

HAL
open science

New model of human placental co-culture to evaluate the effects of food contaminants on placental barrier

Camille Leconte, Camille Gomez, Perrine Nogues, Esther dos Santos, Marie-Noëlle Dieudonne, Anne Couturier-Tarrade

► **To cite this version:**

Camille Leconte, Camille Gomez, Perrine Nogues, Esther dos Santos, Marie-Noëlle Dieudonne, et al.. New model of human placental co-culture to evaluate the effects of food contaminants on placental barrier. Cell-fit annual meeting 2019, Oct 2019, Athènes, Greece. 2019, The extracellular vesicles paradigm of intra and intercellular communication. <hal-02379828>

HAL Id: hal-02379828

<https://hal.science/hal-02379828v1>

Submitted on 2 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Title: New model of human placental co-culture to evaluate the effects of food contaminants on placental barrier

Authors : Leconte C^{1,2}, Gomez C¹, Nogues P¹, Dos Santos E^{1,3}, Dieudonné MN¹, Couturier-Tarrade A²

Affiliation

1- EA 7404, UFR Simone Veil-Santé, Université Versailles St Quentin en Yvelines, Université Paris Saclay 78180 Montigny le Bretonneux, France.

2- UMR BDR, INRA, ENVA, Université Paris Saclay, 78350 Jouy en Josas, France.

3- Service de Biologie Médicale, Centre Hospitalier de Poissy-Saint-Germain, 78300 Poissy, France.

The placenta, located at the interface between the maternal and the fetal sides, plays a crucial role in nutrient exchanges, endocrine function and immunity. This organ is sensitive to maternal environment (nutrition, metabolism, pollutants...), which can disrupt placental functions leading to disturbance of fetal development, fetal growth and long-term effects on offspring phenotype. To limit the use of animal experiments to study the effects of food contaminants or other molecules on the placental function, it seems crucial to develop cellular models to evaluate their transfer and their effects on placental endocrine function.

Our aim was to develop a method of co-culture using human term placenta, to be close to *in vivo* placental barrier, including mesenchyme and trophoblastic cells, in a transwell[®] system.

The method to isolate and purify mesenchyme cells from human placenta was developed using enzymatic digestion associated to percoll gradient. Cells were characterized by immunocytochemistry and cell concentration was adjusted according to cell viability using LDH measurement in the media. Layer permeability was assessed by a quantification of fluorescent sodium fluorescein molecule (Na-Flu) in both transwell[®] compartments. Trophoblastic cells were isolated from the human placenta as described Kliman et al. 1986 and the timing of trophoblastic cells adding to mesenchyme cells on the transwell[®] was determined. LDH and Na-Flu concentrations were measured associated to the production of the human Chorionic Gonadotropin, an hormone which reflects the functionality of trophoblastic cells.

Establishment of this co-culture system allows us to investigate the effects of food additives containing nanoparticles on placental barrier. Work is ongoing to explore the placental transfer and endocrine function using gold-nanoparticles at different sizes and doses.

Kliman HJ, Nestler JE, Sermasi E, Sanger JM, Strauss JF 3rd. Purification, characterization, and in vitro differentiation of cytotrophoblasts from human term placentae. *Endocrinology*. 1986 Apr;118(4):1567-82.