussis toxin-sensitive $G\alpha_i$ protein in presence of glycosylated variants of FSH (Arey et al., 1997, Timossi et al., 2000) and in Sertoli cells at specific stages of maturation (Crepieux et al., 2001) whereas it has been reported to activate $G\alpha_q$ protein

when FSH reaches supra-physiologic concentrations (> 200 ng/ml) (Ito et al., 2003, Gloaguen et al., 2011, Conti, 2002).

7. FSHR desensitization, internalization and recycling.

The FSHR is regulated by the canonical desensitization mechanisms known to operate for most GPCR (**Figure 3**). Briefly, agonist-activated FSHR is rapidly phosphorylated on serine/threonine residues located on its carboxyl terminus through the action of G protein-coupled receptor kinases (GRKs), specifically GRKs 2, 3, 5 and 6 (Ayoub et al., 2015, Kara et al., 2006, Lazari et al., 1999, Marion et al., 2006, Moore et al., 2007, Troispoux et al., 1999, Ulloa-Aguirre and Zarinan, 2016). Non-visual arrestins (β -arrestin 1 and 2) are subsequently recruited and overlap with G protein binding sites on the receptor (Ayoub et al., 2015, Nakamura et al., 1998, Stoffel et al., 1997). Through this interaction, β -arrestins -1 and -2 prevent the coupling between FSHR and heterotrimeric G proteins by steric hindrance (Reiter et al., 2017, Reiter and Lefkowitz, 2006, Thomsen et al., 2016). The amount of intracellular cAMP then decreases and the receptor becomes refractory to further FSH stimulation (Marion et al., 2002). Once desensitized, the FSHR is thought to follow intracellular routing and molecular events similar to those that have been largely demonstrated for other GPCRs. In short, the receptor is internalized *via* the clathrin-dependent endocytic pathway, resensitized and recycled back at the plasma membrane. Upon binding to the FSHR, β -arrestins undergo conformational rearrangements inducing the exposition of binding motifs in the C-tail that interact with various elements of the endocytic and recycling machinery (Luttrell and Lefkowitz, 2002, Moore et al., 2007, Tian et al., 2014) such as clathrin (Goodman et al., 1997, Goodman et al., 1996), clathrin-associated adapter complex AP2 (Laporte et al., 2000, Laporte et al., 1999), phosphoinositides (PIP₂, phosphatidylinositol 4,5-bisphosphate, IP₃, phosphatidylinositol 3,4,5-trisphosphate and IP₆, inositol hexakisphosphate) (Gaidarov et al., 1999, Toth et al., 2012), dynamin (Zhang et al., 1996), ADP-ribosylation factors (ARFs) specifically ARF-6 and ARNO its activity modulator

(ARF nucleotide-binding site opener) (Frank et al., 1998, Shmuel et al., 2006); small G proteins (Rab) (Moore et al., 2007) and N-ethylmaleimide-sensitive fusion protein amine (NSF) (McDonald et al., 1999). Before recycling to the plasma membrane, the receptor localized in endosomal vesicle must be resensitized (Luttrell and Lefkowitz, 2002). The receptor is then dephosphorylated by phosphatase PP2A recruited by β -arrestins and dissociated from its agonist by an acidic pH in the vesicle (Luttrell and Lefkowitz, 2002, Thomsen et al., 2016). FSHR exhibits well the desensitization and internalization properties of class A GPCRs. Indeed, the internalization is transient, rapid and maximal between 2 and 5 min post-stimulation, the receptor resensitization is predominant compared to the degradation and the recycling process is fast (half time of about 10 min) (Ayoub et al., 2015, Moore et al., 2007, Thomsen et al., 2016, Kara et al., 2006). Unlike $G_{\alpha s}$ -coupling, more than 90% of FSHR occupancy is required in order to achieve maximal β -arrestin recruitment and internalization (Ayoub et al., 2015).

Early endosomes (EE) have been considered as the primary site for initial post-endocytic sorting of some GPCRs (Sposini and Hanyaloglu, 2017). However, FSHR has recently been reported to traffic to very early endosomes (VEE) for its post-endocytic sorting. The VEE is an endosomal compartment distinct from the EE, which plays a key role in direct spatial control of FSHR but also LHR and $\beta 1AR$ signalling (Jean-Alphonse et al., 2014). The VEE is smaller than EE and lacks typical EE markers. However, the adaptor protein containing PH domain, PTB domain, and Leucine zipper motif (APPL1) is expressed in VEE subpopulations (Jean-Alphonse et al., 2014, Sposini et al., 2017). Interestingly, the divergent sorting of FSHR between EE and VEE is mediated by association with the PDZ protein G αi interacting protein C terminus (GIPC). Moreover, the sustained ERK activation profile elicited upon FSHR stimulation requires both internalization and targeting to VEE in a GIPC-dependent manner (Jean-Alphonse et al., 2014).

8. FSHR signalling through β -arrestin.

Beyond their well established role in receptor desensitization, internalization and recycling, β -arrestins have progressively emerged as key players in the control of GPCR-mediated signals in time and space (**Figure 3**). Many GPCRs, including FSHR, have been demonstrated to signal independently of heterotrimeric G protein, through ligand-induced β -arrestin 1 and 2 recruitment (Reiter et al., 2012, Reiter et al., 2017, Reiter and Lefkowitz, 2006). Indeed, β -arrestins act as multifunctional scaffolds and activators for a large number of signalling proteins (Xiao et al., 2007, Xiao et al., 2010, Crepieux et al., 2017). A well-documented illustration of the temporal encoding in GPCR-induced signalling pathways that β -arrestins can exert is the dual mechanism of ERK activation reported for several GPCRs including the FSHR. G protein-mediated ERK activation is rapid and transient. In contrast, the ERK signal activated via β -arrestins is slower in onset (~5-10 min to reach maximum), but protracted ($t_{1/2} > 1$ hour) (Ahn et al., 2004, Kara et al., 2006).

Importantly, β -arrestin-dependent signalling is a tightly regulated process. Upon FSH binding, the FSHR adopts an active conformation and becomes a target for GRK phosphorylation. Specifically, GRK5 and 6 have been reported to compete with GRK2 and 3 for the phosphorylation of different receptors including the FSHR. Indeed, GRK5 and 6 have been shown to promote β -arrestin-dependent ERK activation whereas GRK2 and GRK3 inhibit the same pathway (Kara et al., 2006, Heitzler et al., 2012, Kim et al., 2005, Ren et al., 2005, Shenoy et al., 2006). In line with these results, recent studies have provided direct evidence of the phosphorylation bar code for different GPCRs (Busillo et al., 2010, Butcher et al., 2011, Lau et al., 2011, Nobles et al., 2011). Collectively, these findings support a model in which the stabilization of distinct receptor conformations subsequently leads to specific phosphorylation patterns involving distinct GRK subtypes. This phosphorylation bar code could then control the conformation of β -arrestin recruited to the receptor and thereby its ability to interact with specific partners. This cascade of molecular events would ultimately

control receptor fate and the β -arrestin-dependent intracellular signalling in a specific manner (Reiter et al., 2012). It has recently been demonstrated that 5-HT_{2R}, β 2AR, CXCR4 and FSHR activate the ERK pathway *via* a mechanism involving MEK-dependent β -arrestin 2 phosphorylation at Thr383. Importantly, this agonist-induced phosphorylation of β -arrestin 2 is a necessary step for ERK recruitment to β -arrestin complex and for ERK activation (Cassier et al., 2017). In addition to ERK, β -arrestins have been reported to be required for the activation of p70S6K and rpS6 (Trefier et al., 2017, Wehbi et al., 2010b).

In the classical view, G protein signalling originates at the cell surface and is followed by rapid β -arrestin-mediated quenching of G protein signalling. Recent findings have begun to challenge this paradigm. A number of GPCRs have been reported to elicit sustained G protein signalling, rather than being desensitized after initial agonist stimulation (Calebiro et al., 2009, Feinstein et al., 2011, Ferrandon et al., 2009, Irannejad et al., 2013, Mullershausen et al., 2009). In line with these data, it has been proposed that, for some GPCRs, a series of distinct signalling waves could arise upon activation (Lohse and Calebiro, 2013): i) a first wave triggered at the cell surface upon G-protein coupling and second messenger release; ii) a second wave originating from clathrin-coated pits/vesicles where β -arrestin bound to the receptor would induce signals such as ERK activation and iii) a third wave involving signalling via G proteins from the endosomal compartment. X-ray crystallography of the β 2AR in complex with $G\alpha_s$ has revealed that the interaction involves both the N-terminal and C-terminal domains of the $G\alpha_s$ subunit and the core of the receptor (*i.e.*: ICL2, TM5, and TM6) (Rasmussen et al., 2011). Importantly, a recent study revealed that β -arrestins interact with two different sites on the receptor; one is the phosphorylated receptor carboxyl terminus and a second, within the core of the receptor (Shukla et al., 2014). Moreover, internalized receptor complexes called “megaplexes” composed of a single GPCR, β -arrestin, and G protein were recently discovered and their architecture and functionality were described (Thomsen et al., 2016). Even though the validity of this model is not yet fully established in the case of the FSHR, recent works from Hanyaloglu’s group on LHR and FSHR suggest

that analogous mechanisms could operate for these receptors as well (Jean-Alphonse et al., 2014, Sposini et al., 2017).

9. Modelling of FSHR signalling.

FSH signalling acts at different time scales within the hypothalamic-pituitary-gonadal (HPG) axis, encoding and decoding complex signals across several organs and tissues from the pituitary cells to the somatic cells in the gonads. Capturing the mechanisms responsible for such refined controls has proven very challenging. Over the years, this topic has led to the development of numerous mathematical models.

Fluctuations of FSH circulating levels are tightly regulated with respect to those of LH, GnRH and steroids, displaying striking temporal patterns. A large part of mathematical modelling of FSH signalling consists in physiologically based pharmacokinetic (PBPK) models based on ordinary differential equations (ODE). The objective of such models is to represent qualitatively and/or quantitatively the encoding of specific signals (steady-states signals, sustained oscillations, pulsatility etc.). Early models of FSH dynamics have focused on the FSH-oestrogen interactions in females (Lampert, 1940, Thompson et al., 1969). In these models, secretion and clearance mechanisms are combined as building blocks, with often linear elimination terms and nonlinear (logistic or Hill-type) functions for hormone production, incorporating physiological knowledge on hormonal interactions. Qualitative descriptions of long time behaviour of hormonal regulation models have been largely developed in the 70s, concomitantly with a larger effort of the mathematical physiology community and important advance in theoretical understanding of dynamical systems (Goldbeter, 2002, Keener and Sneyd, 1998, Smith, 1995).

The complexity of the interactions between FSH, LH, steroids, and other key players all along the HPG axis has led to more involved mathematical formalisms. Cyclic patterns of FSH within the menstrual cycle have particularly received lots of attention. Some authors

have used algebraic-integro-differential equations (Bogumil et al., 1972, Shack et al., 1971), where the tonic and surge releases of FSH and LH are modelled in details, and gonadotropin accumulation is governed by steroid-dependent decision function. Later works made use of delay differential equations, where explicit time delays account for the time needed for hormone synthesis, in order to obtain a closed autonomous system, more tractable to stability analysis (bifurcation and existence of stable oscillation patterns are shown)(Clark et al., 2003, Harris and Selgrade, 2014). In addition, inspired from works on the male reproductive system (Keenan et al., 2000), stochastic differential equations can be used to represent finely the GnRH pulse-generator mechanisms, which control in turn FSH synthesis, inside a detailed model of the female menstrual cycle (Reinecke and Deufhard, 2007). Finally, comparison of dynamical models of circulating hormone concentrations with experimental data has to be based on a rigorous statistical framework, adapted to discrete-time measurements. Challenges include in particular the ability to detect occurrences of physiological relevant signal peaks (Urban et al., 1991) or to recover secretion rates (De Nicolao et al., 1999). Several methods exist either based on heuristics and synthetic models (Vidal et al., 2012), deconvolution-based methods (Carlson et al., 2013), or on ensemble models (Keenan and Veldhuis, 2016, Veldhuis et al., 2008).

As many GPCRs, the ligand-stimulated FSHR triggers G-dependent and G-independent intertwined signalling pathways, forming a complex signalling network [see (Gloaguen et al., 2011) for a detailed review] (**Figure 4**). Briefly, the major G-protein coupling to the FSHR is $G_{\alpha s}$, which activates adenylate cyclase, resulting in an increase of intracellular levels of cAMP. FSHR also couples to $G_{\alpha i}$, which on the contrary inhibits adenylate cyclase, reducing the levels of cAMP (Crepieux et al., 2001). Finally, FSHR has been shown to couple to $G_{\alpha q}$ (Escamilla-Hernandez et al., 2008) leading to the increase of IP3 levels. The increase of cAMP resulting from $G_{\alpha s}$ leads to PKA activation, which in turn activates different activating transcription factors. cAMP also activates EPAC, which results in activation of the ERK cascade. Both PKA and EPAC activate Rap1, which in turn activates Akt (Alam et al., 2004).

FSHR has also been shown to activate different proteins in a ligand-dependent and G-protein-independent manner. Among these partners, APPL1 (Nechamen et al., 2004) and PI3K (Wayne et al., 2007) have been shown to activate Akt. These different functional interactions explain how FSHR is able to activate Akt, through both G-dependent and G-independent mechanism, leading to the fine-tuned regulation of transcription. As already discussed above, FSHR, as most GPCRs, interacts with different GRKs, which phosphorylate the receptor at specific sites. GRK-phosphorylated receptors couple to β -arrestin and are internalized. It has been proposed that the FSHR's fate may differ depending on the type of GRK doing the phosphorylation. After internalization, GRK2/3-phosphorylated receptors are either degraded or recycled, whereas GRK5/6-phosphorylated receptors may be capable of initiating G-independent signalling (Kara et al., 2006). In particular, GRK5/6-phosphorylated FSHR complexed with β -arrestin would be able to recruit the ERK signalling module (Raf, MEK and ERK), resulting in G-independent ERK activation (Cassier et al., 2017). The GRK5/6-phosphorylated FSHR complexed with β -arrestin is also able to activate rpS6, participating in the regulation of protein translation (Wehbi et al., 2010b, Trefier et al., 2017). The regulation of protein translation by FSHR also goes through the activation of p70S6 kinase by both PKA and Akt/mTOR-dependent mechanisms (Lécureuil et al., 2005, Musnier et al., 2009). Finally, through the activation of Src and ADAM17, the FSHR transactivates EGFR. In turn, FSH-activated EGFR activates different signalling pathways, among which ERK activation through Ras and Raf (Wayne et al., 2007), and RB1 inactivation through CDK4 (Yang and Roy, 2006).

In addition to the large number of interactions within the FSH interaction network, a key component of the cellular response comes from the dynamical aspects of the signalling network. For instance, different agonists and/or stimulation patterns may activate the same pathways with a distinct temporal signature, leading to very different cellular responses (Kholodenko, 2006, Kholodenko et al., 2010, Lohse and Hofmann, 2015), or may induce dynamical bias in the signalling (Grundmann and Kostenis, 2017, Klein Herenbrink et al.,

2016, Lane et al., 2017). These complex dynamics motivate the use of dynamical modelling techniques to decipher the decoding mechanisms of the FSHR intra-cellular signalling. A standard framework to model the dynamics of signalling pathways uses ordinary differential equations (Ayoub et al., 2016a, Kholodenko et al., 2012, Linderman, 2009). A biochemical reaction network is constructed and, using the law of mass action, this reaction network leads to an evolution law for the species involved in the network. Iterative refinement of the model according to the experimental data is usually needed to answer specific biological questions. This process involves several technical steps that have been detailed for the FSH-induced β -arrestin recruitment dynamics (Yvinec et al.). These steps include solving numerically the ODE model (Higham, 2008), performing numerical optimization to adhere as closely as possible to experimental data (Raue et al., 2013) and, using model selection tools, to discriminate different functional hypotheses (Kirk et al., 2013). The FSH-induced cAMP pathway has been investigated by (Clément et al., 2001) with careful examination of its steady states and parameter sensibility, and compared to cAMP production in granulosa cells. Dynamic interaction between cAMP and mTOR pathways, leading to the regulation of p70S6 kinase, under either FSH or insulin stimulation, was described using experimental data from primary rat Sertoli cells (Musnier et al., 2009). This approach allowed to access to p70S6 kinase phosphorylation rates and was validated by predictions on pharmacologically perturbed conditions. Modelling only the last transcription and translation steps, Quignot and Bois explored the dynamic of sex steroid under FSH stimulation, using *in vitro* and *in vivo* experimental data on rat granulosa cells (Quignot and Bois, 2013). Interestingly, their dynamical model allows studying the effect of endocrine disrupting chemicals on steroidogenesis. We believe the FSH-induced intracellular modelling approaches will be rapidly growing, as more and more biological knowledge shed light on the complexity of its interaction network. Many important questions remain and are mathematically challenging. For instance, to decipher the impact of the pulsatility of the input signal on the downstream intra-cellular signal (Bhattacharya et al., 2017, Clarke et al., 2002), combination of microfluidic devices and mathematical modelling can be particularly relevant (Sumit et al.,

2017). To draw a parallel, interesting developments have been done recently on exploring the GnRH intra-cellular signalling pathways, and in particular the balance between FSH and LH syntheses and releases in response to particular GnRH pulse patterns (Coss, 2017, Stamatiades and Kaiser, 2017). Several interesting modelling approaches have indeed been suggested to explain possible pulse-decoding mechanisms of the GnRHR signalling network, using either deterministic ODE formalism (Fletcher et al., 2014, Pratap et al., 2017) or information theoretic approach and stochastic modelling based on single-cell measurements (Fletcher et al., 2014, Garner et al., 2016).

Up to now, mathematical models of FSH signalling have been extensively used to represent FSH circulating level at the anatomic scale, giving interesting qualitative and quantitative results on the hormonal rhythms. Yet, these approaches intrinsically lack mechanistic interpretation, as the cellular and intra-cellular scales are not included. Further development of FSH intra-cellular modelling, which will benefit from a larger effort in the GPCR modelling community, will help to fill the gap between detailed knowledge on molecular interactions and global understanding on hormonal dynamics. In turn, this will bring important tools for drug screening and development of innovative approaches in drug discovery for reproductive biology.

10. Impact on gene regulation.

FSH directly alters the pattern of genes expressed in somatic cells of the gonads by regulating transcriptional as well as post-transcriptional events at the level of mRNA translation and of the miRNA network. The FSH-induced signalling network also indirectly promotes alterations of chromatin condensation in germ cells. Gaining a comprehensive picture on the FSH-regulated gene expression could provide insights on how gonadal somatic cells communicate with their neighbouring germ cells. This could unravel the bases

of some spermatogenic/ovarian failure and potentially lead to the development of innovative therapies against infertility or of new methods of contraception.

1. Chromatin remodelling

The role of Sertoli cells in providing the physical and nutritional requirements met by germ cells to acquire proper size and spermatogenic ability in the adult is known to be regulated, at least in part, by FSH. The Sertoli cell/ germ cell dialog is also illustrated by the ability of FSH to modulate chromatin remodelling at a crucial phase of spermatogenesis, that is, spermiation. This spermatogenesis stage is characterized by the release of elongated spermatids away from Sertoli cells following complex membrane rearrangements, and is particularly sensitive to hormone regulation. At that stage, most histones are dynamically replaced by transition proteins prior to the appearance of protamines, which are in charge with DNA compaction in haploid cells (Sassone-Corsi, 2002). Importantly, knock-out of the FSHR gene in mice (FORKO mice) causes delayed spermatogenesis (Dierich et al., 1998), because of a lack of histone acetylation and ubiquitinylation that precludes their removal from chromatin (Xing et al., 2003). Similar observations have been done in rats treated with fluphenazine decanoate that reduces circulating levels of gonadotropins (Gill-Sharma et al., 2012). Similarly, the FSH signal could alter the compaction of chromatin in granulosa cells of the ovarian follicle, leading to phosphorylation of histone H3 in the promoter regions of the *c-fos*, serum/glucocorticoid-inducible serine/threonine protein kinase (SGK) and α -inhibin genes, in a PKA-dependent manner (Salvador et al., 2001).

2. Gene transcription

Over the years, several studies have assessed FSH impact on gene transcription in various models and using continuously improving high throughput approaches (**Table 1**). Seminal transcriptomic analyses have highlighted the effect of FSH on the steady-state expression of

100 to 300 mRNA, as soon as after 2 hours of *in vitro* stimulation of prepubertal rat Sertoli cells (McLean et al., 2002). Thereafter, a clearer knowledge on the *in vivo* role of FSH on gene expression has been gained by passive immunization with neutralizing anti-FSH antibodies in rat (Meachem et al., 2005). Among the hormone-regulated transcripts detected, some well-known FSH-responsive genes had been previously identified by *in vitro* approaches (e.g. steroidogenic acute regulatory, androgen-binding protein, connexin-43, phosphodiesterase 4B, cyclin D1 or insulin-like growth factor binding protein-3). In addition, this study also uncovered 48 new targets of FSH regulation, potentially involved in residual body phagocytosis (SCARB1), gene expression (Foxa2, NCOR1, SMAD3), remodelling of the seminiferous epithelium (Reelin, MCPT7, CSPG 4), or cell signalling (MAPK3K1). Concomitant suppression of FSH by neutralizing antibodies and of testosterone action by Flutamide led to contrasted regulations of functional clusters according to the stage of the seminiferous tubule (O'Donnell et al., 2009). For example, genes of the immune function were enriched at stages IX–XIV, which is relevant to secretion of inflammatory mediators (Syed et al., 1995) that is enhanced by the phagocytic activity of residual bodies by Sertoli cells following spermiation. Similar results were obtained in the hpg mouse model (Abel et al., 2008, Sadate-Ngatchou et al., 2004). These mice lack circulating gonadotropins because of a natural mutation in the GnRH gene (Mason et al., 1986), but remain responsive to exogenously administered FSH (Singh and Handelsman, 1996). Hence, they provide a nice model to analyse the FSH-regulated gene regulation *in vivo*. Interestingly, these data depict a temporally dynamic regulation of gene expression by FSH, with an early transcriptional response in Sertoli cells and a more delayed indirect response in germ cells (Abel et al., 2008).

These initial data have been obtained from DNA microarray experiments, providing a rather limited number of differentially expressed genes (DEG). With the advent of next generation sequencing (NGS) technologies, the scientific community might gain a more detailed picture of FSH-regulated genes in physiological as well as pathological conditions, including the

identification of splice variants, some of which being known as important mediators of FSH biological action (Foulkes et al., 1993). However, RNAseq analysis of the FSH transcriptome in zebrafish testis disappointingly failed to increase the number of DEG (Crespo et al., 2016).

The transcriptomic analyses presented above have provided an atlas of genes regulated by FSH signalling *in vitro* or *in vivo*, but so far, the transcription factors that could recognize the gene regulatory regions are not known. Systemic examination of the FSH-regulated promoter regions will certainly highlight the involvement of unexpected transcriptional regulators and upstream kinases. For example, the CREB family of transcriptional activators is known to be phosphorylated by PKA in response to FSH, and its functional role in preserving spermatocyte survival has been demonstrated, following injection of a non-phosphorylatable version of CREB into the seminiferous tubules (Scobey et al., 2001). However, the requirement of CREB in FSH-regulated transcriptional regulations has to be reconsidered because not so many FSH-responsive genes include cAMP-responsive element (CRE) in their promoter regions (Perlman et al., 2006). For example, a TRANSFAC analysis achieved on transcriptomic data to identify FSH-responsive genes in human granulosa cells revealed an unexpectedly high number of transcripts putatively responsive to the GATA family of transcription factors, whereas CREB-dependent genes were less represented in this study (Perlman et al., 2006). Recent work has revealed that Foxo1 positively and negatively controls the expression of most FSH-responsive genes in granulosa cells (Herndon et al., 2016).

PKA is considered as the master regulator of CREB. However, in FSH-stimulated Sertoli cells, PKA regulates the activity of many other nuclear targets, such as the retinoic acid receptor α (Santos and Kim, 2010), a well-known regulator of germ cell development in the testis. More generally, FSH-induced PKA activity could be involved in global chromatin remodelling, as illustrated above in granulosa cells.

In mammals, the essential role that FSH plays in female fertility is illustrated by the phenotype of FSH β knockout mice, that exhibit impaired follicular growth, a small uterus and

are sterile (Dierich et al., 1998, Kumar et al., 1997). Similar to its role in the seminiferous tubule, in the ovary, FSH indirectly drives oocyte throughout folliculogenesis growth *via* the expression of various factors secreted by follicular cells. Hence, transcriptomic analyses of granulosa cells stimulated by FSH help understanding the dialog between oocytes and somatic cells, and might be useful approaches to optimize assisted reproduction technologies. In that respect, the transcriptomes induced by β -follicotropin (Organon), and a glycosylated N-terminal extended FSH variant, FSH1208 (Perlman et al., 2003) in cycling granulosa cells from normal patients undergoing IVF (*i.e.*: male cause of infertility) were compared. Interestingly, this comparison has revealed no difference between both transcriptomes, suggesting that the FSH glycosylation variant could be used in the clinics without apparent modification of the normal gene profile, hence limiting undesirable effects, despite its extended half-life.

Cow has long been used as a model to improve *in vitro* fertilization methods. Gene expression pattern in the cumulus has been associated with the developmental competence of the oocyte it embeds (Assidi et al., 2008, Hamel et al., 2010). In the mature follicle, cumulus cells differentiate from a portion of the granulosa cells and, despite this common origin, cumulus cells and granulosa cells exhibit distinct transcriptomic signatures, which likely underlie different functional properties (Wigglesworth et al., 2015). These differences encompass genes involved in cumulus expansion, steroidogenesis, cell metabolism and oocyte competence (Khan et al., 2015). Recently, the potential role for WNT signalling in potentiating FSH action during dominant follicle selection in cow has been highlighted by RNAseq (Gupta et al., 2014).

Another interesting model is the coho salmon (*Oncorhynchus kisutch*) because this species only spawns once and then dies. Hence, this is one of a few animal models where follicular cells are synchronous and homogenous, and it can be used to decipher the sequential events that rhythms folliculogenesis. Upon FSH stimulation, it appeared that the genes expressed during the primary growth were associated with cell proliferation and survival, an

expression that still markedly increased at the transition to secondary oocyte growth. Then, in vitellogenic follicles, genes associated with cell growth differentiation, growth factor signalling, steroidogenesis and extracellular matrix components were highly expressed. Finally, in maturing follicles, the expression of genes associated with ECM function, growth factor signalling and steroidogenesis-related genes was increased by FSH (Guzmán et al., 2014).

3. mRNA translation

FSHR has a very important trophic role in highly specialized post-mitotic cells, in which it stimulates the production of new constituents. The role of FSH in the translational regulation of genes has been proposed for the first time in granulosa cells (Alam et al., 2004). During the proliferation of granulosa cells, FSH stimulates the mTOR pathway leading to the expression of cyclin D2, whereas testosterone reduces the effects of FSH by blocking the activity of PKA. Inhibition of ERK results in decreased phosphorylation of an FSH-mediated effector of the mTOR, TSC2 (tuberin) and p70S6K pathway (Alam et al., 2004, Kayampilly and Menon, 2004, Kayampilly and Menon, 2007). FSH stimulates the translation of hypoxia-inducible factor-1 (HIF-1) a transcription factor that regulates the expression of vascular endothelial growth factor (VEGF), plasminogen activator (PLAT), and insulin-like growth factor 2 (IGF-2,) through the PI3K/Akt pathway (Alam et al., 2004). Activation of FSH-mediated mTOR pathway is necessary for the induction of some follicular differentiation markers, including the luteinizing hormone receptor (LH), inhibin- α , aromatase P-450, and β II subunit of PKA. Akt phosphorylation leads to the activation of mTOR which initiates translation by phosphorylating p70S6K on its Thr389 residue (Alam et al., 2004). Finally, activated p70S6K kinase phosphorylates its substrate rpS6 and forms a translation module.

In the differentiating Sertoli cell, the cAMP and PI3K/mTOR pathways contribute to the activation of p70S6K by inducing phosphorylation profiles that are distinct from the model

established by Dennis et al. in the case of insulin (Lécureuil et al., 2005, Dennis et al., 1998)(**Figure 5**). Indeed, in the case of insulin-mediated activation, p70S6K is phosphorylated on Thr421 Ser424 and Thr389 (Figure) whereas in the case of FSHR-mediated induction, the activation profile of p70S6K protein depends on the development stage of Sertoli cells: i) during the proliferative phase, FSH induces p70S6K phosphorylation on Thr389 in a PI3K/mTOR-dependent manner and the dephosphorylation on Thr421 and Ser424 in a PKA-dependent manner (Lécureuil et al., 2005, Musnier et al., 2009); ii) during the differentiation phase, FSH activates p70S6K through phosphorylation of Thr389 in a PI3K/mTOR-independent manner (Musnier et al., 2009). Indeed, during the differentiation phase, Akt is phosphorylated directly by the FSHR signalling and not *via* transactivation of the insulin-like growth factor (IGF) 1 receptor as shown in the mitotic phase (Meroni et al., 2004). FSH could use the same transactivation mechanism to trigger the activation of ERK and PI3K, the latter modulating the production of lactate and transferrin, which are essential for the maintenance of germline metabolism (Meroni et al., 2002, Crepieux et al., 2001, McDonald et al., 2006). A recent *in vivo* study demonstrates that INS-R and IGF-1R may be required for FSH-mediated proliferation of Sertoli cells (Pitetti et al., 2013).

From a functional point of view, these FSH-dependent signalling mechanisms may promote changes in the phosphorylation of initiation and elongation factors from the translational machinery present at the 5'UTR of mRNAs. In Sertoli cells, FSH stimulates mTOR activity that, regulates eIF4G phosphorylation and, likely via p70S6K, the phosphorylation of eIF4B, a cofactor of the eIF4A RNA helicase. All these molecular events occurring at the m7GTP 5'cap of mRNAs induce rapid translation (within a few minutes) of mRNAs such as VEGF and c-fos, in the absence of any significant effect on transcription (Musnier et al., 2012). More recently, the p70S6K/rpS6 translation module has been described to form a constitutive molecular assembly with β -arrestins. The G protein-dependent FSH signalling and the β -arrestin-dependent signalling cooperatively contribute to the activation of p70S6K in the β -arrestin/p70S6K/rpS6 complex (Trefier et al., 2017). This complex controls the translation of

5'TOP mRNAs, a subset of mRNAs that contain an oligopyrimidine tract at their 5' untranslated region. 5'TOP mRNA represent almost 20% of cellular mRNA abundance and encode for ribosomal proteins, poly(A)-binding protein and factors of the translational machinery (Hamilton et al., 2006, Iadevaia et al., 2008, Meyuhas, 2000). The transcriptome of the FSHR, that is the complete list of target mRNAs translated under the influence of FSH, is not yet established. In the future, such high throughput approaches should help better understanding the dynamics and functional consequence of FSH-mediated translation.

4. miRNA network regulation

In the recent past, accumulating evidence have pointed to microRNAs (miRNAs) as key players in the control of male reproduction (Papaioannou et al., 2011, Papaioannou et al., 2009). This assumption originates from the knock-out of the Dicer gene that is responsible for miRNA biogenesis and processing. Hence, cell responsiveness to FSH extends far beyond the regulation of mRNA transcription and translation, and it is conceivable that a complex microRNA network will respond to the hormone, to regulate the stability, hence dynamics, of various component of the FSH signalling network. Consistently, a rat model where FSH and testosterone action was suppressed *in vivo*, was probed with a miRNA microarray at spermiation (Nicholls et al., 2011). Four of the miRNAs that came out from this analysis were complementary to the PTEN mRNA that localizes in the apical region of the cells, close to mature spermatids. The hormonal input would lead to the degradation of these miRNAs, hence stabilizing PTEN at spermiation. Interestingly, the PTEN protein level is massively enhanced following FSH cell stimulation *in vitro*, leading Sertoli cells to achieve terminal differentiation (Dupont et al., 2010). Since FSH enhances PTEN protein level within minutes, the mechanisms involved is consistent with rapid hormone-induced degradation of a miRNA. miRNA networks might regulate the compartmentalization of FSH signalling components and might control the kinetics of these biochemical reactions, as shown with the

PTEN mRNA. Hence spatial restriction of signalling effectors upon Sertoli cell morphological changes could correlate to differentiation.

In female also, Dicer gene knock-out leads to inefficient ovulation (Gonzalez and Behringer, 2009, Hong et al., 2008, Lei et al., 2010, Nagaraja et al., 2008). In fact, a wide set of miRNA are expressed in granulosa cells, and several of them are responsive to FSH, notably in primary, secondary and antral follicles (Sirotkin et al., 2014, Yao et al., 2009, Yao et al., 2010, Zhang et al., 2017), and appear to play a key regulatory function during follicular growth. For example, the miR10 family is implied in a pro-apoptotic negative feedback loop of TGF β activity, and its expression is counteracted by FSH (Jiajie et al., 2017). In addition, the FSH signal down-regulates miRNA that prevent progesterone secretion (Yao et al., 2010).

11. Impact on proliferation/apoptosis/cell survival.

FSH is an important contributor to the fate of somatic cells of the male and female gonad. Respectively in Sertoli cells and granulosa cells, the hormone regulates proliferation and commitment to differentiation. In addition, in the ovary, FSH protects granulosa cells from atresia, a degenerative process that leads to the selection of a dominant follicle within a developing cohort. This is the main difference with the role of FSH in Sertoli cells, where apoptosis is negligible. The other difference is that each FSH-dependent proliferation/differentiation transition occurs cyclically in the growing follicle, until depletion of the ovarian reserve. At each cycle, FSH promotes proliferation of granulosa cells from the pre-antral stage and then stimulates the expression of the LH-R. In contrast, in male, this transition is not periodical. In rodents, for example, FSH promotes Sertoli cell proliferation perinatally (Griswold et al., 1975, Griswold et al., 1977, Meachem et al., 2005), until the blood-testis barrier forms at puberty. Hence, once mitoses cease, the ultimate size of the Sertoli cell population is reached. Then, FSH sustains the secretory activity of Sertoli cells

that supports spermatogenesis during the whole adult life. Hence, at one point, there is a switch in the action of FSH either in male or in female. Understanding the molecular bases for this decision-making is an exciting challenge that deserves to be addressed in current investigations.

a. Proliferation.

In Sertoli cells, the mitogenic action of FSH is potentiated by several paracrine factors, such as GDNF (Hu et al., 1999) or IGF1 (Pitetti et al., 2013) whose production may vary locally. In granulosa cells, TGF β family are co-activators of FSH mitogenic effect (Miró and Hillier, 1996). One convincing driver of the proliferation to differentiation switch might rely on the expression of a cytokine-like FSHR receptor with a single transmembrane pass, following alternative splicing of the FSHR gene (Babu et al., 1999). This receptor is expressed early in life and promotes Sertoli cell proliferation upon activation of ERK MAP kinases (Babu et al., 2000). Then, after the switch, the *bona fide* 7TMD FSHR would be expressed and stimulate the cAMP pathway. So far, this cytokine-like FSHR receptor has been identified in granulosa cells only. But strikingly, its action is consistent with the observation that FSH activates ERK MAP kinases in the neonate, to enhance expression of the D1 cyclin that promotes progression through the G1 phase of the cell cycle. In the follicle, enhanced expression of Cyclin D2 (Sicinski et al., 1996) and Cdk4 (Yang and Roy, 2004) have been involved in FSH mitogenic action. A non-mutually exclusive alternative to explain the switch relies on developmental alteration of the miRNA network that would affect the pattern of FSH regulated genes, as suggested by increasing data in granulosa cells (Jiajie et al., 2017, Lei et al., 2010, León et al., 2013, Sirotkin et al., 2014, Yao et al., 2009, Zhang et al., 2017).

b. Differentiation.

In Sertoli cells, decision-making would occur around 13 days post-partum in rat, while the hormone signal switches to produce cAMP-dependent signalling (Crepieux et al., 2001). Several paracrine/ endocrine signals antagonize the mitogenic signal elicited by FSH in Sertoli cells (Gallay et al., 2014), the most extensively described being thyroid hormones (Fumel et al., 2012, Holsberger et al., 2005, Quignodon et al., 2007, Van Haaster et al., 1992). The nurturer role of Sertoli cells is nicely illustrated by their ability to stimulate carbohydrate metabolism. More precisely, they convert most of their glucose to lactate, that germ cells use as primary source of energy. This function is stimulated by FSH that accelerates glucose transport and lactate dehydrogenase expression (Galardo et al., 2008). In the follicle, the FSH-dependent expression of the LHR predominates in the second half of the follicular phase, to drive the follicle to the pre-ovulatory, steroidogenic phenotype. Hence, the LHR can be considered as the most prominent granulosa cell differentiation marker induced by FSH. The steroidogenic action of LH is itself potentialized by FSH in human granulosa cells (Casarini et al., 2016c). The mitogenic effect of FSH is counteracted by cyclin inhibitors such as p27kip1 (Robker and Richards, 1998) and by Foxo1 that represses Cyclin D2 expression.

c. Apoptosis and survival.

One major function of FSH is to counteract pro-apoptotic signals in the dominant follicle (Chun et al., 1996). The molecular mechanisms involved include the repression of pro-apoptotic signals such as Bim, whose expression is regulated by Foxo-1 in a PI3 kinase-dependent manner (Shen et al., 2014, Wang et al., 2012). Conversely, FSH also favors the activation of anti-apoptotic signals such as the XIAP family regulated by NF- κ B in a PI3 kinase-dependent but IKK-independent manner (Li et al., 1998, Wang et al., 2002). β -arrestins might mediate the protective role of FSH, as shown recently in a granulosa cell like (Casarini et al., 2016b).

12. Biased signalling.

It is now well established that GPCRs adopt multiple inactive and active conformations that are connected to distinct transduction mechanisms. The notion of signalling bias is coming from this complexity. Indeed, a given ligand or receptor mutation can modify the stabilized conformation of the receptor-ligand complex, as compared to the wild-type receptor-reference-ligand complex (Galandrin et al., 2007, Granier et al., 2007, Kahsai et al., 2011, Kenakin, 2005, Kobilka, 2011, Nygaard et al., 2013, Reiter et al., 2012, Violin and Lefkowitz, 2007, Wacker et al., 2013, Yao et al., 2006, Zürn et al., 2009). Practically, this conceptual framework delineates three levels of possible bias. First, ligand bias that leads to an imbalance between the signalling pathways activated when compared to the reference agonist. Such ligands, by stabilizing a subset of the receptor conformations, potentially lead to drugs that are associated with fewer side effects (Whalen et al., 2011). Second, bias can occur in mutated receptors in which the different pathways normally triggered may be imbalanced or impaired compared to the wild-type receptor. Third, bias that are not dependent on the receptor or the ligand but are associated with modifications of the cellular context. This phenomenon, also known as « conditional efficacy », is associated with differential expression levels of receptor interacting partners or of molecules downstream in the signalling pathways, such as receptor activity-modifying proteins (RAMPs), in different cell types (Christopoulos et al., 2003, Kenakin, 2002). Contrary to the two other types of bias, conditional efficacy is revealed only when comparing a GPCR in different cellular contexts (Landomiel et al., 2014, Ulloa-Aguirre et al., 2011).

- a. Ligand bias
 - i) Orthosteric and allosteric modulators

Over the years, different classes of small molecules capable of binding to and modulating FSHR have been reported (Arey, 2008, Palmer et al., 2005). In most instances, whether these compounds lead to balanced or biased effects compared to FSH alone has not been determined yet. Some of the described small molecule agonists active at the FSHR are interacting with the transmembrane domains, thus exhibiting an allosteric mode of action (Arey, 2008, Arey et al., 2008, Guo et al., 2004, Guo T, 2004, Palmer et al., 2005, Yanofsky et al., 2006). Three negative allosteric modulators (NAMs) have been reported. The first NAM described was ADX61623, which, while increasing the affinity of FSH binding, blocked FSHR-mediated cAMP and progesterone but not oestradiol production in rat granulosa primary cells. *In vivo*, ADX61623 did not affect FSH-induced preovulatory follicle development (Dias et al., 2011). Two other NAMs, ADX68692 and ADX68693, with structural similarities to ADX61623, were subsequently studied and exhibited biased NAM activities on FSHR in rat granulosa primary cells (Dias et al., 2014, Ayoub et al., 2016b). Indeed, while ADX68692 blocked FSHR-promoted cAMP, progesterone and oestradiol production, ADX68693 inhibited cAMP and progesterone with the same efficacy as ADX68692 but did not block oestradiol production. Interestingly, it was found that ADX68692 but not ADX68693 decreased the number of oocytes recovered from the ampullae (Dias et al., 2014). Van Koppen et al. described a positive allosteric modulator (PAM): Org 214444-0 (Van Koppen et al., 2013). This PAM showed nanomolar FSHR agonistic properties and selectivity over the structurally related LHR and TSHR. When co-incubated with FSH, Org 214444-0 increased FSH binding to its receptor and cAMP activation in a concentration-dependent manner. Furthermore, *in vivo*, Org 214444-0 shows oral bioavailability and mimics the action of FSH in a follicular phase rat fertility model. Unexpectedly, a LHR PAM (Org41841) showed an increase in FSHR at the plasma membrane when used at sub-micromolar concentration. This finding suggests that Org41841 behaves as a pharmacoperone (pharmacological chaperone) at the FSHR. Indeed, this drug was able to rescue the expression of A189V FSHR (Janovick et al., 2009).

Two small molecules have been reported to compete with FSH binding on FSHR. The first competitive antagonist, suramin, has been shown to inhibit testosterone production and FSHR signalling (Danesi et al., 1996, Daugherty et al., 1992). Another one has been later described by Arey and colleagues (Arey et al., 2002). This compound possesses the same antagonistic properties than suramin but with much better specificity for FSHR.

More recently, another series of small molecules acting as ago-PAMs were reported (Nataraja et al., 2015, Sriraman et al., 2014, Yu et al., 2014). Indeed, thiazolidinone derivatives have been reported to activate FSHR signalling in CHO cells and oestradiol production in cultured rat granulosa cells (Sriraman et al., 2014). In addition, optimization of substituted benzamides led to more FSHR-selective molecules relative to other closely related GPCRs, such as LHR and TSHR with better pharmacokinetic properties (Yu et al., 2014).

ii) Glycosylation variants

The subunits of FSH contain several N-linked heterogeneous oligosaccharide structures that play a pivotal role in protein folding, oligomerization, quality control, sorting, and transport (Bishop et al., 1994, Helenius and Aebi, 2001, Ulloa-Aguirre et al., 1999) as well as the functional characteristics of the molecule itself. Carbohydrates account for nearly 20–30% of the hormone's mass (Dias and Roey, 2001, Fox et al., 2001). Each primary sequence of the common α -subunit and FSH β contains two N-linked oligosaccharides (positions Asn52 and Asn78 on FSH α and Asn7 and Asn24 in FSH β) (Dias et al., 1998, Ulloa-Aguirre et al., 1999).

Removal of the carbohydrate residue at position 78 on the α -subunit significantly increases receptor binding affinity of human FSH. Likewise, carbohydrate at position 52 on the α -subunit was found to play an essential role in signal transduction as its removal resulted in significant decrease in potency. Interestingly, suppression of both carbohydrates on β -subunit led to a better biopotency than removing both carbohydrates on α -subunit (Bishop et

al., 1994). Moreover, β -subunit carbohydrates removal impacts on FSH β assembly with FSH α resulting in loss of hormone activity and secretion *in vivo* (Ulloa-Aguirre et al., 2003, Wang et al., 2016). Another hypoglycosylated FSH (FSH21/18) was 9- to 26-fold more active than fully-glycosylated FSH (tetra-glycosylated FSH24) in binding assays (Bousfield et al., 2014). Another human FSH deglycosylated variant, which possesses only α -subunit oligosaccharides is significantly more bioactive *in vitro* than the tetra-glycosylated form of the hormone (Walton et al., 2001, Bousfield et al., 2007). In contrast, hyperglycosylated FSH showed an increase in ovulated eggs and subsequent *in vitro* embryo development (Trousdale et al., 2009). Collectively, these results suggest that the naturally occurring FSH isoforms may exhibit biased effects at the target cell level (Timossi et al., 2000).

Supporting this view, it has been reported that partially deglycosylated eLH (eLHdg) is a partial agonist at the FSHR (Wehbi et al., 2010b). Interestingly, siRNA-mediated β -arrestin depletion revealed that eLHdg elicited β -arrestin recruitment to FSHR and activated ERK and rpS6 phosphorylation in a β -arrestin-dependent and $G\alpha_s$ /cAMP-independent manner (Wehbi et al., 2010b).

iii) Antibodies

In some cases, the structural constraints conveyed on the hormone by a specific monoclonal antibody can affect the receptor's activation mechanism, probably by stabilizing distinct conformations and selectively triggering part of the signalling repertoire (Ulloa-Aguirre et al., 2011). Polyclonal anti-peptide antibodies against ovine FSH β subunit led to a significant enhancement of biological activity *in vivo* in mice (Ferasin et al., 1997). Likewise, the use of a monoclonal antibody against bovine FSH in the same model (i.e. snell dwarf mice) showed an increase in uterine weigh (Glencross et al., 1993). Equine CG binds only to the equine LH receptor (COMBARNOUS et al., 1984, Guillou and Combarnous, 1983), whereas it exhibits pronounced FSH activity in addition to its LH activity in species other than equine

(COMBARNOUS et al., 1978, Licht et al., 1979). Numerous studies evaluated the impact of eCG/anti-eCG complexes on gonadotropin bioactivities. They showed that anti-eCG IgG induced either inhibitory or hyper-stimulation on LH and FSH bioactivity (Hervé et al., 2004). Furthermore, Wehbi et al. discriminated the nature of these complexes on FSH signalling (Wehbi et al., 2010a). Despite different modulatory effects on cAMP response (*i.e.*: two antibodies increase the signal vs one that decreases it), all three complexes tested displayed ERK increased in a β -arrestin dependent manner, thereby displaying biased properties (Wehbi et al., 2010a).

b. Receptor bias

As presented above, thanks to clinical studies, a large number of FSHR mutations and variants have been examined over the years. Some of them have led to paradoxical results. The most thoroughly studied FSHR variant is the N680S, which is in linkage disequilibrium with the variant T307A. This variant is located at the end of the C-terminal tail of the receptor. This variant is found in both men and women with an allelic distribution of 60% asparagine and 40% serine in the normal population and 50/50 in the infertile population. In the case of ovarian hyperstimulation syndrome (OHSS) in ART, women who are homozygous for serine 680 display a greater severity of symptoms than heterozygotes or homozygotes for asparagine (Daelemans et al., 2004). A study has shown kinetic differences in FSH-induced response at both variants: intracellular cAMP production is faster for N680 than for S680 in granulosa cells. Interestingly, the activation of ERK 1/2, CREB, ARGEG and STARD1 genes expression as well as the production of oestradiol are differentially modulated by this polymorphism (Casarini et al., 2014).

Another well-studied genetic alteration identified at the FSHR is the A189V mutation (Aittomäki et al., 1995). This mutation has been classified as a loss of function because of a lack of plasma membrane expression. However, the phenotype in man was not consistent

with a complete lack of function. A study has demonstrated that the A189V FSHR is expressed at very low level at the plasma membrane but still functional. Indeed, when the wild-type receptor is expressed at a comparable level, it does not couple to the Gs/cAMP pathway. However, A189V and wild-type FSHR, both expressed at low levels, are able to induce ERK phosphorylation *via* the β -arrestin-dependent pathway (Tranchant et al., 2011). These observations illustrate nicely the concept of conditional efficacy presented earlier. Indeed, when receptor expression decreases, the stoichiometry of its modulating partners (i.e. β -arrestins in this case) changes, affecting the signalling outcome.

Another case is the N431I mutation in the extracellular loop 1 (EL1) that has been found in a man with undetectable circulating FSH but normal spermatogenesis (Casas-González et al., 2012). This mutation leads to a marked decrease in FSH-induced desensitization and internalization. Finally, it is well established that EL2 of FSHR plays a pivotal role in various events downstream FSH stimulation: three naturally mutations P519T (Meduri et al., 2003), M512I (Uchida et al., 2013) and V514A (Desai et al., 2015) have been described in patients presenting fertility disorders. Six FSHR-specific residues in EL2 have been identified to impair internalization of FSH-FSHR complex and reduce FSH-induced cAMP production (Banerjee et al., 2015). Obviously, a lot of work remains in order to re-evaluate the structure-activity relationships of the FSHR in order to identify possible signalling bias.

13. Conclusions

Research on FSHR is barely an emerging topic yet; many advances have been achieved over the last few years that open intriguing prospects in terms of pharmacological control of this receptor with potential applications in ART and contraception. Now that the proof of concept has been achieved that biased signalling exists for FSHR, the different classes of small molecule ligands identified for the FSHR, will have to be further characterized with respect to their pharmacological profiles. Are they balanced or biased? The same goes for the naturally occurring heterogeneity in FSH glycan structure that could affect FSHR

activated states and selectively activate intracellular signalling pathways. Robust BRET and/or HTRF assays are now available and should allow exploring the multiple dimensions of efficacy at the FSHR in a quantitative and reliable manner. Finally, molecular characterization of FSHR mutants and variants also needs to take into account the multiple dimension of FSHR efficacy. It is also very important that basic research efforts on FSHR signalling and trafficking continue to deliver new mechanisms and concepts, which are essential to fuel innovative approaches in the control of reproduction.

Figure legends

Figure 1: Key role of FSH in reproduction. FSH is produced in the pituitary under the control of control neuroendocrine signals (i.e.: Kisspeptin and GnRH) secreted in the hypothalamus. In the testis, FSH acts on FSHR-expressing Sertoli cells in order to promote spermatogenesis. In the ovary, FSH stimulates granulosa cells through FSHR activation, which in turn enhances oestrogen production and induces terminal follicular development.

Figure 2: Schematic representation of the key structural elements of the FSHR. The leucine rich repeats (LRR) are represented as blue arrows and numbered from 1 to 12. The pivotal α helix from the hinge region is shown as a blue cylinder. Transmembrane helices (TM1 to TM7) and helix 8 are depicted as orange cylinders. Highly conserved ERW and NPxxY motifs as well as the sulphated Y335, which plays a key role in FSH binding affinity, are indicated in red. FSH α - and FSH β -subunits are depicted by transparent green ovoid. Extracellular (ECL1 to 3) and Intracellular (ICL1 to 3) loops, NH2-terminal extracellular domain (ECD), hormone binding domain (HBD) and hinge region are delineated on the scheme.

Figure 3: Hypothetical model of FSHR trafficking and signalling dynamics controlled by β -arrestins.

Figure 4: Schematic view of the FSHR-induced signalling network in CellDesigner. G-dependent pathways are in the centre (Gas, Gai and G α q in light blue) and lead to PKA and Akt activation. In addition to G proteins, some other proteins interact with the receptor, such as APPL1, which also regulate Akt activation. GRK and β -arrestin-dependent action lead to

the degradation or recycling of the receptor, but also to G protein-independent ERK activation. EGFR transactivation also impact PI3K and ERK activation. The major effects of this network on transcription (center bottom) and translation (right bottom) are also represented.

Figure 5: Proposed mechanism of p70S6K activation by FSH in granulosa cell and Sertoli cell. **(A)** In granulosa cell, cAMP activates PI3K, Akt and mTOR, which leads to the phosphorylation of p70S6K on Thr389. Once activated, p70S6K phosphorylates rpS6, which participates in the stabilization of HIF1 mRNA. HIF1 then stimulates the expression of various mRNAs including VEGF, aromatase, inhibin α -subunit, LH-receptor and cyclin D2. **(B)** Activation of p70S6K by FSH in Sertoli cells involves PKA-dependent dephosphorylation of p70S6K autoinhibitory Thr421/Ser424 sites while the PI3-K/mTOR pathway constitutively phosphorylates Thr389.

Aknowledgements

This work was funded by “ARD 2020 Biomédicament” grants from Région Centre. FDP and AT are recipients of a doctoral fellowship from INRA and Région Centre.

Bibliography.

- ABEL, M. H., BABAN, D., LEE, S., CHARLTON, H. M. & O'SHAUGHNESSY, P. J. 2008. Effects of FSH on testicular mRNA transcript levels in the hypogonadal mouse. *Journal of Molecular Endocrinology*, 42, 291-303.
- ABOU-ISSA, H. & REICHERT, L. E., JR. 1979. Modulation of follicle-stimulating hormone-sensitive rat testicular adenylate cyclase activity by guanyl nucleotides. *Endocrinology*, 104, 189-93.
- AGRAWAL, G. & DIGHE, R. R. 2009. Critical involvement of the hinge region of the follicle-stimulating hormone receptor in the activation of the receptor. *J Biol Chem*, 284, 2636-47.
- AHN, S., SHENOY, S. K., WEI, H. & LEFKOWITZ, R. J. 2004. Differential kinetic and spatial patterns of beta-arrestin and G protein-mediated ERK activation by the angiotensin II receptor. *J Biol Chem*, 279, 35518-25.
- AITTOMÄKI, K., LUCENA, J. L., PAKARINEN, P., SISTONEN, P., TAPANAINEN, J., GROMOLL, J., KASKIKARI, R., SANKILA, E. M., LEHVÄSLAIHO, H., ENGEL, A. R., NIESCHLAG, E., HUHTANIEMI, I. & DE LA CHAPELLE, A. 1995. Mutation in the follicle-stimulating hormone receptor gene causes hereditary hypergonadotropic ovarian failure. *Cell*, 82, 959-968.
- ALAM, H., MAIZELS, E. T., PARK, Y., GHAHEY, S., FEIGER, Z. J., CHANDEL, N. S. & HUNZICKER-DUNN, M. 2004. Follicle-stimulating hormone activation of hypoxia-inducible factor-1 by the phosphatidylinositol 3-kinase/AKT/Ras homolog enriched in brain (Rheb)/mammalian target of rapamycin (mTOR) pathway is necessary for induction of select protein markers of follicular differentiation. *J Biol Chem*, 279, 19431-40.
- ALLEN, L. A., ACHERMANN, J. C., PAKARINEN, P., KOTLAR, T. J., HUHTANIEMI, I. T., JAMESON, J. L., CHEETHAM, T. D. & BALL, S. G. 2003. A novel loss of function mutation in exon 10 of the FSH receptor gene causing hypergonadotrophic hypogonadism: clinical and molecular characteristics. *Hum Reprod*, 18, 251-6.
- ALVIGGI, C., HUMAIDAN, P. & EZCURRA, D. 2012. Hormonal, functional and genetic biomarkers in controlled ovarian stimulation: tools for matching patients and protocols. *Reproductive Biology and Endocrinology*, 10, 9.
- AREY, B. J. 2008. Allosteric modulators of glycoprotein hormone receptors: discovery and therapeutic potential. *Endocrin*, 34, 1-10.
- AREY, B. J., DEECHEER, D. C., SHEN, E. S., STEVIS, P. E., MEADE, E. H., WROBEL, J., FRAIL, D. E. & PEZ, F. J. L. 2002. Identification and Characterization of a Selective, Nonpeptide Follicle-Stimulating Hormone Receptor Antagonist. *Endocrinology*, 143, 3822-3829.
- AREY, B. J., STEVIS, P. E., DEECHEER, D. C., SHEN, E. S., FRAIL, D. E., NEGRO-VILAR, A. S. & LÓ, F. J. 1997. Induction of Promiscuous G Protein Coupling of the Follicle-Stimulating Hormone (FSH) Receptor: A Novel Mechanism for Transducing Pleiotropic Actions of FSH Isoforms. *Molecular Endocrinology*, 11, 517-526.
- AREY, B. J., YANOFSKY, S. D., PÉREZ, M. C., HOLMES, C. P., WROBEL, J., GOPALSAMY, A., STEVIS, P. E., LÓ PEZ, F. J. & WINNEKER, R. C. 2008. Differing pharmacological activities of thiazolidinone analogs at the FSH receptor. *Biochemical and Biophysical Research Communications*, 723-728.
- ASSIDI, M., DUFORT, I., ALI, A., HAMEL, M., ALGRIANY, O., DIELEMANN, S. & SIRARD, M.-A. 2008. Identification of Potential Markers of Oocyte Competence Expressed in Bovine Cumulus Cells Matured with Follicle-Stimulating Hormone and/or Phorbol Myristate Acetate In Vitro. *Biology of Reproduction*, 79, 209-222.

- AYOUB, M. A., LANDOMIEL, F., GALLAY, N., JEGOT, G., POUPON, A., CREPIEUX, P. & REITER, E. 2015. Assessing Gonadotropin Receptor Function by Resonance Energy Transfer-Based Assays. *Front Endocrinol (Lausanne)*, 6, 130.
- AYOUB, M. A., YVINEC, R., CRÉPIEUX, P. & POUPON, A. 2016a. Computational modeling approaches in gonadotropin signaling. *Theriogenology*, 86, 22-31.
- AYOUB, M. A., YVINEC, R., JEGOT, G., DIAS, J. A., POLI, S.-M., POUPON, A., CRÉPIEUX, P. & REITER, E. 2016b. Profiling of FSHR negative allosteric modulators on LH/CGR reveals biased antagonism with implications in steroidogenesis. *Molecular and Cellular Endocrinology*, 10-22.
- BABU, P. S., JIANG, L., SAIRAM, A. M., TOUYZ, R. M. & SAIRAM, M. R. 1999. Structural features and expression of an alternatively spliced growth factor type I receptor for follitropin signaling in the developing ovary. *Mol Cell Biol Res Commun*, 2, 21-7.
- BABU, P. S., KRISHNAMURTHY, H., CHEDRESE, P. J. & SAIRAM, M. R. 2000. Activation of extracellular-regulated kinase pathways in ovarian granulosa cells by the novel growth factor type 1 follicle-stimulating hormone receptor. Role in hormone signaling and cell proliferation. *J Biol Chem*, 275, 27615-26.
- BAIRD, D. T. 1987. A model for follicular selection and ovulation: lessons from superovulation. *Journal of Steroid Biochemistry*, 27, 15-23.
- BANERJEE, A. A., ACHREKAR, S. K., JOSEPH, S., PATHAK, B. R. & MAHALE, S. D. 2017. Functional characterization of two naturally occurring mutations V(221)G and T(449)N in the follicle stimulating hormone receptor. *Mol Cell Endocrinol*, 440, 69-79.
- BANERJEE, A. A., DUPAKUNTLA, M., PATHAK, B. R. & MAHALE, S. D. 2015. FSH receptor-specific residues L501 and I505 in extracellular loop 2 are essential for its function. *Journal of Molecular Endocrinology*, 54, 193-204.
- BEAU, I., TOURAINE, P., MEDURI, G., GOUGEON, A., DESROCHES, A., MATUCHANSKY, C., MILGROM, E., KUTTENN, F. & MISRAHI, M. 1998. A novel phenotype related to partial loss of function mutations of the follicle stimulating hormone receptor. *J Clin Invest*, 102, 1352-9.
- BEN-SHLOMO, I. & YOUNIS, J. S. 2014. Basic research in PCOS: are we reaching new frontiers? *Reproductive BioMedicine Online*, 28, 669-683.
- BHATTACHARYA, I., GAUTAM, M., SARKAR, H., SHUKLA, M. & MAJUMDAR, S. S. 2017. Advantages of pulsatile hormone treatment for assessing hormone-induced gene expression by cultured rat Sertoli cells. *Cell and Tissue Research*, 368, 389-396.
- BISHOP, L. A., ROBERTSON, D. M., CAHIR, N. & SCHOFIELD, P. R. 1994. Specific Roles for the Asparagine- Linked Carbohydrate Residues of Recombinant Human Follicle Stimulating Hormone in Receptor Binding and Signal Transduction. *Molecular Endocrinology*, 8, 722-731.
- BOGUMIL, R. J., FERIN, M., ROOTENBERG, J., SPEROFF, L. & VANDE WIELE, R. L. 1972. Mathematical Studies of the Human Menstrual Cycle. I. Formulation of a Mathematical Model. *The Journal of Clinical Endocrinology & Metabolism*, 35, 126-143.
- BOUSFIELD, G. R., BUTNEV, V. Y., BUTNEV, V. Y., HIROMASA, Y., HARVEY, D. J. & MAY, J. V. 2014. Hypo-glycosylated Human Follicle-Stimulating Hormone (hFSH 21/18) is much more active in vitro than Fully-glycosylated hFSH (hFSH 24). *Molecular and Cellular Endocrinology*, 382, 989-997.
- BOUSFIELD, G. R., BUTNEV, V. Y., WALTON, W. J., NGUYEN, V. T., HUNEIDI, J., SINGH, V., KOLLI, V. S. K., HARVEY, D. J. & RANCE, N. E. 2007. All-or-none N-glycosylation in primate follicle-stimulating hormone β -subunits. *Molecular and Cellular Endocrinology*, 260-262, 40-48.
- BRAMBLE, M. S., GOLDSTEIN, E. H., LIPSON, A., NGUN, T., ESKIN, A., GOSSCHALK, J. E., ROACH, L., VASHIST, N., BARSEGHYAN, H., LEE, E., ARBOLEDA, V. A., VAIMAN, D., YUKSEL, Z., FELLOUS, M. & VILAIN, E. 2016. A novel follicle-stimulating hormone receptor mutation causing primary ovarian failure: a fertility application of whole exome sequencing. *Hum Reprod*, 31, 905-14.
- BRUSER, A., SCHULZ, A., ROTHEMUND, S., RICKEN, A., CALEBIRO, D., KLEINAU, G. & SCHONEBERG, T. 2016. The Activation Mechanism of Glycoprotein Hormone Receptors with Implications in the Cause and Therapy of Endocrine Diseases. *J Biol Chem*, 291, 508-20.

- BUSILLO, J. M., ARMANDO, S., SENGUPTA, R., MEUCCI, O., BOUVIER, M. & BENOVIC, J. L. 2010. Site-specific phosphorylation of CXCR4 is dynamically regulated by multiple kinases and results in differential modulation of CXCR4 signaling. *J Biol Chem*, 285, 7805-17.
- BUTCHER, A. J., PRIHANDOKO, R., KONG, K. C., MCWILLIAMS, P., EDWARDS, J. M., BOTTRILL, A., MISTRY, S. & TOBIN, A. B. 2011. Differential G-protein-coupled receptor phosphorylation provides evidence for a signaling bar code. *J Biol Chem*, 286, 11506-18.
- CALEBIRO, D., NIKOLAEV, V. O., GAGLIANI, M. C., DE FILIPPIS, T., DEES, C., TACCHETTI, C., PERSANI, L. & LOHSE, M. J. 2009. Persistent cAMP-signals triggered by internalized G-protein-coupled receptors. *PLoS Biol*, 7, e1000172.
- CARLSON, N. E., HORTON, K. W. & GRUNWALD, G. K. 2013. A comparison of methods for analyzing time series of pulsatile hormone data. *Statistics in medicine*, 32, 4624-4638.
- CASARINI, L. & BRIGANTE, G. 2014. The polycystic ovary syndrome evolutionary paradox: a genome-wide association studies-based, in silico, evolutionary explanation. *The Journal of Clinical Endocrinology and Metabolism*, 99, E2412-2420.
- CASARINI, L., BRIGANTE, G., SIMONI, M. & SANTI, D. 2016a. Clinical Applications of Gonadotropins in the Female: Assisted Reproduction and Beyond. *Progress in Molecular Biology and Translational Science*. Elsevier.
- CASARINI, L., MORIONDO, V., MARINO, M., ADVERSI, F., CAPODANNO, F., GRISOLIA, C., LA MARCA, A., LA SALA, G. B. & SIMONI, M. 2014. FSHR polymorphism p.N680S mediates different responses to FSH in vitro. *Molecular and Cellular Endocrinology*, 393, 83-91.
- CASARINI, L., REITER, E. & SIMONI, M. 2016b. β -arrestins regulate gonadotropin receptor-mediated cell proliferation and apoptosis by controlling different FSHR or LHCGR intracellular signaling in the hGL5 cell line. *Molecular and Cellular Endocrinology*, 437, 11-21.
- CASARINI, L., RICCETTI, L., DE PASCALI, F., NICOLI, A., TAGLIAVINI, S., TRENTI, T., LA SALA, G. B. & SIMONI, M. 2016c. Follicle-stimulating hormone potentiates the steroidogenic activity of chorionic gonadotropin and the anti-apoptotic activity of luteinizing hormone in human granulosa-lutein cells in vitro. *Molecular and Cellular Endocrinology*, 422, 103-114.
- CASARINI, L., SIMONI, M. & BRIGANTE, G. 2016d. Is polycystic ovary syndrome a sexual conflict? A review. *Reproductive Biomedicine Online*, 32, 350-361.
- CASAS-GONZÁLEZ, P., SCAGLIA, H. E., PÉREZ-SOLÍS, M. A., DURAND, G., SCAGLIA, J., ZARIÑÁN, T., DIAS, J. A., REITER, E. & ULLOA-AGUIRRE, A. 2012. Normal testicular function without detectable follicle-stimulating hormone. A novel mutation in the follicle-stimulating hormone receptor gene leading to apparent constitutive activity and impaired agonist-induced desensitization and internalization. *Molecular and Cellular Endocrinology*, 364, 71-82.
- CASSIER, E., GALLAY, N., BOURQUARD, T., CLAEYSEN, S., BOCKAERT, J., CREPIEUX, P., POUPON, A., REITER, E., MARIN, P. & VANDERMOERE, F. 2017. Phosphorylation of beta-arrestin2 at Thr(383) by MEK underlies beta-arrestin-dependent activation of Erk1/2 by GPCRs. *Elife*, 6.
- CHEN, D.-J., DING, R., CAO, J.-Y., ZHAI, J.-X., ZHANG, J.-X. & YE, D.-Q. 2014. Two follicle-stimulating hormone receptor polymorphisms and polycystic ovary syndrome risk: a meta-analysis. *European Journal of Obstetrics & Gynecology and Reproductive Biology*, 182, 27-32.
- CHRISTOPOULOS, A., CHRISTOPOULOS, G., MORFIS, M., UDAWELA, M., LABURTHER, M., COUVINEAU, A., KUWASAKO, K., TILAKARATNE, N. & SEXTON, P. M. 2003. Novel receptor partners and function of receptor activity-modifying proteins. *Journal of Biological Chemistry*, 278, 3293-3297.
- CHUN, S. Y., EISENHAEUER, K. M., MINAMI, S., BILLIG, H., PERLAS, E. & HSUEH, A. J. 1996. Hormonal regulation of apoptosis in early antral follicles: follicle-stimulating hormone as a major survival factor. *Endocrinology*, 137, 1447-1456.
- CLARK, L. H., SCHLOSSER, P. M. & SELGRADE, J. F. 2003. Multiple stable periodic solutions in a model for hormonal control of the menstrual cycle. *Bulletin of Mathematical Biology*, 65, 157-173.
- CLARKE, I., MOORE, L. & VELDTHUIS, J. 2002. Intensive direct cavernous sinus sampling identifies high-frequency, nearly random patterns of FSH secretion in ovariectomized ewes: combined appraisal by RIA and bioassay. *Endocrinology*, 143, 117-129.

- CLÉMENT, F., MONNIAUX, D., STARK, J., HARDY, K., THALABARD, J. C., FRANKS, S. & CLAUDE, D. 2001. Mathematical model of FSH-induced cAMP production in ovarian follicles. *American Journal of Physiology - Endocrinology and Metabolism*, 281, E35-E53.
- COMBARNOUS, Y., GUILLOU, F. & MARTINAT, N. 1984. Comparison of in Vitro Follicle-Stimulating Hormone (FSH) Activity of Equine Gonadotropins (Luteinizing Hormone, FSH, and Chorionic Gonadotropin) in Male and Female Rats*. *Endocrinology*, 115, 1821-1827.
- COMBARNOUS, Y., HENNEN, G. & KETELSLEGGERS, M. 1978. PREGNANT MARE SERUM GONADOTROPIN EXHIBITS HIGHER AFFINITY FOR LUTROPIN THAN FOR FOLLITROPIN RECEPTORS OF PORCINE TESTIS. *North-Holland Biomedical press*, 90, 65-68.
- CONTI, M. 2002. Specificity of the cyclic adenosine 3',5'-monophosphate signal in granulosa cell function. *Biol Reprod*, 67, 1653-61.
- CONWAY, G. S. 2000. Premature ovarian failure. *British Medical Bulletin*, 56, 643-649.
- COSS, D. 2017. Regulation of reproduction via tight control of gonadotropin hormone levels. *Molecular and Cellular Endocrinology*, In Press.
- CREPIEUX, P., MARION, S., MARTINAT, N., FAFEUR, V., VERN, Y. L., KERBOEUF, D., GUILLOU, F. & REITER, E. 2001. The ERK-dependent signalling is stage-specifically modulated by FSH, during primary Sertoli cell maturation. *Oncogene*, 20, 4696-709.
- CREPIEUX, P., POUPON, A., LANGONNE-GALLAY, N., REITER, E., DELGADO, J., SCHAEFER, M. H., BOURQUARD, T., SERRANO, L. & KIEL, C. 2017. A Comprehensive View of the beta-Arrestinome. *Front Endocrinol (Lausanne)*, 8, 32.
- CRESPO, D., ASSIS, L. H. C., FURMANEK, T., BOGERD, J. & SCHULZ, R. W. 2016. Expression profiling identifies Sertoli and Leydig cell genes as Fsh targets in adult zebrafish testis. *Molecular and Cellular Endocrinology*, 437, 237-251.
- DAELEMANS, C., SMITS, G., DE MAERTELAER, V., COSTAGLIOLA, S., ENGLERT, Y., VASSART, G. & DELBAERE, A. 2004. Prediction of Severity of Symptoms in Iatrogenic Ovarian Hyperstimulation Syndrome by Follicle-Stimulating Hormone Receptor Ser 680 Asn Polymorphism. *The Journal of Clinical Endocrinology & Metabolism*, 89, 6310-6315.
- DANESI, R., LA ROCCA, R. V., COOPER, M. R., RICCIARDI, M. P., PELLEGRINI, A., SOLDANI, P., KRAGEL, P. J., PAPARELLI, A., DEL TACCA, M. & MYERS, C. E. 1996. Clinical and experimental evidence of inhibition of testosterone production by suramin. *Journal of Clinical Endocrinology and Metabolism*, 81, 2238-2246.
- DATTATREYAMURTY, B., FIGGS, L. W. & REICHERT, L. E. 1987. Physical and functional association of follitropin receptors with cholera toxin-sensitive guanine nucleotide-binding protein. *J Biol Chem*, 262, 11737-11745.
- DAUGHERTY, R. L., COCKETT, A. T. K., SCHOEN, S. R. & SLUSS, P. M. 1992. Suramin Inhibits Gonadotropin Action In Rat Testis: Implications For Treatment Of Advanced Prostate Cancer. *The Journal of Urology*, 147, 727-732.
- DAVIS, D., LIU, X. & SEGALOFF, D. L. 1995. Identification of the sites of N-linked glycosylation on the follicle-stimulating hormone (FSH) receptor and assessment of their role in FSH receptor function. *Mol Endocrinol*, 9, 159-70.
- DAYA, S. & GUNBY, J. L. 2006. Recombinant versus urinary follicle stimulating hormone for ovarian stimulation in assisted reproduction cycles. In: COLLABORATION, T. C. (ed.) *Cochrane Database of Systematic Reviews*. Chichester, UK: John Wiley & Sons, Ltd.
- DE LEENER, A., CALTABIANO, G., ERKAN, S., IDIL, M., VASSART, G., PARDO, L. & COSTAGLIOLA, S. 2008. Identification of the first germline mutation in the extracellular domain of the follitropin receptor responsible for spontaneous ovarian hyperstimulation syndrome. *Hum Mutat*, 29, 91-8.
- DE NICOLAO, G., LIBERATI, D., VELDHIJUS, J. D. & SARTORIO, A. 1999. LH and FSH secretory responses to GnRH in normal individuals: a non-parametric deconvolution approach. *European Journal of Endocrinology*, 141, 246-256.

- DE ROOIJ, J., ZWARTKRUIS, F. J., VERHEIJEN, M. H., COOL, R. H., NIJMAN, S. M., WITTINGHOFER, A. & BOS, J. L. 1998. Epac is a Rap1 guanine-nucleotide-exchange factor directly activated by cyclic AMP. *Nature*, 396, 474-7.
- DENNIS, P. B., PULLEN, N., PEARSON, R. B., KOZMA, S. C. & THOMAS, G. 1998. Phosphorylation sites in the autoinhibitory domain participate in p70(s6k) activation loop phosphorylation. *J Biol Chem*, 273, 14845-52.
- DESAI, S. S., ACHREKAR, S. K., SAHASRABUDDHE, K. A., MEHARJI, P. K., DESAI, S. K., MANGOLI, V. S. & MAHALE, S. D. 2015. Functional Characterization of Two Naturally Occurring Mutations (Val 514 Ala and Ala 575 Val) in Follicle-Stimulating Hormone Receptor. *The Journal of Clinical Endocrinology & Metabolism*, 100, E638-E645.
- DESAI, S. S., ROY, B. S. & MAHALE, S. D. 2013. Mutations and polymorphisms in FSH receptor: functional implications in human reproduction. *Reproduction*, 146, R235-48.
- DIAS, J. A., BONNET, B., WEAVER, B. A., WATTS, J., KLUETZMAN, K., THOMAS, R. M., POLI, S., MUTEL, V. & CAMPO, B. 2011. A negative allosteric modulator demonstrates biased antagonism of the follicle stimulating hormone receptor. *Molecular and Cellular Endocrinology*, 333, 143-150.
- DIAS, J. A., CAMPO, B., WEAVER, B. A., WATTS, J., KLUETZMAN, K., THOMAS, R. M., BONNET, B., MUTEL, V. & POLI, S. M. 2014. Inhibition of Follicle-Stimulating Hormone-Induced Preovulatory Follicles in Rats Treated with a Nonsteroidal Negative Allosteric Modulator of Follicle-Stimulating Hormone Receptor. *BIOLOGY OF REPRODUCTION*, 9019, 1-11.
- DIAS, J. A., LINDAU-SHEPARD, B., HAUER, C. & AUGER, I. 1998. Human Follicle-Stimulating Hormone Structure-Activity Relationships. *BIOLOGY OF REPRODUCTION*, 58, 1331-1336.
- DIAS, J. A. & ROEY, P. V. 2001. Structural Biology of Human Follitropin and Its Receptor. *Archives of Medical Research*, 32, 510-519.
- DIERICH, A., SAIRAM, M. R., MONACO, L., FIMIA, G. M., GANSMULLER, A., LEMEURE, M. & SASSONE-CORSI, P. 1998. Impairing follicle-stimulating hormone (FSH) signaling in vivo: targeted disruption of the FSH receptor leads to aberrant gametogenesis and hormonal imbalance. *Proc Natl Acad Sci U S A*, 95, 13612-7.
- DIETERICH, M., BOLZ, M., REIMER, T., COSTAGLIOLA, S. & GERBER, B. 2010. Two different entities of spontaneous ovarian hyperstimulation in a woman with FSH receptor mutation. *Reproductive BioMedicine Online*, 20, 751-758.
- DOHERTY, E., PAKARINEN, P., TIITINEN, A., KIILAVUORI, A., HUHTANIEMI, I., FORREST, S. & AITTOMAKI, K. 2002. A Novel mutation in the FSH receptor inhibiting signal transduction and causing primary ovarian failure. *J Clin Endocrinol Metab*, 87, 1151-5.
- DUPONT, J., MUSNIER, A., DECOURTYE, J., BOULO, T., LECUREUIL, C., GUILLOU, H., VALET, S., FOUCHECOURT, S., PITETTI, J. L., NEF, S., REITER, E. & CREPIEUX, P. 2010. FSH-stimulated PTEN activity accounts for the lack of FSH mitogenic effect in prepubertal rat Sertoli cells. *Mol Cell Endocrinol*, 315, 271-6.
- DUVERNAY, M. T., ZHOU, F. & WU, G. 2004. A conserved motif for the transport of G protein-coupled receptors from the endoplasmic reticulum to the cell surface. *J Biol Chem*, 279, 30741-50.
- ESCAMILLA-HERNANDEZ, R., LITTLE-IHRIG, L. & ZELEZNIK, A. J. 2008. Inhibition of rat granulosa cell differentiation by overexpression of Galphaq. *Endocrine*, 33, 21-31.
- FAN, Q. R. & HENDRICKSON, W. A. 2005. Structure of human follicle-stimulating hormone in complex with its receptor. *Nature*, 433, 269-77.
- FARQUHAR, C., RISHWORTH, J. R., BROWN, J., NELEN, W. L. & MARJORIBANKS, J. 2015. Assisted reproductive technology: an overview of Cochrane Reviews. *Cochrane Database of Systematic Reviews*.
- FEINSTEIN, T. N., WEHBI, V. L., ARDURA, J. A., WHEELER, D. S., FERRANDON, S., GARDELLA, T. J. & VILARDAGA, J. P. 2011. Retromer terminates the generation of cAMP by internalized PTH receptors. *Nat Chem Biol*, 7, 278-84.
- FERASIN, L., GABAI, G., BEATTIE, J., BONO, G. & HOLDER, A. T. 1997. Enhancement of FSH bioactivity in vivo using site-specific antisera. *Journal of Endocrinology*, 152, 355-363.

- FERRANDON, S., FEINSTEIN, T. N., CASTRO, M., WANG, B., BOULEY, R., POTTS, J. T., GARDELLA, T. J. & VILARDAGA, J. P. 2009. Sustained cyclic AMP production by parathyroid hormone receptor endocytosis. *Nat Chem Biol*, 5, 734-42.
- FLETCHER, P. A., CLÉMENT, F., VIDAL, A., TABAK, J. & BERTRAM, R. 2014. Interpreting Frequency Responses to Dose-Conserved Pulsatile Input Signals in Simple Cell Signaling Motifs. *PLoS ONE*, 9, e95613.
- FOULKES, N. S., SCHLOTTER, F., PEVET, P. & SASSONE-CORSI, P. 1993. Pituitary hormone FSH directs the CREM functional switch during spermatogenesis. *Nature.*, 362, 264-7.
- FOX, K. M., DIAS, J. A. & ROEY, P. V. 2001. Three-Dimensional Structure of Human Follicle-Stimulating Hormone. *Molecular Endocrinology*, 15, 378-389.
- FRANK, S., UPENDER, S., HANSEN, S. H. & CASANOVA, J. E. 1998. ARNO is a guanine nucleotide exchange factor for ADP-ribosylation factor 6. *J Biol Chem*, 273, 23-7.
- FRANKS, S. 2013. Preface. *Molecular and Cellular Endocrinology*, 373, 1.
- FRANKS, S., MASON, H. & WILLIS, D. 2000. Follicular dynamics in the polycystic ovary syndrome. *Molecular and Cellular Endocrinology*, 163, 49-52.
- FRANKS, S., STARK, J. & HARDY, K. 2008. Follicle dynamics and anovulation in polycystic ovary syndrome. *Human Reproduction Update*, 14, 367-378.
- FUMEL, B., GUERQUIN, M. J., LIVERA, G., STAUB, C., MAGISTRINI, M., GAUTHIER, C., FLAMANT, F., GUILLOU, F. & FOUCHECOURT, S. 2012. Thyroid hormone limits postnatal Sertoli cell proliferation in vivo by activation of its alpha1 isoform receptor (TRalpha1) present in these cells and by regulation of Cdk4/JunD/c-myc mRNA levels in mice. *Biol Reprod*, 87, 16, 1-9.
- GAIDAROV, I., KRUPNICK, J. G., FALCK, J. R., BENOVIC, J. L. & KEEN, J. H. 1999. Arrestin function in G protein-coupled receptor endocytosis requires phosphoinositide binding. *EMBO J*, 18, 871-81.
- GALANDRIN, S., OLIGNY-LONGPRÉ, G. & BOUVIER, M. 2007. The evasive nature of drug efficacy: implications for drug discovery. *Trends in Pharmacological Sciences*.
- GALARDO, M. N., RIERA, M. F., PELLIZZARI, E. H., CHEMES, H. E., VENARA, M. C., CIGORRAGA, S. B. & MERONI, S. B. 2008. Regulation of expression of Sertoli cell glucose transporters 1 and 3 by FSH, IL1 beta, and bFGF at two different time-points in pubertal development. *Cell Tissue Res*, 334, 295-304.
- GALLAY, N., GAGNIAC, L., GUILLOU, F. & CRÉPIEUX, P. 2014. The Follicle-Stimulating Hormone Signaling Network in Sertoli Cells. *Cellular Endocrinology in Health and Disease*. Elsevier.
- GARNER, K. L., PERRETT, R. M., VOLIOTIS, M., BOWSHER, C., POPE, G. R., PHAM, T., CAUNT, C. J., TSANEVA-ATANASOVA, K. & MCARDLE, C. A. 2016. Information Transfer in Gonadotropin-releasing Hormone (GnRH) Signaling EXTRACELLULAR SIGNAL-REGULATED KINASE (ERK)-MEDIATED FEEDBACK LOOPS CONTROL HORMONE SENSING. *Journal of Biological Chemistry*, 291, 2246-2259.
- GERASIMOVA, T., THANASOULA, M. N., ZATTAS, D., SELI, E., SAKKAS, D. & LALIOTI, M. D. 2010. Identification and in vitro characterization of follicle stimulating hormone (FSH) receptor variants associated with abnormal ovarian response to FSH. *J Clin Endocrinol Metab*, 95, 529-36.
- GERSHENGORN, M. C. & OSMAN, R. 2001. Minireview: Insights into G protein-coupled receptor function using molecular models. *Endocrinology*, 142, 2-10.
- GILL-SHARMA, M. K., CHOUDHURI, J., ANSARI, M. A. & D'SOUZA, S. 2012. Putative molecular mechanism underlying sperm chromatin remodelling is regulated by reproductive hormones. *Clinical Epigenetics*, 4, 23.
- GLENCROSS, R. G., LOVELL, R. D. & HOLDER, A. T. 1993. MONOCLONAL ANTIBODY ENHANCEMENT OF FSH-INDUCED UTERINE GROWTH IN SNELL DWARF MICE. *Journal of Endocrinology*, 136, R5-R7.
- GLOAGUEN, P., CREPIEUX, P., HEITZLER, D., POUPON, A. & REITER, E. 2011. Mapping the follicle-stimulating hormone-induced signaling networks. *Front Endocrinol (Lausanne)*, 2, 45.
- GOLDBETER, A. 2002. Computational approaches to cellular rhythms. *Nature*, 420, 238-245.

- GONZALEZ, G. & BEHRINGER, R. R. 2009. Dicer is required for female reproductive tract development and fertility in the mouse. *Mol Reprod Dev*, 76, 678-88.
- GOODMAN, O. B., JR., KRUPNICK, J. G., GUREVICH, V. V., BENOVIC, J. L. & KEEN, J. H. 1997. Arrestin/clathrin interaction. Localization of the arrestin binding locus to the clathrin terminal domain. *J Biol Chem*, 272, 15017-22.
- GOODMAN, O. B., JR., KRUPNICK, J. G., SANTINI, F., GUREVICH, V. V., PENN, R. B., GAGNON, A. W., KEEN, J. H. & BENOVIC, J. L. 1996. Beta-arrestin acts as a clathrin adaptor in endocytosis of the beta2-adrenergic receptor. *Nature*, 383, 447-50.
- GORCZYNSKA, E., SPALIVIERO, J. & HANDELSMAN, D. J. 1994. The relationship between 3',5'-cyclic adenosine monophosphate and calcium in mediating follicle-stimulating hormone signal transduction in Sertoli cells. *Endocrinology*, 134, 293-300.
- GOSWAMI, D. & CONWAY, G. S. 2005. Premature ovarian failure. *Human Reproduction Update*, 11, 391-410.
- GRANIER, S., KIM, S., SHAFER, A. M., RATNALA, V. R. P., FUNG, J. J., ZARE, R. N. & KOBILKA, B. 2007. Structure and Conformational Changes in the C-terminal Domain of the β 2 -Adrenoceptor. *Journal of Biological Chemistry*, 282, 13895-13905.
- GRISWOLD, M., MABLY, E. & FRITZ, I. B. 1975. Stimulation by follicle stimulating hormone and dibutyryl cyclic AMP of incorporation of 3H-thymidine into nuclear DNA of cultured Sertoli cell-enriched preparations from immature rats. *Current topics in molecular endocrinology*, 2, 413-20.
- GRISWOLD, M. D., SOLARI, A., TUNG, P. S. & FRITZ, I. B. 1977. Stimulation by follicle-stimulating hormone of DNA synthesis and of mitosis in cultured Sertoli cells prepared from testes of immature rats. *Mol Cell Endocrinol*, 7, 151-65.
- GRUNDMANN, M. & KOSTENIS, E. 2017. Temporal Bias: Time-Encoded Dynamic GPCR Signaling. *Trends in Pharmacological Sciences*, 38, 1110-1124.
- GUILLOU, F. & COMBARNOUS, Y. 1983. PURIFICATION OF EQUINE GONADOTROPINS AND COMPARATIVE STUDY OF THEIR ACID-DISSOCIATION AND RECEPTOR-BINDING SPECIFICITY. 755, 229-236.
- GUO, T., ADANG, A. E. P., DONG, G., FITZPATRICK, D., GENG, P., HO, K.-K., JIBILIAN, C. H., KULTGEN, S. G., LIU, R., MCDONALD, E., SAIONZ, K. W., VALENZANO, K. J., VAN STRATEN, N. C. R., XIE, D. & WEBB, M. L. 2004. Small molecule biaryl FSH receptor agonists. Part 2: Lead optimization via parallel synthesis. *Bioorganic & Medicinal Chemistry Letters*, 14, 1717-1720.
- GUO T, D. G., FITZPATRICK D, GENG P, HO KK, JIBILIAN CH, KULTGEN SG, LIU RY, MCDONALD E, SAIONZ KW, VALENZANO KJ, XIE D, ADANG AEP, VAN STRATEN NCR, WEBB ML. 2004. Discovery of potent biaryl diketopiperazine FSH receptor agonists: rapid lead optimization through parallel synthesis. *Abstr Pap Am Chem Soc*, 228.
- GUPTA, P. S. P., FOLGER, J. K., RAJPUT, S. K., LV, L., YAO, J., IRELAND, J. J. & SMITH, G. W. 2014. Regulation and Regulatory Role of WNT Signaling in Potentiating FSH Action during Bovine Dominant Follicle Selection. *PLoS ONE*, 9, e100201.
- GUZMÁN, J. M., LUCKENBACH, J. A., YAMAMOTO, Y. & SWANSON, P. 2014. Expression Profiles of Fsh-Regulated Ovarian Genes during Oogenesis in Coho Salmon. *PLoS ONE*, 9, e114176.
- HAMEL, M., DUFORT, I., ROBERT, C., LEVEILLE, M.-C., LEADER, A. & SIRARD, M.-A. 2010. Genomic assessment of follicular marker genes as pregnancy predictors for human IVF. *Molecular Human Reproduction*, 16, 87-96.
- HAMILTON, T. L., STONELEY, M., SPRIGGS, K. A. & BUSHELL, M. 2006. TOPs and their regulation. *Biochem Soc Trans*, 34, 12-6.
- HANSSON, V. V., SKALHEGG, B. S. & TASKEN, K. 2000. Cyclic-AMP-dependent protein kinase (PKA) in testicular cells. Cell specific expression, differential regulation and targeting of subunits of PKA. *J Steroid Biochem Mol Biol*, 73, 81-92.
- HARRIS, L. A. & SELGRADE, J. F. 2014. Modeling endocrine regulation of the menstrual cycle using delay differential equations. *Mathematical Biosciences*, 257, 11-22.

- HEITZLER, D., DURAND, G., GALLAY, N., RIZK, A., AHN, S., KIM, J., VIOLIN, J. D., DUPUY, L., GAUTHIER, C., PIKETTY, V., CREPIEUX, P., POUPON, A., CLEMENT, F., FAGES, F., LEFKOWITZ, R. J. & REITER, E. 2012. Competing G protein-coupled receptor kinases balance G protein and beta-arrestin signaling. *Mol Syst Biol*, 8, 590.
- HELENIUS, A. & AEBI, M. 2001. Intracellular functions of N-linked glycans. *Science*, 291, 2364-2369.
- HERNDON, M. K., LAW, N. C., DONAUBAUER, E. M., KYRISS, B. & HUNZICKER-DUNN, M. 2016. Forkhead Box O member FOXO1 Regulates the Majority of Follicle-Stimulating Hormone Responsive Genes in Ovarian Granulosa Cells. *Molecular and cellular endocrinology*, 434, 116-126.
- HERVÉ, V., ROY, F., BERTIN, J., GUILLOU, F. & MAUREL, M. C. 2004. Antiequine Chorionic Gonadotropin (eCG) Antibodies Generated in Goats Treated with eCG for the Induction of Ovulation Modulate the Luteinizing Hormone and Follicle-Stimulating Hormone Bioactivities of eCG Differently. *Endocrinology*, 145, 294-303.
- HIGHAM, D. J. 2008. Modeling and Simulating Chemical Reactions. *SIAM Review*, 50, 347-368.
- HILL, M. J., LEVY, G. & LEVENS, E. D. 2012. Does exogenous LH in ovarian stimulation improve assisted reproduction success? An appraisal of the literature. *Reproductive BioMedicine Online*, 24, 261-271.
- HOLSBERGER, D. R., KIESEWETTER, S. E. & COOKE, P. S. 2005. Regulation of Neonatal Sertoli Cell Development by Thyroid Hormone Receptor α 1. *Biol Reprod*, 27, 27.
- HONG, X., LUENSE, L. J., MCGINNIS, L. K., NOTHNICK, W. B. & CHRISTENSON, L. K. 2008. Dicer1 is essential for female fertility and normal development of the female reproductive system. *Endocrinology*, 149, 6207-12.
- HU, J., SHIMA, H. & NAKAGAWA, H. 1999. Glial cell line-derived neurotropic factor stimulates sertoli cell proliferation in the early postnatal period of rat testis development. *Endocrinology*, 140, 3416-21.
- HUGON-RODIN, J., SONIGO, C., GOMPEL, A., DODE, C., GRYNBERG, M., BINART, N. & BEAU, I. 2017. First mutation in the FSHR cytoplasmic tail identified in a non-pregnant woman with spontaneous ovarian hyperstimulation syndrome. *BMC Med Genet*, 18, 44.
- HUNZICKER-DUNN, M. & MAIZELS, E. T. 2006. FSH signaling pathways in immature granulosa cells that regulate target gene expression: branching out from protein kinase A. *Cell Signal*, 18, 1351-9.
- IADEVAIA, V., CALDAROLA, S., TINO, E., AMALDI, F. & LORENI, F. 2008. All translation elongation factors and the e, f, and h subunits of translation initiation factor 3 are encoded by 5'-terminal oligopyrimidine (TOP) mRNAs. *RNA*, 14, 1730-6.
- IRANNEJAD, R., TOMSHINE, J. C., TOMSHINE, J. R., CHEVALIER, M., MAHONEY, J. P., STEYAERT, J., RASMUSSEN, S. G., SUNAHARA, R. K., EL-SAMAD, H., HUANG, B. & VON ZASTROW, M. 2013. Conformational biosensors reveal GPCR signalling from endosomes. *Nature*, 495, 534-8.
- ITO, J., SHIMADA, M. & TERADA, T. 2003. Effect of protein kinase C activator on mitogen-activated protein kinase and p34(cdc2) kinase activity during parthenogenetic activation of porcine oocytes by calcium ionophore. *Biol Reprod*, 69, 1675-82.
- JANOVICK, J. A., MAYA-NÚÑEZ, G., ULLOA-AGUIRRE, A., HUHTANIEMI, I. T., DIAS, J. A., VERBOST, P. & CONN, P. M. 2009. Increased plasma membrane expression of human follicle-stimulating hormone receptor by a small molecule thienopyr(im)idine. *Molecular and Cellular Endocrinology*, 298, 84-88.
- JEAN-ALPHONSE, F., BOWERSOX, S., CHEN, S., BEARD, G., PUTHENVEEDU, M. A. & HANYALOGLU, A. C. 2014. Spatially restricted G protein-coupled receptor activity via divergent endocytic compartments. *J Biol Chem*, 289, 3960-77.
- JIAJIE, T., YANZHOU, Y., HOI-HUNG, A. C., ZI-JIANG, C. & WAI-YEE, C. 2017. Conserved miR-10 family represses proliferation and induces apoptosis in ovarian granulosa cells. *Scientific Reports*, 7, 41304.
- JIANG, X., DIAS, J. A. & HE, X. 2014a. Structural biology of glycoprotein hormones and their receptors: insights to signaling. *Mol Cell Endocrinol*, 382, 424-51.

- JIANG, X., DREANO, M., BUCKLER, D. R., CHENG, S., YTHIER, A., WU, H., HENDRICKSON, W. A. & EL TAYAR, N. 1995. Structural predictions for the ligand-binding region of glycoprotein hormone receptors and the nature of hormone-receptor interactions. *Structure*, 3, 1341-53.
- JIANG, X., FISCHER, D., CHEN, X., MCKENNA, S. D., LIU, H., SRIRAMAN, V., YU, H. N., GOUTOPOULOS, A., ARKINSTALL, S. & HE, X. 2014b. Evidence for Follicle-stimulating Hormone Receptor as a Functional Trimer. *J Biol Chem*, 289, 14273-82.
- JIANG, X., LIU, H., CHEN, X., CHEN, P. H., FISCHER, D., SRIRAMAN, V., YU, H. N., ARKINSTALL, S. & HE, X. 2012. Structure of follicle-stimulating hormone in complex with the entire ectodomain of its receptor. *Proc Natl Acad Sci U S A*, 109, 12491-6.
- KAHSAI, A. W., XIAO, K., RAJAGOPAL, S., AHN, S., SHUKLA, A. K., SUN, J., OAS, T. G. & LEFKOWITZ, R. J. 2011. Multiple ligand-specific conformations of the β 2-adrenergic receptor. *Nature Chemical Biology*, 7, 692-700.
- KALANTARIDOU, S. N., DAVIS, S. R. & NELSON, L. M. 1998. Premature ovarian failure. *Endocrinology and Metabolism Clinics of North America*, 27, 989-1006.
- KAPRARA, A. & HUHTANIEMI, I. T. 2017. The hypothalamus-pituitary-gonad axis: tales of mice and men. *Metabolism*.
- KARA, E., CREPIEUX, P., GAUTHIER, C., MARTINAT, N., PIKETTY, V., GUILLOU, F. & REITER, E. 2006. A phosphorylation cluster of five serine and threonine residues in the C-terminus of the follicle-stimulating hormone receptor is important for desensitization but not for beta-arrestin-mediated ERK activation. *Mol Endocrinol*, 20, 3014-26.
- KARAKAYA, C., GUZELOGLU-KAYISLI, O., HOBBS, R. J., GERASIMOVA, T., UYAR, A., ERDEM, M., OKTEM, M., ERDEM, A., GUMUSLU, S., ERCAN, D., SAKKAS, D., COMIZZOLI, P., SELI, E. & LALIOTI, M. D. 2014. Follicle-stimulating hormone receptor (FSHR) alternative skipping of exon 2 or 3 affects ovarian response to FSH. *Mol Hum Reprod*, 20, 630-43.
- KAWASAKI, H., SPRINGETT, G. M., TOKI, S., CANALES, J. J., HARLAN, P., BLUMENSTIEL, J. P., CHEN, E. J., BANY, I. A., MOCHIZUKI, N., ASHBACHER, A., MATSUDA, M., HOUSMAN, D. E. & GRAYBIEL, A. M. 1998. A Rap guanine nucleotide exchange factor enriched highly in the basal ganglia. *Proc Natl Acad Sci U S A*, 95, 13278-83.
- KAYAMPILLY, P. P. & MENON, K. M. 2004. Inhibition of extracellular signal-regulated protein kinase-2 phosphorylation by dihydrotestosterone reduces follicle-stimulating hormone-mediated cyclin D2 messenger ribonucleic acid expression in rat granulosa cells. *Endocrinology*, 145, 1786-93.
- KAYAMPILLY, P. P. & MENON, K. M. 2007. Follicle-stimulating hormone increases tuberlin phosphorylation and mammalian target of rapamycin signaling through an extracellular signal-regulated kinase-dependent pathway in rat granulosa cells. *Endocrinology*, 148, 3950-7.
- KEENAN, D., VELDHUIS, J. & SUN, W. 2000. A Stochastic Biomathematical Model of the Male Reproductive Hormone System. *SIAM Journal on Applied Mathematics*, 61, 934-965.
- KEENAN, D. M. & VELDHUIS, J. D. 2016. Pulsatility of Hypothalamo-Pituitary Hormones: A Challenge in Quantification. *Physiology*, 31, 34-50.
- KEENER, J. P. & SNEYD, J. 1998. *Mathematical Physiology*.
- KENAKIN, T. 2002. Efficacy at G-protein-coupled receptors. *Nature Reviews Drug Discovery*.
- KENAKIN, T. 2005. New concepts in drug discovery: Collateral efficacy and permissive antagonism. *Nature Reviews Drug Discovery*.
- KHAN, D. R., GUILLEMETTE, C., SIRARD, M. A. & RICHARD, F. J. 2015. Characterization of FSH signalling networks in bovine cumulus cells: a perspective on oocyte competence acquisition. *Molecular Human Reproduction*, 21, 688-701.
- KHOLODENKO, B., YAFFE, M. B. & KOLCH, W. 2012. Computational approaches for analyzing information flow in biological networks. *Science signaling*, 5, re1.
- KHOLODENKO, B. N. 2006. Cell-signalling dynamics in time and space. *Nature Reviews Molecular Cell Biology*, 7, 165-176.

- KHOLODENKO, B. N., HANCOCK, J. F. & KOLCH, W. 2010. Signalling ballet in space and time. *Nature Reviews Molecular Cell Biology*, 11, 414-426.
- KIM, J., AHN, S., REN, X. R., WHALEN, E. J., REITER, E., WEI, H. & LEFKOWITZ, R. J. 2005. Functional antagonism of different G protein-coupled receptor kinases for beta-arrestin-mediated angiotensin II receptor signaling. *Proc Natl Acad Sci U S A*, 102, 1442-7.
- KIRK, P., THORNE, T. & STUMPF, M. P. 2013. Model selection in systems and synthetic biology. *Current Opinion in Biotechnology*, 24, 767-774.
- KLEIN HERENBRINK, C., SYKES, D. A., DONTAMSETTI, P., CANALS, M., COUDRAT, T., SHONBERG, J., SCAMMELLS, P. J., CAPUANO, B., SEXTON, P. M., CHARLTON, S. J., JAVITCH, J. A., CHRISTOPOULOS, A. & LANE, J. R. 2016. The role of kinetic context in apparent biased agonism at GPCRs. *Nature Communications*, 7.
- KOBILKA, B. K. 2011. Structural insights into adrenergic receptor function and pharmacology. *Trends in Pharmacological Sciences*, 32, 213-218.
- KUECHLER, A., HAUFFA, B. P., KONINGER, A., KLEINAU, G., ALBRECHT, B., HORSTHEMKE, B. & GROMOLL, J. 2010. An unbalanced translocation unmasks a recessive mutation in the follicle-stimulating hormone receptor (FSHR) gene and causes FSH resistance. *Eur J Hum Genet*, 18, 656-61.
- KUMAR, T. R., WANG, Y., LU, N. & MATZUK, M. M. 1997. Follicle stimulating hormone is required for ovarian follicle maturation but not male fertility. *Nat Genet*, 15, 201-4.
- LAMPORT, H. 1940. Periodic changes in blood estrogen. *Endocrinology*, 27, 673-680.
- LANDOMIEL, F., GALLAY, N., JÉGOT, G., TRANCHANT, T., DURAND, G., BOURQUARD, T., CRÉPIEUX, P., POUPON, A. & REITER, E. 2014. Biased signalling in follicle stimulating hormone action. *Molecular and Cellular Endocrinology*, 382, 452-459.
- LANE, J. R., MAY, L. T., PARTON, R. G., SEXTON, P. M. & CHRISTOPOULOS, A. 2017. A kinetic view of GPCR allosterity and biased agonism. *Nature Chemical Biology*, 13, 929-937.
- LAPORTE, S. A., OAKLEY, R. H., HOLT, J. A., BARAK, L. S. & CARON, M. G. 2000. The interaction of beta-arrestin with the AP-2 adaptor is required for the clustering of beta 2-adrenergic receptor into clathrin-coated pits. *J Biol Chem*, 275, 23120-6.
- LAPORTE, S. A., OAKLEY, R. H., ZHANG, J., HOLT, J. A., FERGUSON, S. S., CARON, M. G. & BARAK, L. S. 1999. The beta2-adrenergic receptor/betaarrestin complex recruits the clathrin adaptor AP-2 during endocytosis. *Proc Natl Acad Sci U S A*, 96, 3712-7.
- LAU, E. K., TRESTER-ZEDLITZ, M., TRINIDAD, J. C., KOTOWSKI, S. J., KRUTCHINSKY, A. N., BURLINGAME, A. L. & VON ZASTROW, M. 2011. Quantitative encoding of the effect of a partial agonist on individual opioid receptors by multisite phosphorylation and threshold detection. *Sci Signal*, 4, ra52.
- LAYMAN, L. C., SHELLEY, M. E., HUEY, L. O., WALL, S. W., THO, S. P. & MCDONOUGH, P. G. 1993. Follicle-stimulating hormone beta gene structure in premature ovarian failure. *Fertility and Sterility*, 60, 852-857.
- LAZARI, M. F., LIU, X., NAKAMURA, K., BENOVIC, J. L. & ASCOLI, M. 1999. Role of G protein-coupled receptor kinases on the agonist-induced phosphorylation and internalization of the follitropin receptor. *Mol Endocrinol*, 13, 866-78.
- LÉCUREUIL, C., TESSERAUD, S., KARA, E., MARTINAT, N., SOW, A., FONTAINE, I., GAUTHIER, C., REITER, E., GUILLOU, F. & CRÉPIEUX, P. 2005. Follicle-stimulating hormone activates p70 ribosomal protein S6 kinase by protein kinase A-mediated dephosphorylation of Thr 421/Ser 424 in primary Sertoli cells. *Molecular endocrinology*, 19, 1812-20.
- LEI, L., JIN, S., GONZALEZ, G., BEHRINGER, R. R. & WOODRUFF, T. K. 2010. The regulatory role of Dicer in folliculogenesis in mice. *Mol Cell Endocrinol*, 315, 63-73.
- LEÓN, K., GALLAY, N., POUPON, A., REITER, R., DALBIES-TRAN, R. & CRÉPIEUX, P. 2013. Integrating microRNAs into the complexity of gonadotropin signalling networks. *Frontiers in cell and developmental biology*.

- LI, J., KIM, J.-M., LISTON, P., LI, M., MIYAZAKI, T., MACKENZIE, A. E., KORNELUK, R. G. & TSANG, B. K. 1998. Expression of Inhibitor of Apoptosis Proteins (IAPs) in Rat Granulosa Cells during Ovarian Follicular Development and Atresia¹. *Endocrinology*, 139, 1321-1328.
- LICHT, P., GALLO, A. B., AGGARWAL, B. B., FARMER, S. W., CASTELINO, J. B. & PAPKOFF, H. 1979. Biological and binding activities of equine pituitary gonadotrophins and pregnant mare serum gonadotrophin. *The Journal of endocrinology*, 83, 311-22.
- LINDERMAN, J. J. 2009. Modeling of G-protein-coupled Receptor Signaling Pathways. *Journal of Biological Chemistry*, 284, 5427-5431.
- LOHSE, M. J. & CALEBIRO, D. 2013. Cell biology: Receptor signals come in waves. *Nature*, 495, 457-8.
- LOHSE, M. J. & HOFMANN, K. P. 2015. Spatial and Temporal Aspects of Signaling by G-Protein-Coupled Receptors. *Molecular Pharmacology*, 88, 572-578.
- LOUTRADIS, D., DRAKAKIS, P., MILINGOS, S., STEFANIDIS, K. & MICHALAS, S. 2003. Alternative approaches in the management of poor response in controlled ovarian hyperstimulation (COH). *Ann N Y Acad Sci*, 997, 112-9.
- LOUTRADIS, D., ELSHEIKH, A., KALLIANIDIS, K., DRAKAKIS, P., STEFANIDIS, K., MILINGOS, S. & MICHALAS, S. 2004. Results of controlled ovarian stimulation for ART in poor responders according to the short protocol using different gonadotrophins combinations. *Arch Gynecol Obstet*, 270, 223-6.
- LUNENFELD, B. 2004. Historical perspectives in gonadotrophin therapy. *Hum Reprod Update*, 10, 453-67.
- LUTTRELL, L. M. & LEFKOWITZ, R. J. 2002. The role of beta-arrestins in the termination and transduction of G-protein-coupled receptor signals. *J Cell Sci*, 115, 455-65.
- MACKLON, N. S., STOUFFER, R. L., GIUDICE, L. C. & FAUSER, B. C. 2006. The science behind 25 years of ovarian stimulation for in vitro fertilization. *Endocr Rev*, 27, 170-207.
- MARION, S., KARA, E., CREPIEUX, P., PIKETTY, V., MARTINAT, N., GUILLOU, F. & REITER, E. 2006. G protein-coupled receptor kinase 2 and beta-arrestins are recruited to FSH receptor in stimulated rat primary Sertoli cells. *J Endocrinol*, 190, 341-50.
- MARION, S., ROBERT, F., CREPIEUX, P., MARTINAT, N., TROISPOUX, C., GUILLOU, F. & REITER, E. 2002. G protein-coupled receptor kinases and beta arrestins are relocalized and attenuate cyclic 3',5'-adenosine monophosphate response to follicle-stimulating hormone in rat primary Sertoli cells. *Biol Reprod*, 66, 70-6.
- MASON, A. J., HAYFLICK, J. S., ZOELLER, R. T., YOUNG, W. S., PHILLIPS, H. S., NIKOLICS, K. & SEEBURG, P. H. 1986. A deletion truncating the gonadotropin-releasing hormone gene is responsible for hypogonadism in the hpg mouse. *Science*, 234, 1366-71.
- MATTHEWS, C. H., BORGATO, S., BECK-PECCOZ, P., ADAMS, M., TONE, Y., GAMBINO, G., CASAGRANDE, S., TEDESCHINI, G., BENEDETTI, A. & CHATTERJEE, V. K. K. 1993. Primary amenorrhoea and infertility due to a mutation in the β -subunit of follicle-stimulating hormone. *Nature Genetics*, 5, 83-86.
- MAZURKIEWICZ, J. E., HERRICK-DAVIS, K., BARROSO, M., ULLOA-AGUIRRE, A., LINDAU-SHEPARD, B., THOMAS, R. M. & DIAS, J. A. 2015. Single-molecule analyses of fully functional fluorescent protein-tagged follitropin receptor reveal homodimerization and specific heterodimerization with lutropin receptor. *Biol Reprod*, 92, 100.
- MCDONALD, C. A., MILLENA, A. C., REDDY, S., FINLAY, S., VIZCARRA, J., KHAN, S. A. & DAVIS, J. S. 2006. Follicle-stimulating hormone-induced aromatase in immature rat Sertoli cells requires an active phosphatidylinositol 3-kinase pathway and is inhibited via the mitogen-activated protein kinase signaling pathway. *Mol Endocrinol*, 20, 608-18.
- MCDONALD, P. H., COTE, N. L., LIN, F. T., PREMONT, R. T., PITCHER, J. A. & LEFKOWITZ, R. J. 1999. Identification of NSF as a beta-arrestin1-binding protein. Implications for beta2-adrenergic receptor regulation. *J Biol Chem*, 274, 10677-80.
- MCLEAN, D. J., FRIEL, P. J., POUCHNIK, D. & GRISWOLD, M. D. 2002. Oligonucleotide microarray analysis of gene expression in follicle-stimulating hormone-treated rat Sertoli cells. *Molecular Endocrinology*, 16, 2780-92.

- MEACHEM, S. J., RUWANPURA, S. M., ZIOLKOWSKI, J., AGUE, J. M., SKINNER, M. K. & LOVELAND, K. L. 2005. Developmentally distinct in vivo effects of FSH on proliferation and apoptosis during testis maturation. *Journal of Endocrinology*, 186, 429-46.
- MEDURI, G., TOURAINE, P., BEAU, I., LAHUNA, O., DESROCHES, A., VACHER-LAVENU, M. C., KUTTENN, F. & MISRAHI, M. 2003. Delayed puberty and primary amenorrhea associated with a novel mutation of the human follicle-stimulating hormone receptor: Clinical, histological, and molecular studies. *Journal of Clinical Endocrinology and Metabolism*.
- MERONI, S. B., RIERA, M. F., PELLIZZARI, E. H. & CIGORRAGA, S. B. 2002. Regulation of rat Sertoli cell function by FSH: possible role of phosphatidylinositol 3-kinase/protein kinase B pathway. *J Endocrinol*, 174, 195-204.
- MERONI, S. B., RIERA, M. F., PELLIZZARI, E. H., GALARDO, M. N. & CIGORRAGA, S. B. 2004. FSH activates phosphatidylinositol 3-kinase/protein kinase B signaling pathway in 20-day-old Sertoli cells independently of IGF-I. *J Endocrinol*, 180, 257-65.
- MEYUHAS, O. 2000. Synthesis of the translational apparatus is regulated at the translational level. *Eur J Biochem*, 267, 6321-30.
- MIRÓ, F. & HILLIER, S. G. 1996. Modulation of granulosa cell deoxyribonucleic acid synthesis and differentiation by activin. *Endocrinology*, 137, 464-468.
- MONTANELLI, L., DELBAERE, A., DI CARLO, C., NAPPI, C., SMITS, G., VASSART, G. & COSTAGLIOLA, S. 2004. A mutation in the follicle-stimulating hormone receptor as a cause of familial spontaneous ovarian hyperstimulation syndrome. *J Clin Endocrinol Metab*, 89, 1255-8.
- MOORE, C. A., MILANO, S. K. & BENOVIC, J. L. 2007. Regulation of receptor trafficking by GRKs and arrestins. *Annu Rev Physiol*, 69, 451-82.
- MULLERSHAUSEN, F., ZECRI, F., CETIN, C., BILLICH, A., GUERINI, D. & SEUWEN, K. 2009. Persistent signaling induced by FTY720-phosphate is mediated by internalized S1P1 receptors. *Nat Chem Biol*, 5, 428-34.
- MUSNIER, A., HEITZLER, D., BOULO, T., TESSERAUD, S., DURAND, G., LÉCUREUIL, C., GUILLOU, H., POUPON, A., REITER, E. & CRÉPIEUX, P. 2009. Developmental regulation of p70 S6 kinase by a G protein-coupled receptor dynamically modeled in primary cells. *Cellular and Molecular Life Sciences*, 66, 3487-3503.
- MUSNIER, A., LEON, K., MORALES, J., REITER, E., BOULO, T., COSTACHE, V., VOUREC'H, P., HEITZLER, D., OULHEN, N., POUPON, A., BOULBEN, S., CORMIER, P. & CRÉPIEUX, P. 2012. mRNA-Selective Translation Induced by FSH in Primary Sertoli Cells. *Molecular Endocrinology*, 26, 669-680.
- NAGARAJA, A. K., ANDREU-VIEYRA, C., FRANCO, H. L., MA, L., CHEN, R., HAN, D. Y., ZHU, H., AGNO, J. E., GUNARATNE, P. H., DEMAYO, F. J. & MATZUK, M. M. 2008. Deletion of Dicer in somatic cells of the female reproductive tract causes sterility. *Mol Endocrinol*, 22, 2336-52.
- NAKAMURA, K., KRUPNICK, J. G., BENOVIC, J. L. & ASCOLI, M. 1998. Signaling and phosphorylation-impaired mutants of the rat follitropin receptor reveal an activation- and phosphorylation-independent but arrestin-dependent pathway for internalization. *J Biol Chem*, 273, 24346-54.
- NASTRI, C. O., TEIXEIRA, D. M., MORONI, R. M., LEITÃO, V. M. S. & MARTINS, W. P. 2015. Ovarian hyperstimulation syndrome: pathophysiology, staging, prediction and prevention: Pathophysiology, staging, prediction and prevention of OHSS. *Ultrasound in Obstetrics & Gynecology*, 45, 377-393.
- NATARAJA, S. G., YU, H. N. & PALMER, S. S. 2015. Discovery and Development of Small Molecule Allosteric Modulators of Glycoprotein Hormone Receptors. *Front Endocrinol (Lausanne)*, 6, 142.
- NAZ, R. K., GUPTA, S. K., GUPTA, J. C., VYAS, H. K. & TALWAR, A. G. 2005. Recent advances in contraceptive vaccine development: a mini-review. *Hum Reprod*, 20, 3271-83.
- NECHAMEN, C. A., THOMAS, R. M., COHEN, B. D., ACEVEDO, G., POULIKAKOS, P. I., TESTA, J. R. & DIAS, J. A. 2004. Human follicle-stimulating hormone (FSH) receptor interacts with the adaptor protein APPL1 in HEK 293 cells: potential involvement of the PI3K pathway in FSH signaling. *Biol Reprod*, 71, 629-36.

- NICHOLLS, P. K., HARRISON, C. A., WALTON, K. L., MCLACHLAN, R. I., O'DONNELL, L. & STANTON, P. G. 2011. Hormonal regulation of sertoli cell micro-RNAs at spermiation. *Endocrinology*, 152, 1670-83.
- NOBLES, K. N., XIAO, K., AHN, S., SHUKLA, A. K., LAM, C. M., RAJAGOPAL, S., STRACHAN, R. T., HUANG, T. Y., BRESSLER, E. A., HARA, M. R., SHENOY, S. K., GYGI, S. P. & LEFKOWITZ, R. J. 2011. Distinct phosphorylation sites on the beta(2)-adrenergic receptor establish a barcode that encodes differential functions of beta-arrestin. *Sci Signal*, 4, ra51.
- NYGAARD, R., ZOU, Y., DROR, R. O., MILDORF, T. J., ARLOW, D. H., MANGLIK, A., PAN, A. C., LIU, C. W., FUNG, J. J., BOKOCH, M. P., THIAN, F. S., KOBILKA, T. S., SHAW, D. E., MUELLER, L., PROSSER, R. S. & KOBILKA, B. K. 2013. The Dynamic Process of β 2-Adrenergic Receptor Activation. *Cell*, 152, 532-542.
- O'DONNELL, L., PRATIS, K., WAGENFELD, A., GOTTWALD, U., MULLER, J., LEDER, G., MCLACHLAN, R. I. & STANTON, P. G. 2009. Transcriptional profiling of the hormone-responsive stages of spermatogenesis reveals cell-, stage-, and hormone-specific events. *Endocrinology*, 150, 5074-84.
- OLIVENNES, F., HOWLES, C. M., BORINI, A., GERMOND, M., TREW, G., WIKLAND, M., ZEGERS-HOCHSCHILD, F., SAUNDERS, H., ALAM, V. & GROUP, C. S. 2009. Individualizing FSH dose for assisted reproduction using a novel algorithm: the CONSORT study. *Reproductive Biomedicine Online*, 18, 195-204.
- PALMER, S. S., MCKENNA, S. & ARKINSTALL, S. 2005. Discovery of new molecules for future treatment of infertility. *Reproductive BioMedicine Online*, 10, 45-54.
- PAPADIMITRIOU, K., KOUNTOURAKIS, P., KOTTOROU, A. E., ANTONACOPOULOU, A. G., ROLFO, C., PEETERS, M. & KALOFONOS, H. P. 2016. Follicle-Stimulating Hormone Receptor (FSHR): A Promising Tool in Oncology? *Molecular Diagnosis & Therapy*, 20, 523-530.
- PAPAIOANNOU, M. D., LAGARRIGUE, M., VEJNAR, C. E., ROLLAND, A. D., KUHNE, F., AUBRY, F., SCHAAD, O., FORT, A., DESCOMBES, P., NEERMAN-ARBEZ, M., GUILLOU, F., ZDOBNOV, E. M., PINEAU, C. & NEF, S. 2011. Loss of Dicer in Sertoli cells has a major impact on the testicular proteome of mice. *Mol Cell Proteomics*, 10, M900587MCP200.
- PAPAIOANNOU, M. D., PITETTI, J. L., RO, S., PARK, C., AUBRY, F., SCHAAD, O., VEJNAR, C. E., KUHNE, F., DESCOMBES, P., ZDOBNOV, E. M., MCMANUS, M. T., GUILLOU, F., HARFE, B. D., YAN, W., JEGOU, B. & NEF, S. 2009. Sertoli cell Dicer is essential for spermatogenesis in mice. *Dev Biol*, 326, 250-9.
- PERLMAN, S., BOUQUIN, T., VAN DEN HAZEL, B., JENSEN, T. H., SCHAMBYE, H. T., KNUDSEN, S. & OKKELS, J. S. 2006. Transcriptome analysis of FSH and FSH variant stimulation in granulosa cells from IVF patients reveals novel regulated genes. *MHR: Basic science of reproductive medicine*, 12, 135-144.
- PERLMAN, S., VAN DEN HAZEL, B., CHRISTIANSEN, J., GRAM-NIELSEN, S., JEPPESEN, C. B., ANDERSEN, K. V., HALKIER, T., OKKELS, S. & SCHAMBYE, H. T. 2003. Glycosylation of an N-Terminal Extension Prolongs the Half-Life and Increases the *in Vivo* Activity of Follicle Stimulating Hormone. *The Journal of Clinical Endocrinology & Metabolism*, 88, 3227-3235.
- PIERCE, J. G. & PARSONS, T. F. 1981. Glycoprotein hormones: structure and function. *Annu Rev Biochem*, 50, 465-95.
- PITETTI, J. L., CALVEL, P., ZIMMERMANN, C., CONNE, B., PAPAIOANNOU, M. D., AUBRY, F., CEDERROTH, C. R., URNER, F., FUMEL, B., CRAUSAZ, M., DOCQUIER, M., HERRERA, P. L., PRALONG, F., GERMOND, M., GUILLOU, F., JEGOU, B. & NEF, S. 2013. An essential role for insulin and IGF1 receptors in regulating sertoli cell proliferation, testis size, and FSH action in mice. *Mol Endocrinol*, 27, 814-27.
- PRATAP, A., GARNER, K. L., VOLIOTIS, M., TSANEVA-ATANASOVA, K. & MCARDLE, C. A. 2017. Mathematical modeling of gonadotropin-releasing hormone signaling. *Molecular and Cellular Endocrinology*, 449, 42-55.
- QUIGNODON, L., VINCENT, S., WINTER, H., SAMARUT, J. & FLAMANT, F. 2007. A Point Mutation in the Activation Function 2 Domain of Thyroid Hormone Receptor α 1 Expressed after CRE-

- Mediated Recombination Partially Recapitulates Hypothyroidism. *Molecular Endocrinology*, 21, 2350-2360.
- QUIGNOT, N. & BOIS, F. Y. 2013. A Computational Model to Predict Rat Ovarian Steroid Secretion from In Vitro Experiments with Endocrine Disruptors. *PLOS ONE*, 8, e53891.
- QUINTANA, J., HIPKIN, R. W., SANCHEZ-YAGUE, J. & ASCOLI, M. 1994. Follitropin (FSH) and a phorbol ester stimulate the phosphorylation of the FSH receptor in intact cells. *J Biol Chem*, 269, 8772-9.
- RASMUSSEN, S. G., DEVREE, B. T., ZOU, Y., KRUSE, A. C., CHUNG, K. Y., KOBILKA, T. S., THIAN, F. S., CHAE, P. S., PARDON, E., CALINSKI, D., MATHIESEN, J. M., SHAH, S. T., LYONS, J. A., CAFFREY, M., GELLMAN, S. H., STEYAERT, J., SKINIOTIS, G., WEIS, W. I., SUNAHARA, R. K. & KOBILKA, B. K. 2011. Crystal structure of the beta2 adrenergic receptor-Gs protein complex. *Nature*, 477, 549-55.
- RAUE, A., SCHILLING, M., BACHMANN, J., MATTESON, A., SCHELKER, M., KASCHEK, D., HUG, S., KREUTZ, C., HARMS, B. D., THEIS, F. J., KLINGMÜLLER, U. & TIMMER, J. 2013. Lessons Learned from Quantitative Dynamical Modeling in Systems Biology. *PLoS ONE*, 8, e74335.
- REINECKE, I. & DEUFLHARD, P. 2007. A complex mathematical model of the human menstrual cycle. *Journal of Theoretical Biology*, 247, 303-330.
- REITER, E., AHN, S., SHUKLA, A. K. & LEFKOWITZ, R. J. 2012. Molecular Mechanism of β -Arrestin-Biased Agonism at Seven-Transmembrane Receptors. *Annu. Rev. Pharmacol. Toxicol*, 52, 179-97.
- REITER, E., AYOUB, M. A., PELLISSIER, L. P., LANDOMIEL, F., MUSNIER, A., TREFIER, A., GANDIA, J., DE PASCALI, F., TAHIR, S., YVINEC, R., BRUNEAU, G., POUPON, A. & CREPIEUX, P. 2017. beta-arrestin signalling and bias in hormone-responsive GPCRs. *Mol Cell Endocrinol*, 449, 28-41.
- REITER, E. & LEFKOWITZ, R. J. 2006. GRKs and beta-arrestins: roles in receptor silencing, trafficking and signaling. *Trends Endocrinol Metab*, 17, 159-65.
- REMY, J. J., LAHBIB-MANSAIS, Y., YERLE, M., BOZON, V., COUTURE, L., PAJOT, E., GREBER, D. & SALESSE, R. 1995. The porcine follitropin receptor: cDNA cloning, functional expression and chromosomal localization of the gene. *Gene*, 163, 257-61.
- REN, X. R., REITER, E., AHN, S., KIM, J., CHEN, W. & LEFKOWITZ, R. J. 2005. Different G protein-coupled receptor kinases govern G protein and beta-arrestin-mediated signaling of V2 vasopressin receptor. *Proc Natl Acad Sci U S A*, 102, 1448-53.
- RICCETTI, L., DE PASCALI, F., GILIOLI, L., SANTI, D., BRIGANTE, G., SIMONI, M. & CASARINI, L. 2017. Genetics of gonadotropins and their receptors as markers of ovarian reserve and response in controlled ovarian stimulation. *Best Practice & Research Clinical Obstetrics & Gynaecology*, 44, 15-25.
- RIZK, B. 2009. Symposium: Update on prediction and management of OHSS. Genetics of ovarian hyperstimulation syndrome. *Reproductive Biomedicine Online*, 19, 14-27.
- ROBKER, R. L. & RICHARDS, J. S. 1998. Hormone-induced proliferation of granulosa cells : a coordinated balance of the cell cycle regulators cyclin D2 and p27Kip1. *Molecular Endocrinology*, 12, 924-940.
- ROTTERDAM, E. A.-S. P. C. W. G. 2004. Revised 2003 consensus on diagnostic criteria and long-term health risks related to polycystic ovary syndrome. *Fertil Steril*, 81, 19-25.
- ROUSSEAU-MERCK, M. F., ATGER, M., LOOSFELT, H., MILGROM, E. & BERGER, R. 1993. The chromosomal localization of the human follicle-stimulating hormone receptor gene (FSHR) on 2p21-p16 is similar to that of the luteinizing hormone receptor gene. *Genomics*, 15, 222-4.
- RYAN, R. J., KEUTMANN, H. T., CHARLESWORTH, M. C., MCCORMICK, D. J., MILIUS, R. P., CALVO, F. O. & VUTYAVANICH, T. 1987. Structure-function relationships of gonadotropins. *Recent Prog Horm Res*, 43, 383-429.
- RYU, K., GILCHRIST, R. L., TUNG, C. S., JI, I. & JI, T. H. 1998. High affinity hormone binding to the extracellular N-terminal exodomain of the follicle-stimulating hormone receptor is critically modulated by exoloop 3. *J Biol Chem*, 273, 28953-8.

- SADATE-NGATCHOU, P. I., POUCHNIK, D. J. & GRISWOLD, M. D. 2004. Follicle-stimulating hormone induced changes in gene expression of murine testis. *Molecular Endocrinology*, 18, 2805-16.
- SAIRAM, M. R., JIANG, L. G., YARNEY, T. A. & KHAN, H. 1996. Follitropin signal transduction: alternative splicing of the FSH receptor gene produces a dominant negative form of receptor which inhibits hormone action. *Biochem Biophys Res Commun*, 226, 717-22.
- SALVADOR, L. M., PARK, Y., COTTOM, J., MAIZELS, E. T., JONES, J. C., SCHILLACE, R. V., CARR, D. W., CHEUNG, P., ALLIS, C. D., JAMESON, J. L. & HUNZICKER-DUNN, M. 2001. Follicle-stimulating hormone stimulates protein kinase A-mediated histone H3 phosphorylation and acetylation leading to select gene activation in ovarian granulosa cells. *J Biol Chem*, 276, 40146-55.
- SANTOS, N. C. & KIM, K. H. 2010. Activity of retinoic acid receptor- α is directly regulated at its protein kinase A sites in response to follicle-stimulating hormone signaling. *Endocrinology*, 151, 2361-72.
- SASSONE-CORSI, P. 2002. Unique Chromatin Remodeling and Transcriptional Regulation in Spermatogenesis. *Science*, 296, 2176-2178.
- SCOBEY, M., BERTERA, S., SOMERS, J., WATKINS, S., ZELEZNIK, A. & WALKER, W. 2001. Delivery of a cyclic adenosine 3',5'-monophosphate response element-binding protein (creb) mutant to seminiferous tubules results in impaired spermatogenesis. *Endocrinology*, 142, 948-54.
- SHACK, W. J., TAM, P. Y. & LARDNER, T. J. 1971. A Mathematical Model of the Human Menstrual Cycle. *Biophysical Journal*, 11, 835-848.
- SHEN, M., LIU, Z., LI, B., TENG, Y., ZHANG, J., TANG, Y., SUN, S.-C. & LIU, H. 2014. Involvement of FoxO1 in the effects of follicle-stimulating hormone on inhibition of apoptosis in mouse granulosa cells. *Cell Death & Disease*, 5, e1475.
- SHENOY, S. K., DRAKE, M. T., NELSON, C. D., HOUTZ, D. A., XIAO, K., MADABUSHI, S., REITER, E., PREMONT, R. T., LICHTARGE, O. & LEFKOWITZ, R. J. 2006. β -arrestin-dependent, G protein-independent ERK1/2 activation by the β 2 adrenergic receptor. *Journal of Biological Chemistry*, 281, 1261-1273.
- SHMUEL, M., SANTY, L. C., FRANK, S., AVRAHAMI, D., CASANOVA, J. E. & ALTSCHULER, Y. 2006. ARNO through its coiled-coil domain regulates endocytosis at the apical surface of polarized epithelial cells. *J Biol Chem*, 281, 13300-8.
- SHUKLA, A. K., WESTFIELD, G. H., XIAO, K., REIS, R. I., HUANG, L. Y., TRIPATHI-SHUKLA, P., QIAN, J., LI, S., BLANC, A., OLESKIE, A. N., DOSEY, A. M., SU, M., LIANG, C. R., GU, L. L., SHAN, J. M., CHEN, X., HANNA, R., CHOI, M., YAO, X. J., KLINK, B. U., KAHSAI, A. W., SIDHU, S. S., KOIDE, S., PENCZEK, P. A., KOSSIAKOFF, A. A., WOODS, V. L., JR., KOBILKA, B. K., SKINIOTIS, G. & LEFKOWITZ, R. J. 2014. Visualization of arrestin recruitment by a G-protein-coupled receptor. *Nature*, 512, 218-22.
- SICINSKI, P., DONAHER, J. L., GENG, Y., PARKER, S. B., GARDNER, H., PARK, M. Y., ROBKER, R. L., RICHARDS, J. S., MCGINNIS, L. K., BIGGERS, J. D., EPPIG, J. J., BRONSON, R. T., ELLEDGE, S. J. & WEINBERG, R. A. 1996. Cyclin D2 is an FSH-responsive gene involved in gonadal cell proliferation and oncogenesis. *Nature*, 384, 470-474.
- SIMONI, M., GROMOLL, J. & NIESCHLAG, E. 1997. The follicle-stimulating hormone receptor: biochemistry, molecular biology, physiology, and pathophysiology. *Endocr Rev*, 18, 739-73.
- SINGH, J. & HANDELSMAN, D. J. 1996. The effects of recombinant FSH on testosterone-induced spermatogenesis in gonadotrophin-deficient (hpg) mice. *Journal of andrology*, 17, 382-93.
- SIROTKIN, A. V., KISOVA, G., BRENAUT, P., OVCHARENKO, D., GROSSMANN, R. & MLYNCEK, M. 2014. Involvement of MicroRNA Mir15a in Control of Human Ovarian Granulosa Cell Proliferation, Apoptosis, Steroidogenesis, and Response to FSH. *MicroRNA*, 3, 29-36.
- SMITH, H. L. 1995. *Monotone Dynamical Systems: An Introduction to the Theory of Competitive and Cooperative Systems*, Providence, RI, American Mathematical Society.
- SMITH, V., OSIANLIS, T. & VOLLENHOVEN, B. 2015. Prevention of Ovarian Hyperstimulation Syndrome: A Review. *Obstetrics and Gynecology International*, 2015, 1-10.

- SMITS, G., OLATUNBOSUN, O., DELBAERE, A., PIERSON, R., VASSART, G. & COSTAGLIOLA, S. 2003. Ovarian hyperstimulation syndrome due to a mutation in the follicle-stimulating hormone receptor. *N Engl J Med*, 349, 760-6.
- SPOSINI, S. & HANYALOGLU, A. C. 2017. Spatial encryption of G protein-coupled receptor signaling in endosomes; Mechanisms and applications. *Biochem Pharmacol*, 143, 1-9.
- SPOSINI, S., JEAN-ALPHONSE, F. G., AYOUB, M. A., OQUA, A., WEST, C., LAVERY, S., BROSENS, J. J., REITER, E. & HANYALOGLU, A. C. 2017. Integration of GPCR Signaling and Sorting from Very Early Endosomes via Opposing APPL1 Mechanisms. *Cell Rep*, 21, 2855-2867.
- SRIRAMAN, V., DENIS, D., DE MATOS, D., YU, H., PALMER, S. & NATARAJA, S. 2014. Investigation of a thiazolidinone derivative as an allosteric modulator of follicle stimulating hormone receptor: evidence for its ability to support follicular development and ovulation. *Biochem Pharmacol*, 89, 266-75.
- STAMATIADES, G. A. & KAISER, U. B. 2017. Gonadotropin regulation by pulsatile GnRH: Signaling and gene expression. *Molecular and Cellular Endocrinology*, In Press.
- STOFFEL, R. H., 3RD, PITCHER, J. A. & LEFKOWITZ, R. J. 1997. Targeting G protein-coupled receptor kinases to their receptor substrates. *J Membr Biol*, 157, 1-8.
- SUMIT, M., TAKAYAMA, S. & J. LINDERMAN, J. 2017. New insights into mammalian signaling pathways using microfluidic pulsatile inputs and mathematical modeling. *Integrative Biology*, 9, 6-21.
- SYED, V., STÉPHAN, J. P., GÉRARD, N., LEGRAND, A., PARVINEN, M., BARDIN, C. W. & JÉGOU, B. 1995. Residual bodies activate Sertoli cell interleukin-1 alpha (IL-1 alpha) release, which triggers IL-6 production by an autocrine mechanism, through the lipoxygenase pathway. *Endocrinology*, 136, 3070-3078.
- THEMMEN, A. P. N. & HUHTANIEMI, I. T. 2000. Mutations of gonadotropins and gonadotropin receptors: elucidating the physiology and pathophysiology of pituitary-gonadal function. *Endocr Rev*, 21, 551-83.
- THOMAS, R. M., NECHAMEN, C. A., MAZURKIEWICZ, J. E., MUDA, M., PALMER, S. & DIAS, J. A. 2007. Follicle-stimulating hormone receptor forms oligomers and shows evidence of carboxyl-terminal proteolytic processing. *Endocrinology*, 148, 1987-95.
- THOMPSON, H. E., HORGAN, J. D. & DELFS, E. 1969. A simplified mathematical model and simulations of the hypophysis-ovarian endocrine control system. *Biophysical Journal*, 9, 278-291.
- THOMSEN, A. R. B., PLOUFFE, B., CAHILL, T. J., 3RD, SHUKLA, A. K., TARRASCH, J. T., DOSEY, A. M., KAHSAI, A. W., STRACHAN, R. T., PANI, B., MAHONEY, J. P., HUANG, L., BRETON, B., HEYDENREICH, F. M., SUNAHARA, R. K., SKINIOTIS, G., BOUVIER, M. & LEFKOWITZ, R. J. 2016. GPCR-G Protein-beta-Arrestin Super-Complex Mediates Sustained G Protein Signaling. *Cell*, 166, 907-919.
- TIAN, X., KANG, D. S. & BENOVIC, J. L. 2014. beta-arrestins and G protein-coupled receptor trafficking. *Handb Exp Pharmacol*, 219, 173-86.
- TIMOSSI, C. M., BARRIOS-DE-TOMASI, J., GONZALEZ-SUAREZ, R., ARRANZ, M. C., PADMANABHAN, V., CONN, P. M. & ULLOA-AGUIRRE, A. 2000. Differential effects of the charge variants of human follicle-stimulating hormone. *J Endocrinol*, 165, 193-205.
- TOTH, D. J., TOTH, J. T., GULYAS, G., BALLA, A., BALLA, T., HUNYADY, L. & VARNAI, P. 2012. Acute depletion of plasma membrane phosphatidylinositol 4,5-bisphosphate impairs specific steps in endocytosis of the G-protein-coupled receptor. *J Cell Sci*, 125, 2185-97.
- TOURAINÉ, P., BEAU, I., GOUGEON, A., MEDURI, G., DESROCHES, A., PICHARD, C., DETOEUF, M., PANIEL, B., PRIEUR, M., ZORN, J. R., MILGROM, E., KUTTENN, F. & MISRAHI, M. 1999. New natural inactivating mutations of the follicle-stimulating hormone receptor: correlations between receptor function and phenotype. *Mol Endocrinol*, 13, 1844-54.
- TRANCHANT, T., DURAND, G., GAUTHIER, C., CREPIEUX, P., ULLOA-AGUIRRE, A., ROYERE, D. & REITER, E. 2011. Preferential beta-arrestin signalling at low receptor density revealed by functional characterization of the human FSH receptor A189 V mutation. *Mol Cell Endocrinol*, 331, 109-18.

- TREFIER, A., MUSNIER, A., LANDOMIEL, F., BOURQUARD, T., BOULO, T., AYOUB, M. A., LEON, K., BRUNEAU, G., CHEVALIER, M., DURAND, G., BLACHE, M. C., INOUE, A., FONTAINE, J., GAUTHIER, C., TESSERAUD, S., REITER, E., POUPON, A. & CREPIEUX, P. 2017. G protein-dependent signaling triggers a beta-arrestin-scaffolded p70S6K/ rpS6 module that controls 5'TOP mRNA translation. *FASEB J.*
- TROISPOUX, C., GUILLOU, F., ELALOUF, J. M., FIRSOV, D., IACOVELLI, L., DE BLASI, A., COMBARNOUS, Y. & REITER, E. 1999. Involvement of G protein-coupled receptor kinases and arrestins in desensitization to follicle-stimulating hormone action. *Mol Endocrinol*, 13, 1599-614.
- TROUSDALE, R. K., YU, B., POLLAK, S. V., HUSAMI, N., VIDALI, A. & LUSTBADER, J. W. 2009. Efficacy of native and hyperglycosylated follicle-stimulating hormone analogs for promoting fertility in female mice. *Fertility and Sterility*, 91, 265-270.
- UCHIDA, S., UCHIDA, H., MARUYAMA, T., KAJITANI, T., ODA, H., MIYAZAKI, K., KAGAMI, M. & YOSHIMURA, Y. 2013. Molecular Analysis of a Mutated FSH Receptor Detected in a Patient with Spontaneous Ovarian Hyperstimulation Syndrome. *PLoS ONE*, 8.
- ULLOA-AGUIRRE, A., CRÉPIEUX, P., POUPON, A., MAUREL, M. C. & REITER, E. 2011. Novel pathways in gonadotropin receptor signaling and biased agonism. *Reviews in Endocrine and Metabolic Disorders*, 12, 259-274.
- ULLOA-AGUIRRE, A. & LIRA-ALBARRÁN, S. 2016. Clinical Applications of Gonadotropins in the Male. *Progress in Molecular Biology and Translational Science*. Elsevier.
- ULLOA-AGUIRRE, A., REITER, E., BOUSFIELD, G., DIAS, J. A. & HUHTANIEMI, I. 2014. Constitutive activity in gonadotropin receptors. *Adv Pharmacol*, 70, 37-80.
- ULLOA-AGUIRRE, A., TIMOSSI, C., BARRIOS-DE-TOMASI, J., MALDONADO, A. & NAYUDU, P. 2003. Impact of Carbohydrate Heterogeneity in Function of Follicle-Stimulating Hormone: Studies Derived from in Vitro and in Vivo Models1. *Biology of Reproduction*, 69, 379-389.
- ULLOA-AGUIRRE, A., TIMOSSI, C., DAMIAN-MATSUMARA, P. & DIAS, J. A. 1999. Role of Glycosylation on Folding, Assembly, and Secretion of hFSH. *endocrine*, 11, 205-215.
- ULLOA-AGUIRRE, A., URIBE, A., ZARINAN, T., BUSTOS-JAIMES, I., PEREZ-SOLIS, M. A. & DIAS, J. A. 2007. Role of the intracellular domains of the human FSH receptor in G(alphaS) protein coupling and receptor expression. *Mol Cell Endocrinol*, 260-262, 153-62.
- ULLOA-AGUIRRE, A. & ZARINAN, T. 2016. The Follitropin Receptor: Matching Structure and Function. *Mol Pharmacol*, 90, 596-608.
- URBAN, R. J., JOHNSON, M. L. & VELDHIJS, J. D. 1991. In Vivo Biological Validation and Biophysical Modeling of the Sensitivity and Positive Accuracy of Endocrine Peak Detection. II. The Follicle-Stimulating Hormone Pulse Signal. *Endocrinology*, 128, 2008-2014.
- VAN HAASTER, L. H., DE JONG, F. H., DOCTER, R. & DE ROOIJ, D. G. 1992. The effect of hypothyroidism on Sertoli cell proliferation and differentiation and hormone levels during testicular development in the rat. *Endocrinology*, 131, 1574-6.
- VAN KOPPEN, C. J., VERBOST, P. M., VAN DE LAGEMAAT, R., KARSTENS, W. J. F., LOOZEN, H. J. J., VAN ACHTERBERG, T. A. E., VAN AMSTEL, M. G. A., BRANDS, J. H. G. M., VAN DOORNMALEN, E. J. P., WAT, J., MULDER, S. J., RAAFS, B. C., VERKAIK, S., HANSSSEN, R. G. J. M. & TIMMERS, C. M. 2013. Signaling of an allosteric, nanomolar potent, low molecular weight agonist for the follicle-stimulating hormone receptor. *Biochemical Pharmacology*, 85, 1162-1170.
- VELDHIJS, J. D., KEENAN, D. M. & PINCUS, S. M. 2008. Motivations and Methods for Analyzing Pulsatile Hormone Secretion. *Endocrine Reviews*, 29, 823-864.
- VIDAL, A., ZHANG, Q., MÉDIGUE, C., FABRE, S. & CLÉMENT, F. 2012. DynPeak: An Algorithm for Pulse Detection and Frequency Analysis in Hormonal Time Series. *PLOS ONE*, 7, e39001.
- VIOLIN, J. D. & LEFKOWITZ, R. J. 2007. Special issue: Allosterism and Collateral Efficacy b-Arrestin-biased ligands at seven-transmembrane receptors. *Trends in Pharmacological Sciences*, 28, 416-422.
- VLOEBERGHES, V., PEERAER, K., PEXSTERS, A. & D'HOOGHE, T. 2009. Ovarian hyperstimulation syndrome and complications of ART. *Best Pract Res Clin Obstet Gynaecol*, 23, 691-709.

- WACKER, D., WANG, C., KATRITCH, V., HAN, G. W., HUANG, X.-P., VARDY, E., MCCORVY, J. D., JIANG, Y., CHU, M., SIU, F. Y., LIU, W., XU, H. E., CHEREZOV, V., ROTH, B. L. & STEVENS, R. C. 2013. Structural Features for Functional Selectivity at Serotonin Receptors. *Science*, 340, 615-619.
- WALTON, W. J., NGUYEN, V. T., BUTNEV, V. Y., SINGH, V., MOORE, W. T. & BOUSFIELD, G. R. 2001. Characterization of Human FSH Isoforms Reveals a Nonglycosylated β -Subunit in Addition to the Conventional Glycosylated β -Subunit. *The Journal of Clinical Endocrinology & Metabolism*, 86, 3675-3685.
- WANG, H., BUTNEV, V., BOUSFIELD, G. R. & RAJENDRA KUMAR, T. 2016. A human FSHB transgene encoding the double N-glycosylation mutant (Asn 7 Δ Asn 24 Δ) FSH β subunit fails to rescue Fshb null mice HHS Public Access. *Molecular and Cellular Endocrinology*, 426, 113-124.
- WANG, X.-L., WU, Y., TAN, L.-B., TIAN, Z., LIU, J.-H., ZHU, D.-S. & ZENG, S.-M. 2012. Follicle-stimulating Hormone Regulates Pro-apoptotic Protein Bcl-2-interacting Mediator of Cell Death-Extra Long (Bim_{EL})-induced Porcine Granulosa Cell Apoptosis. *Journal of Biological Chemistry*, 287, 10166-10177.
- WANG, Y., CHAN, S. & TSANG, B. K. 2002. Involvement of Inhibitory Nuclear Factor- κ B (NF κ B)-Independent NF κ B Activation in the Gonadotropic Regulation of X-Linked Inhibitor of Apoptosis Expression during Ovarian Follicular Development *in Vitro*. *Endocrinology*, 143, 2732-2740.
- WAYNE, C. M., FAN, H.-Y., CHENG, X. & RICHARDS, J. S. 2007. Follicle-stimulating hormone induces multiple signaling cascades: evidence that activation of Rous sarcoma oncogene, RAS, and the epidermal growth factor receptor are critical for granulosa cell differentiation. *Mol Endocrinol*, 21, 1940-1957.
- WEHBI, V., DECOURTYE, J., PIKETTY, V., DURAND, G., REITER, E. & MAUREL, M. C. 2010a. Selective modulation of follicle-stimulating hormone signaling pathways with enhancing equine chorionic gonadotropin/antibody immune complexes. *Endocrinology*, 151, 2788-99.
- WEHBI, V., TRANCHANT, T., DURAND, G., MUSNIER, A., DECOURTYE, J., PIKETTY, V., BUTNEV, V. Y., BOUSFIELD, G. R., CREPIEUX, P., MAUREL, M. C. & REITER, E. 2010b. Partially deglycosylated equine LH preferentially activates beta-arrestin-dependent signaling at the follicle-stimulating hormone receptor. *Mol Endocrinol*, 24, 561-73.
- WIGGLESWORTH, K., LEE, K.-B., EMORI, C., SUGIURA, K. & EPPIG, J. J. 2015. Transcriptomic Diversification of Developing Cumulus and Mural Granulosa Cells in Mouse Ovarian Follicles¹. *Biology of Reproduction*, 92.
- WILLIS, D. S., WATSON, H., MASON, H. D., GALEA, R., BRINCAT, M. & FRANKS, S. 1998. Premature Response to Luteinizing Hormone of Granulosa Cells from Anovulatory Women with Polycystic Ovary Syndrome: Relevance to Mechanism of Anovulation¹. *The Journal of Clinical Endocrinology & Metabolism*, 83, 3984-3991.
- XIAO, K., MCCLATCHY, D. B., SHUKLA, A. K., ZHAO, Y., CHEN, M., SHENOY, S. K., YATES, J. R., 3RD & LEFKOWITZ, R. J. 2007. Functional specialization of beta-arrestin interactions revealed by proteomic analysis. *Proc Natl Acad Sci U S A*, 104, 12011-6.
- XIAO, K., SUN, J., KIM, J., RAJAGOPAL, S., ZHAI, B., VILLEN, J., HAAS, W., KOVACS, J. J., SHUKLA, A. K., HARA, M. R., HERNANDEZ, M., LACHMANN, A., ZHAO, S., LIN, Y., CHENG, Y., MIZUNO, K., MA'AYAN, A., GYGI, S. P. & LEFKOWITZ, R. J. 2010. Global phosphorylation analysis of beta-arrestin-mediated signaling downstream of a seven transmembrane receptor (7TMR). *Proc Natl Acad Sci U S A*, 107, 15299-304.
- XING, W., KRISHNAMURTHY, H. & SAIRAM, M. R. 2003. Role of follitropin receptor signaling in nuclear protein transitions and chromatin condensation during spermatogenesis. *Biochemical and Biophysical Research Communications*, 312, 697-701.
- YANG, P. & ROY, S. K. 2004. Follicle Stimulating Hormone-Induced DNA Synthesis in the Granulosa Cells of Hamster Preantral Follicles Involves Activation of Cyclin-Dependent Kinase-4 Rather Than Cyclin D2 Synthesis¹. *Biology of Reproduction*, 70, 509-517.

- YANG, P. & ROY, S. K. 2006. A novel mechanism of FSH regulation of DNA synthesis in the granulosa cells of hamster preantral follicles: involvement of a protein kinase C-mediated MAP kinase 3/1 self-activation loop. *Biol Reprod*, 75, 149-57.
- YANOFSKY, S. D., SHEN, E. S., HOLDEN, F., WHITEHORN, E., AGUILAR, B., TATE, E., HOLMES, C. P., SCHEUERMAN, R., MACLEAN, D., WU, M. M., FRAIL, D. E., LÓPEZ, F. J., WINNEKER, R., AREY, B. J. & BARRETT, R. W. 2006. Allosteric activation of the Follicle-stimulating Hormone (FSH) receptor by selective, nonpeptide agonists. *Journal of Biological Chemistry*, 281, 13226-13233.
- YAO, N., LU, C. L., ZHAO, J. J., XIA, H. F., SUN, D. G., SHI, X. Q., WANG, C., LI, D., CUI, Y. & MA, X. 2009. A network of miRNAs expressed in the ovary are regulated by FSH. *Frontiers in bioscience*, 14, 3239-45.
- YAO, N., YANG, B.-Q., LIU, Y., TAN, X.-Y., LU, C.-L., YUAN, X.-H. & MA, X. 2010. Follicle-stimulating hormone regulation of microRNA expression on progesterone production in cultured rat granulosa cells. *Endocrine*, 38, 158-166.
- YAO, X., PARNOT, C., DEUPI, X., RATNALA, V. R. P., SWAMINATH, G., FARRENS, D. & KOBILKA, B. 2006. Coupling ligand structure to specific conformational switches in the β 2-adrenoceptor. *Nature Chemical Biology*, 2, 417-422.
- YU, H. N., RICHARDSON, T. E., NATARAJA, S., FISCHER, D. J., SRIRAMAN, V., JIANG, X., BHARATHI, P., FOGLESONG, R. J., HAXELL, T. F., HEASLEY, B. H., JENKS, M., LI, J., DUGAS, M. S., COLLIS, R., TIAN, H., PALMER, S. & GOUTOPOULOS, A. 2014. Discovery of substituted benzamides as follicle stimulating hormone receptor allosteric modulators. *Bioorg Med Chem Lett*, 24, 2168-72.
- YVINEC, R., AYOUB, M. A., DE PASCALI, F., CRÉPIEUX, P., REITER, E. & POUPON, A. Workflow description to dynamically model β -arrestin signaling networks. *In press*.
- ZEGERS-HOCHSCHILD, F., ADAMSON, G. D., DE MOUZON, J., ISHIHARA, O., MANSOUR, R., NYGREN, K., SULLIVAN, E. & VANDERPOEL, S. 2009. International Committee for Monitoring Assisted Reproductive Technology (ICMART) and the World Health Organization (WHO) revised glossary of ART terminology, 2009*. *Fertility and Sterility*, 92, 1520-1524.
- ZHANG, J., FERGUSON, S. S., BARAK, L. S., MENARD, L. & CARON, M. G. 1996. Dynamin and beta-arrestin reveal distinct mechanisms for G protein-coupled receptor internalization. *J Biol Chem*, 271, 18302-5.
- ZHANG, L., ZHANG, X., ZHANG, X., LU, Y., LI, L. & CUI, S. 2017. MiRNA-143 mediates the proliferative signaling pathway of FSH and regulates estradiol production. *Journal of Endocrinology*, 234, 1-14.
- ZHANG, M., TAO, Y. X., RYAN, G. L., FENG, X., FANELLI, F. & SEGALOFF, D. L. 2007. Intrinsic differences in the response of the human lutropin receptor versus the human follitropin receptor to activating mutations. *J Biol Chem*, 282, 25527-39.
- ZHOU, J., HUANG, Y., LI, L., ZHU, L., ZHANG, D., ZHANG, S. & CHEN, Y. 2013. Identification of two novel, alternatively spliced mRNA transcripts of the human follicle-stimulating hormone receptor. *Mol Reprod Dev*, 80, 916-23.
- ZÜRN, A., ZABEL, U., VILARDAGA, J.-P., SCHINDELIN, H., LOHSE, M. J. & HOFFMANN, C. 2009. Fluorescence resonance energy transfer analysis of alpha 2a-adrenergic receptor activation reveals distinct agonist-specific conformational changes. *Molecular pharmacology*, 75, 534-41.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Table 1: high throughput studies assessing FSH impact on gene transcription.

Stimulus	Cell/Tissue	Model organism	Method	Nbr of DEG	Main conclusions	Reference
0, 2, 4, 8, 24 h of FSH (200, 20 ng/ml)	in vitro SC	SD rat	Agilent 154A jarray (9000 probes)	100-200	New FSH-responsive genes identified	McLean, 2002
2h β -hCG (Organon) or FSH1208, 500 ng/ml	in vitro GC	healthy women (18-35y)	Agilent Human Focus Chip (8795 probes)	74	No difference between the two FSH isoforms. Importance of the number of GATA-regulated genes	Perleman, 2006
oFSH injection (DOR), 4, 8, 12, 24h	Whole testes	hgg mice	Agilent GeneChip L176A (12488 probes) n=3	326 at 4h, 134 at 8h, 193 at 12h, 351 at 24h	Confirms and extends previous in vitro data	Sadava-Ngatchou, 2004
FSH suppression 2d and 4d prior collection	3, 6, 18d rat testis	rat treated with anti-FSH Abs and with the lutamite AR antagonist	Agilent 154A jarray (9799 probes) n=2	60 at 18 d	FSH differentially affects SC and GC cells in an age-dependent manner. In vivo, promoting Sertoli cell mitosis at day 6, and supporting germ cell viability at day 18	Meehan, 2005
FSH and T suppression 4d prior collection	Stage VII and VIII seminiferous tubules	adult rat treated with anti-FSH Abs	Agilent GeneChip Rat Genome 23k 2.0 (12099 probes) n=5-6	185 in SC	Hormone-responsive global transcriptional repression in SC, spermatogonia, and spermatids	O'Donnell, 2009
hFSH injection (BL, Serono) 12, 24, 72h	Whole testes	10 weeks hgg mice	Agilent MDS630A jarray (14000 probes) n=3-4	400	FSH directly and indirectly induces rapid changes in SC and LC transcript levels, but the effect on GC occurs within longer time-spans	Abel, 2009
FSH (0.5 ng/ml, NIAPP), 6d	GC from F1 and F2 bullides	Cow	Illumina Hi-Seq sequencing n=6	n.d.	A potential role for WNT signaling in potentiating FSH action during selection of the dominant follicle	Gupta, 2014
FSH (0.5 μ g/ml, Gonai-4, Merck-Serono) 6h in vitro	Granulosa cells before and after IVM	Cow	EmbryoGENE bovine jarray n=3	1469 (IVM + FSH)	SCC involved in cumulus expansion, steroidogenesis, cell metabolism, gene expression	Khan, 2015
oFSH (100 ng/ml), 48h	Whole testes, in vitro	Adult zebrafish	Illumina Hi-Seq sequencing n=6	200	Marked impact on metabolic genes and on BTB components	Crespi, 2016
FSH (NIID45), 24h	Granulosa cells transfected with Fosl1-expressing adenovirus	Oestradiol-treated immature rat	Ion Torrent RNAseq	3772	Fosl1 regulates most FSH target genes in granulosa cells	Hendson, 2016