

Stochastic population dynamics applied to ovarian follicles development

Romain Yvinec

► To cite this version:

Romain Yvinec. Stochastic population dynamics applied to ovarian follicles development. BioHasard 2019, Aug 2019, Rennes, France. hal-03115063

HAL Id: hal-03115063

<https://hal.science/hal-03115063>

Submitted on 19 Jan 2021

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.

Stochastic population dynamics applied to ovarian follicles development

Romain Yvinec

Physiologie de la Reproduction et des Comportements
INRA Tours

Acknowledgements

- ★ INRIA Saclay : Frédérique Clément,
Frédérique Robin
- ★ INRA PRC : Team BIOS, BINGO (D.
Monniaux, V. Cadoret, R. Dalbies-Tran)
- ★ INRA LPGP (J. Bobe, V. Thermes)
- ★ INERIS (R. Beaudouin)
- ★ Céline Bonnet (CMAP, X),
Kerloum Chahour (U. Côte d'Azur)
- ★ INRA phase (Crédit incitatif)

Inria

 INRA
SCIENCE & IMPACT
PHYSIOLOGIE ANIMALE
ET
SYSTÈMES D'ÉLEVAGE

INERIS

maîtriser le risque |
pour un développement durable |

Population dynamics and ovarian follicles development

Ovarian folliculogenesis : complex multiscale dynamics

Encoding and decoding neuro-hormonal signals

Population dynamics : gametogenesis

Intra-cellular level : signaling networks

Yvinec et al., *Advances in computational modeling approaches of pituitary gonadotropin signaling*, Expert Opinion on Drug Discovery, 2018.

Gametogenesis : Ovarian folliculogenesis

- Morphogenesis and maturation of ovarian follicles
somatic and germ (egg) cells
⇒ Somatic cell division and germ cell growth up to ovulation

Fig. 1. Illustrations of follicle types: (a) Type B, $\times 570$; (b) Type B/C, $\times 570$; (c) Type C, $\times 570$; (d) Type D, $\times 410$.

Gougeon & Chainy, *J. Reprod. Fert.* 1987

Gametogenesis : Ovarian folliculogenesis

- Morphogenesis and maturation of ovarian follicles
somatic and **germ** (egg) cells
- Pool of Quiescent follicles
static reserve (perinatal in most mammals)
Slow activation

Monniaux, Theriogenology 2016

Gametogenesis : Ovarian folliculogenesis

- Morphogenesis and maturation of ovarian follicles
somatic and germ (egg) cells
- Pool of Quiescent follicles
static reserve (perinatal in most mammals)
Slow activation
- Basal growth
Dynamic reserve (starting at birth)
Spanning over several ovarian cycles

Monniaux, Theriogenology 2016

Gametogenesis : Ovarian folliculogenesis

- Morphogenesis and maturation of ovarian follicles
somatic and **germ** (egg) cells
- Pool of Quiescent follicles
static reserve (perinatal in most mammals)
Slow activation
- Basal growth
Dynamic reserve (starting at birth)
Spanning over several ovarian cycles
- Terminal growth
After puberty : **ovulation** within an ovarian cycle

Monniaux, Theriogenology 2016

Gametogenesis : Ovarian folliculogenesis

- Morphogenesis and maturation of ovarian follicles
somatic and germ (egg) cells
- Pool of Quiescent follicles
static reserve (perinatal in most mammals)
Slow activation
- Basal growth
Dynamic reserve (starting at birth)
Spanning over several ovarian cycles
- Terminal growth
After puberty : **ovulation** within an ovarian cycle
- Interactions between all follicles via complex (neuro-) hormonal signals

Ovarian reserves of follicles and their regulations

Monniaux, Theriogenology 2016

Order of magnitude

Follicle population in women

- Quiescent follicles

peri-natal	$\approx 5 \cdot 10^6$
At birth	$\approx 1 \cdot 10^6$
At puberty	$10^4 - 10^6$
At menopause	$< 10^3$
Activation rate	"A few per days"

Scaramuzzi et al., Reprod.Fert. Dev. 2011

Order of magnitude

Follicle population in women

- Quiescent follicles

peri-natal $\approx 5 \cdot 10^6$

At birth $\approx 1 \cdot 10^6$

At puberty $10^4 - 10^6$

At menopause $< 10^3$

Activation rate "A few per days"

- Growing follicles

Maturation time $120 - 180j$

Basal follicles $10^3 - 10^4$

Terminal follicles 10^2

Pre-Ovulatory follicles a few

Atresia Most of them !

Scaramuzzi et al., Reprod.Fert. Dev. 2011

Order of magnitude

Follicle population in women

- Quiescent follicles

peri-natal $\approx 5 \cdot 10^6$

At birth $\approx 1 \cdot 10^6$

At puberty $10^4 - 10^6$

At menopause $< 10^3$

Activation rate "A few per days"

- Growing follicles

Maturation time $120 - 180j$

Basal follicles $10^3 - 10^4$

Terminal follicles 10^2

Pre-Ovulatory follicles a few

Atresia Most of them !

-> **Only 400 follicles will ever reach the pre-ovulatory stage**

Scaramuzzi et al., Reprod. Fert. Dev. 2011

Order of magnitude

- a single follicle (in women)
at different maturation stages

ovocyte (egg cell) diam.	: 0.01 – 0.1mm
follicle diam.	: 0.03 – 20mm
somatic cells diam.	: $\approx 0.01mm$
nb somatic cells	: $10^2 – 10^7$

Courtesy of Danielle Monniaux.

Scientific and societal issues

Understanding of a complex process of developmental biology, occurring during the whole lifespan

- Numerous cell types involved, and various interactions
- Many different spatial and temporal scales
- Hormonal feedback (endocrine, paracrine, autocrine)
- Steric and biophysical constraint

Preserve the reproductive ability

- Iatrogenic or physiological alterations
- Sensibility to environmental conditions
- Biodiversity preservation

Control of the reproduction function (in humans and animals)

- Biotechnology of reproduction (*in vivo, ex vivo, in vitro*)
- Clinical, economical and environmental issues

Modeling ovarian folliculogenesis

Growth of a single follicle

Monniaux et al., M/S. 1999

Populations of follicles

Scaramuzzi et al., Reprod. Fert. Dev. 2011

- Thesis of F. Robin, (co-supervised. F. Clément)

- CEMRACS 2018 (summer school), C. Bonnet, K. Chahour

Follicle initiation model

Key features of follicle initiation

- Leave the **quiescent** phase (static reserve)
- A single layer of somatic cells
- Two types of cells : Flattened and Cuboid
- Irreversible transition from Flattened to Cuboid cells
- The follicle is "activated" when all cells have transitioned

Fig. 1. Illustrations of follicle types: (a) Type B, $\times 570$; (b) Type B/C, $\times 570$; (c) Type C, $\times 570$; (d) Type D, $\times 410$.

Gougeon & Chainy, J. Reprod. Fert. 1987

Stochastic model (CTMC)

- ↪ Two cell populations : F (flattened) and C (cuboid)
- ↪ Small number of cells : stochastic model with punctual event, with density dependent rates.
- ↪ Initial Condition : $F = F_0$ (parameter), $C = 0$;
Condition finale : $F = 0$, $C(F = 0) \geq F_0$ (output)

Events	Reaction	Intensity function
differentiation	$F \rightarrow C$	$\alpha F + \beta \frac{FC}{F+C}$
proliferation	$C \rightarrow C + C$	γC

Stochastic model (CTMC)

- ↪ Two cell populations : F (flattened) and C (cuboid)
- ↪ Small number of cells : stochastic model with punctual event, with density dependent rates.
- ↪ Initial Condition : $F = F_0$ (parameter), $C = 0$;
Condition finale : $F = 0$, $C(F = 0) \geq F_0$ (output)

Events	Reaction	Intensity function
differentiation	$F \rightarrow C$	$\alpha F + \beta \frac{FC}{F+C}$
proliferation	$C \rightarrow C + C$	γC

- ↪ Retro-action of cuboid cells on the differentiation rate : is it relevant ?

Stochastic model (CTMC)

- ↪ Two cell populations : F (flattened) and C (cuboid)
- ↪ Small number of cells : stochastic model with punctual event, with density dependent rates.
- ↪ Initial Condition : $F = F_0$ (parameter), $C = 0$;
Condition finale : $F = 0$, $C(F = 0) \geq F_0$ (output)

Events	Reaction	Intensity function
differentiation	$F \rightarrow C$	$\alpha F + \beta \frac{FC}{F+C}$
proliferation	$C \rightarrow C + C$	γC

- ↪ Retro-action of cuboid cells on the differentiation rate : is it relevant ?

Ex vivo data (snapshot data)

- Ex vivo data in sheep fetus (Courtesy of K. McNatty) : WT (++) vs Mutant (BB)

⇒ **Proportion of cuboid cells**

$p_C = C/(F + C)$ vs
number of cuboid cells C

Ex vivo data (snapshot data)

- Ex vivo data in sheep fetus WT vs BB
 - Once activated, follicles have "fast" cell proliferation
- ⇒ **Are both differentiation et de proliferation process concomitant or successive ?**

Ex vivo data (snapshot data)

- Ex vivo data in sheep fetus WT vs BB
- Proportion of cuboid cells seems higher in mutant than WT, for a given number of cuboid cells.

⇒ **Is it coming from a kinetic difference ?**

Ex vivo data (snapshot data)

- Ex vivo data in sheep fetus WT vs BB
- Regulatory mechanism for this process are barely known.

⇒ **Is the transition of cell differentiation abrupt or more progressive ?**

Events	Reaction	Intensity function
differentiation	$F \rightarrow C$	$\alpha F + \beta \frac{FC}{F+C}$
prolifération	$C \rightarrow C + C$	γC

- Theoretical study

- ⇒ Statistics of the "transition" time τ to reach $F = 0$.
- ⇒ Variability of final cuboid cells ($\mathbb{E}[C_\tau] < \infty$ if $\gamma < \alpha + \beta$)
- ⇒ Impact of parameters e.g. on qualitative dynamics
(progressive vs abrupt)

Robin et al. *Stochastic nonlinear model for somatic cell population dynamics during ovarian follicle activation*, (submitted) arXiv :1903.01316

Events	Reaction	Intensity function
differentiation	$F \rightarrow C$	$\alpha F + \beta \frac{FC}{F+C}$
prolifération	$C \rightarrow C + C$	γC

- Theoretical study : stochastic bounds on τ and finite state projection algorithm are obtained thanks to coupling arguments with linear processes

Events	Reaction	Intensity function
differentiation	$F \rightarrow C$	$\alpha F + \beta \frac{FC}{F+C}$
prolifération	$C \rightarrow C + C$	γC

- Theoretical study
- Parameter calibration :
 - ⇒ Adimensionalize parameter ($\alpha = 1$, $\beta \leftarrow \beta/\alpha$, $\gamma \leftarrow \gamma/\alpha$)
 - ⇒ Reformulation : cuboid cell number increase by 1 at each event -> it may be used as a "counter" instead of physical time : $\mathbb{P}\{\exists t, (F(t), C(t)) = (f, c)\} = \mathbb{P}\{F(c) = f\}$
 - ⇒ Likelihood : $\prod_{i=1}^n \mathbb{P}\{F(c_i) = f_i\}$

Robin et al. *Stochastic nonlinear model for somatic cell population dynamics during ovarian follicle activation*, (submitted) arXiv :1903.01316

Events	Reaction	Intensity function
differentiation	$F \rightarrow C$	$\alpha F + \beta \frac{FC}{F+C}$
prolifération	$C \rightarrow C + C$	γC

- Theoretical study
- Parameter calibration : lack of identifiability. Either $\gamma \ll 1$ and β unconstrained, or $\gamma > 1$ and $\beta/\gamma \gg 1$

Robin et al. *Stochastic nonlinear model for somatic cell population dynamics during ovarian follicle activation*, (submitted) arXiv :1903.01316

Agreement to data

- ⇒ The model can capture both data sets
- ⇒ Lack of identifiability (non-conclusive on retro-action)
- ⇒ First differentiation, then proliferation (slightly more concomitant in mutant case)

Basal growth model

Key features of follicle basal growth

- Growth of a small follicle after initiation
- Spherical Symmetry
- Spatial structure of somatic cells in concentric layers
- Joint dynamic ovocyte growth
Somatic cells Proliferation

Courtesy of Danielle Monniaux.

Geometric model : spatial compartment in successive layers

- Spherical somatic cells (d_G)
- Spherical ovocyte (d_O)
- Finite number of Layers (J)
- Spherical Follicle (d_f)
 $\hookrightarrow d_f = d_0 + 2Jd_G$

Somatic cells are supposed incompressible and migrate to successive layers.

Dynamical model (Multi-type Bellman-Harris Branching process)

- **Age and position** dependent division rate (cell cycle regulated by the ovocyte)
- At division, unidirectional motion **centrifugal**
- Cells are **independant** between each other (Unlimited layer capacity)

Dynamical model (Multi-type Bellman-Harris Branching process)

- **Age and position** dependent division rate (cell cycle regulated by the ovocyte)
- At division, unidirectional motion **centrifugal**
- Cells are **independant** between each other (Unlimited layer capacity)

Dynamical model (Multi-type Bellman-Harris Branching process)

- **Age and position** dependent division rate (cell cycle regulated by the ovocyte)
- At division, unidirectional motion **centrifugal**
- Cells are **independant** between each other (Unlimited layer capacity)

- The geometrical model allows a simple spatial description
- The model is linear and decomposable : exponential growth (under appropriate assumption), with a stable asymptotic spatial profile (with analytical first two moments) : there exists a unique $\lambda > 0$ such that the process Z_t verifies

$$\lim_{t \rightarrow \infty} Z_t e^{-\lambda t} = \hat{Z} \quad (\text{in law})$$

Clément et al. *Analysis and Calibration of a Linear Model for Structured Cell Populations with Unidirectional Motion : Application to the Morphogenesis of Ovarian Follicles*, SIAM App. math., 2019

Data

- We have counting data of somatic cells in snapshot data, morphological data (diameter) and *order of magnitude of transit times between follicle "type"*

	$t = 0$	$t = 20$	$t = 35$
#Data points	34	10	18
Total cell number	113.89 ± 57.76	885.75 ± 380.89	2241.75 ± 786.26
Oocyte diameter (μm)	49.31 ± 8.15	75.94 ± 10.89	88.08 ± 7.43
Follicle diameter (μm)	71.68 ± 13.36	141.59 ± 17.11	195.36 ± 23.95

Data

- We have counting data of somatic cells in snapshot data, morphological data (diameter) and *order of magnitude of transit times between follicle "type"*

	$t = 0$	$t = 20$	$t = 35$
#Data points	34	10	18
Total cell number	113.89 ± 57.76	885.75 ± 380.89	2241.75 ± 786.26
Oocyte diameter (μm)	49.31 ± 8.15	75.94 ± 10.89	88.08 ± 7.43
Follicle diameter (μm)	71.68 ± 13.36	141.59 ± 17.11	195.36 ± 23.95

⇒ Can we explain proliferation in concentric layers by a simple model of "division-migration"? Or do physical constraint play important role?

Data

- We have counting data of somatic cells in snapshot data, morphological data (diameter) and *order of magnitude of transit times between follicle "type"*

	$t = 0$	$t = 20$	$t = 35$
#Data points	34	10	18
Total cell number	113.89 ± 57.76	885.75 ± 380.89	2241.75 ± 786.26
Oocyte diameter (μm)	49.31 ± 8.15	75.94 ± 10.89	88.08 ± 7.43
Follicle diameter (μm)	71.68 ± 13.36	141.59 ± 17.11	195.36 ± 23.95

- ⇒ Can we characterize the growth rate of a follicle and spatial repartition of somatic cells ?
- ⇒ What is the impact of spatial position of a somatic cell on its division rate ?

Fitting results

⇒ **Exponential** growth dominated by the first cell layer

Clément et al. *Analysis and Calibration of a Linear Model for Structured Cell Populations with Unidirectional Motion : Application to the Morphogenesis of Ovarian Follicles*, SIAM App. math., 2019

Fitting results

⇒ Parameter identifiability and doubling time quantification
 $(\approx 16$ days) : Cell-cycle time ↗ with ovocyte distance

Clément et al. *Analysis and Calibration of a Linear Model for Structured Cell Populations with Unidirectional Motion : Application to the Morphogenesis of Ovarian Follicles*, SIAM App. math, 2019

Fitting results

⇒ Prediction of a stable spatial distribution (not observed in data)

Clément et al. *Analysis and Calibration of a Linear Model for Structured Cell Populations with Unidirectional Motion : Application to the Morphogenesis of Ovarian Follicles*, SIAM App. math., 2019

More realistic model ?

$\frac{\partial u}{\partial t} + \operatorname{div}(\vec{v} u) = b(x)u(t, x)$
 for $x \in \Omega(t)$ and with \vec{v} linked to the negative gradient of the pressure, and the pressure related to the density...
 Under locally constant density and spherical geometry, one have :

$$\frac{d}{dt} (r_F(t) \operatorname{vol}(\partial\Omega(t) \setminus \partial\Omega_O(t))) = \gamma \int_{\Omega(t)} b(x) dx + \frac{d}{dt} (r_O(t) \operatorname{vol}(\partial\Omega_O(t)))$$

Terminal growth model (work in progress)

Terminal growth model (work in progress)

- Lost of spherical symmetry
- Joint Dynamic
 - Liquid-filled cavity formation and growth
 - Proliferation and differential of somatic cells
 - Morphogen gradient
- Morphodynamic of the Liquid-filled cavity formation ?
- Differentiation vs proliferation : which regulation ?
- Role of the Liquid-filled cavity ?

Tertiary (antral) follicle

Antrum growth model

- Lost of spherical symmetry

- Joint Dynamic

Liquid-filled cavity formation and growth

Proliferation and differential of somatic cells

Morphogen gradient

⇒ "Advection-Diffusion-Reaction"

PDE.

Tertiary (antral) follicle

work in progress...

Modeling ovarian folliculogenesis

Growth of a single follicle

Monniaux et al., M/S. 1999

Populations of follicles

Scaramuzzi et al., Reprod. Fert. Dev. 2011

- Thesis of F. Robin, (co-supervised. F. Clément)

- CEMRACS 2018 (summer school), C. Bonnet, K. Chahour

Modeling ovarian folliculogenesis on a lifespan timescale

- Compartment based model (CTMC)
- Non-linear interaction between follicles populations (endocrine and paracrine) via λ 's and μ 's.
- Several time scales (slow initiation, fast growth)

Scaramuzzi et al., Reprod. Fert. Dev. 2011

Modeling ovarian folliculogenesis on a lifespan timescale

- Compartment based model (CTMC)
- Non-linear interaction between follicles populations (endocrine and paracrine) via λ 's and μ 's.
- Several time scales (slow initiation, fast growth)

Scaramuzzi et al., Reprod. Fert. Dev. 2011

Modeling ovarian folliculogenesis on a lifespan timescale

⇒ When $\varepsilon \rightarrow 0$: (quasi-) stable distribution into maturity stages, driven by a slow deterministic decay of the static reserve (quiescent follicles)

$$\begin{array}{ccccccc} & \varepsilon\lambda_0 & & \lambda_1 & & \lambda_2 & \\ \frac{1}{\varepsilon}X_0 & \rightarrow & X_1 & \rightarrow & X_2 & \rightarrow & \dots & X_d \\ \downarrow & & \downarrow & & \downarrow & & & \downarrow \\ \varepsilon\mu_0 & & \mu_1 & & \mu_2 & & & \mu_d \end{array}$$

Scaramuzzi et al., Reprod. Fert. Dev. 2011

Bonnet, et al. Multiscale population dynamics in reproductive biology : singular perturbation reduction in deterministic and stochastic models preprint version of a proceeding of CEMRACS 2018 : arXiv :1903.08555

Qualitative agreement with data

Summary

Population dynamics in ovarian folliculogenesis

- Somatic cells differentiation and proliferation during follicle initiation
- Somatic cells proliferation and migration during basal follicle growth
- Multiscale nonlinear dynamics shape the follicle population distribution into different maturity stages.

Summary

Population dynamics in ovarian folliculogenesis

- Somatic cells differentiation and proliferation during follicle initiation
- Somatic cells proliferation and migration during basal follicle growth
- Multiscale nonlinear dynamics shape the follicle population distribution into different maturity stages.

Thank you for your attention !

Role of the Liquid-filled cavity ?

Species	Oocyte radius (μm)	Follicle radius when antrum first appears (μm)	Reference	Estimated voidage
Rat	32	100	Parkes (1931)	0.09
Mouse	35	100	Parkes (1931)	0.09
Horse	36	110	Durrer (1979)	0.14
Pig	38	200	Parkes (1931)	0.46
Human	40	200	McNatty (1978) and Peters & McNatty (1980)	0.46
Baboon	42	155	Parkes (1931)	0.33
Rabbit	42	125	Parkes (1931)	0.20
Sheep	47	150	Turnbull <i>et al.</i> (1977)	0.30
Buffalo	53	300	Kumar <i>et al.</i> (1997)	0.65
Ferret	54	115	Parkes (1931)	0.13
Range	32–54	100–300		0.09–0.65

Redding *et al.*, *Mathematical modelling of oxygen transport-limited follicle growth*, Reproduction, 2007

- Antrum formation is driven by oxygen (and nutrient) accessibility of the oocyte
- Antrum size is driven by the need to increase the number of somatic cells (without increasing the thickness of the somatic layers) to supply estrogen production in agreement with body mass

Table I The diameter of the mature follicle and characteristic weight in different mammalian species.

Follicle (mm)	Weight (kg)	Species	Ref.
0.42	0.03	Mouse	Griffin <i>et al.</i> (2006)
0.55	0.2–0.25	Albino rat	Sangha and Guraya (1989)
0.64	0.2	Hamster	Griffin <i>et al.</i> (2006)
2.8	2.7	Rabbit	Osteen and Mills (1980)
4	3	Cat	Izumi <i>et al.</i> (2012)
6	9–10	Beagle (dog)	Reynaud <i>et al.</i> (2009)
6	23	Sheep	Aurich(2011)
7.5	35	Serrana goat	Simões <i>et al.</i> (2006)
8	150	Gilt	Chiou <i>et al.</i> (2004)
7–12	48–84	Alpaca	Bravo <i>et al.</i> (1991)
7–12	130–200	Llama	Bravo <i>et al.</i> (1991)
16	250–800	Water buffalo	Taneja <i>et al.</i> (1996)
20	700	Cow	Evans (2003)
20	2700	Elephant	Lueders <i>et al.</i> (2011)
23	60	Human	Evans (2003)
20–25	800	Sumatran rhinoceros	Hermes <i>et al.</i> (2007)
27–38	300–550	Camel dromedarius	Manjunatha <i>et al.</i> (2012)
30–34	1800	White rhinoceros	Hermes <i>et al.</i> (2007)
50	1000	Black rhinoceros	Hermes <i>et al.</i> (2007)
55	450	Horse	Aurich (2011)
120	1900	Indian rhinoceros	Hermes <i>et al.</i> (2007)

Bächler *et al.*, *Species-specific differences in follicular antral sizes result from diffusion-based limitations on the thickness of the granulosa cell layer*, MHR, 2014