


HAL
open science

Transcriptome analysis of primary bovine extra-embryonic cultured cells

Severine S. Degrelle

► **To cite this version:**

Severine S. Degrelle. Transcriptome analysis of primary bovine extra-embryonic cultured cells. *Genomics Data*, 2015, 6, pp.110-111. 10.1016/j.gdata.2015.08.019 . inserm-02440415

HAL Id: inserm-02440415

<https://inserm.hal.science/inserm-02440415>

Submitted on 15 Jan 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.


Data in Brief

Transcriptome analysis of primary bovine extra-embryonic cultured cells


Séverine A. Degrelle

INRA, UMR1198 Biologie du Développement et Reproduction, F-78352 Jouy-en-Josas, France
 INSERM, UMR-S1139, U767, Faculté des Sciences Pharmaceutiques et Biologiques, Paris F-75006, France
 Université Paris Descartes, Sorbonne Paris Cité, Paris F-75006, France
 PremUp Foundation, Paris F-75006, France

ARTICLE INFO

Article history:

Received 13 August 2015

Accepted 15 August 2015

Available online 29 August 2015

ABSTRACT

The dataset described in this article pertains to the article by Hue et al. (2015) entitled “Primary bovine extra-embryonic cultured cells: A new resource for the study of in vivo peri-implanting phenotypes and mesoderm formation” [1]. In mammals, extra-embryonic tissues are essential to support not only embryo patterning but also embryo survival, especially in late implanting species. These tissues are composed of three cell types: trophoblast (bTCs), endoderm (bXECs) and mesoderm (bXMCs). Until now, it is unclear how these cells interact. In this study, we have established primary cell cultures of extra-embryonic tissues from bovine embryos collected at day-18 after artificial insemination. We used our homemade bovine 10K array (GPL7417) to analyze the gene expression profiles of these primary extra-embryonic cultured cells compared to the corresponding cells from in vivo microdissected embryos. Here, we described the experimental design, the isolation of bovine extra-embryonic cell types as well as the microarray expression analysis. The dataset has been deposited in Gene Expression Omnibus (GEO) (accession number GSE52967). Finally, these primary cell cultures were a powerful tool to start studying their cellular properties, and will further allow in vitro studies on cellular interactions among extra-embryonic tissues, and potentially between extra-embryonic vs embryonic tissues.

© 2015 The Author. Published by Elsevier Inc. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Specifications	
Organism/cell line/tissue	Primary extra-embryonic cells isolated from Day-18 bovine [<i>Bos taurus</i>] conceptuses
Sex	N/A
Sequencer or array type	Homemade bovine 10K array (GPL7417)
Data format	Normalized data (log-transformed and mean-centered)
Experimental factors	3 extra-embryonic cell types : trophoblast (bTCs), endoderm (bXECs) and mesoderm (bXMCs)
Experimental features	Microarray gene expression profiling of 3 independent primary cultures of the 3 extra-embryonic cell types after 1 week of culture compared to in vivo microdissected cells
Consent	N/A
Sample source location	France

1. Direct link to deposited data

<http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE52967>.

2. Experimental design, materials and methods

2.1. Embryo collection

Bovine conceptuses were collected at Day 18 post-insemination (or dpi; day of insemination as day 0) [2]. For each conceptus, the embryonic disc was dissected out and the extra-embryonic tissues stored in DMEM supplemented with 10% fetal calf serum (FCS), on ice, until tissue digestion. Animal use and care were performed in accordance with the International Guiding Principles for Biomedical Research involving Animals at the INRA experimental farm (registered under No. FRTB910 in the national registry) and the protocols for these studies were approved by the local Ethics Committee (Comité d’Ethique en Expérimentation Animale du Centre INRA de Jouy-en-Josas et AgroParisTech (or COMETHEA), registered as 12/084 and 12/086 in the National Ethics Committee registry.

2.2. Isolation of bovine extra-embryonic cell types: bTCs, bXECs, and bXMCs

For the microarray analyses, 3 independent isolation and culture procedures were performed, each starting from 10 to 12 D18 embryos. Each derivation included the three cell types which were grown for up

E-mail address: severine.degrelle@inserm.fr.

to 1 week. bTCs, bXECs, and bXMCs were isolated as previously described for human trophoblast cells [3]. Briefly, the extra-embryonic tissues were digested with a sterile 0.05% (w/v) collagenase/trypsin solution (Gibco Life Sciences) at 37 °C. The digested tissues were centrifuged and the supernatant was discarded. The pelleted cells were resuspended in DMEM and filtered through a sterile 70- μ m filter (BD Biosciences) prior to separation on a 55%–20% Percoll density gradient. All fractions were collected and cell viability was determined with Trypan blue dye (Invitrogen). bTCs were grown either on collagen IV- or Matrigel-coated culture dishes, whereas bXECs and bXMCs were grown directly on plastic culture dishes in DMEM (supplemented with 10% FCS, 2 mM glutamine, 100 IU/ml penicillin, and 100 μ g/ml streptomycin). bTCs, bXECs, and bXMCs were scraped off the culture dishes, put into 1.5 ml tubes, and centrifuged, and the cell pellets were snap-frozen and stored at –80 °C until used.

2.3. Micro-dissection of the three *in vivo* extra-embryonic cell populations

To isolate the three extra-embryonic cell populations, frozen D18 bovine conceptuses were sectioned into 10- μ m slices. From these, the trophoblast, extra-embryonic endoderm, and extra-embryonic mesoderm cells were micro-dissected, using the laser pressure catapulting technique adapted from a previous study [4].

2.4. Total RNA extraction and RNA amplification

Total RNA was isolated using the RNeasy Mini Kit with in-column DNase digestion (Qiagen) and T7 linear amplification was performed using the MessageAmp aRNA kit (Ambion) [5] after bias assessment [6]. Briefly, 1 μ g of total RNA was incubated with 500 ng of an anchored T7-(dT) primer in 12 μ l (water) at 70 °C for 10 min. The 1st cDNA strand was synthesized by the addition of 2 μ l first-strand buffer, 1 μ l RNase inhibitor, 4 μ l dNTP mix and 1 μ l reverse transcriptase mix and incubation at 42 °C for 2 h. The second strand synthesis was performed by the addition of 63 μ l DEPC-treated water, 10 μ l second-strand buffer, 4 μ l dNTP mix, 2 μ l DNA polymerase, 1 μ l RNase H and incubation at 16 °C for 2 h. DNA was extracted with phenol:chloroform:isoamyl alcohol and precipitated in ethanol with 20 μ g glycogen (Ambion). *In vitro* transcription was carried out at 37 °C for 10 h in a 20 μ l reaction volume. 1 μ l DNase was added and incubated at 37 °C for 30 min. RNA was purified on Mini Quick Spin RNA columns (Roche Diagnostic) and its quality verified on RNA 6000 lab-chips (BioAnalyser 2100; Agilent Technologies).

2.5. Array hybridization, image acquisition and quantification

Array hybridization was also described in [5,7]. Briefly, 500 ng of amplified RNA (aRNA) was labeled with [α^{33} P] dATP by reverse-transcription and hybridized to an INRA bovine 10K array (GPL7417) using ExpressHyb™ Hybridization Solution (Clontech) at 68 °C overnight. Arrays were washed four times in 2 \times SSC, 1% SDS and once in 0.1 \times SSC, 0.5% SDS at 68 °C for 30 min each. They were then exposed to phosphor-screens for 7 days. The hybridization signals were quantified with Imagene 5.5 software (BioDiscovery) on the PICT/ICE platform. These datasets are available in the Gene Expression Omnibus database (<http://www.ncbi.nlm.nih.gov/geo>, GSE52967). Data were log-transformed and mean-centered.

Acknowledgments

This work was supported by the PremUp foundation (S.A.D. post-doctoral fellowship); INRA Department programs ACI PHASE 2008, 2009, and AIP AGROBI. The author is grateful to I. Hue (INRA, UMR1198), D. Evain-Brion & T. Fournier (INSERM UMR-S1139) who have contributed to the original work [1] as well as C. Richard (INRA, UE1298), D. Krauss (INRA, UE0332), and their teams for their contributions in collecting D18 bovine embryos, and P. Bardou (SIGENAE team, INRA, Toulouse, France) for the submission of the array dataset to the GEO database.

References

- [1] I. Hue, D. Evain-Brion, T. Fournier, S.A. Degrelle, Primary bovine extra-embryonic cultured cells: a new resource for the study of *in vivo* peri-implanting phenotypes and mesoderm formation. *PLoS ONE* 10 (6) (2015) e0127330.
- [2] C. Richard, I. Hue, V. Gelin, A. Neveux, E. Campion, S.A. Degrelle, et al., Transcervical collection of bovine embryos up to day 21: an 8-year overview. *Theriogenology* 83 (7) (2015) 1101–1109.
- [3] A. Tarrade, R. Lai Kuen, A. Malassine, V. Tricottet, P. Blain, M. Vidaud, et al., Characterization of human villous and extravillous trophoblasts isolated from first trimester placenta. *Lab. Invest.* 81 (9) (2001) 1199–1211.
- [4] J.M. Rakic, V. Lambert, L. Devy, A. Luttun, P. Carmeliet, C. Claes, et al., Placental growth factor, a member of the VEGF family, contributes to the development of choroidal neovascularization. *Invest. Ophthalmol. Vis. Sci.* 44 (7) (2003) 3186–3193.
- [5] S.A. Degrelle, F. Jaffrezic, E. Campion, K.A. Le Cao, D. Le Bourhis, C. Richard, et al., Uncoupled embryonic and extra-embryonic tissues compromise blastocyst development after somatic cell nuclear transfer. *PLoS ONE* 7 (6) (2012) e38309.
- [6] S.A. Degrelle, C. Hennequet-Antier, H. Chiapello, K. Piot-Kaminski, F. Piumi, S. Robin, et al., Amplification biases: possible differences among deviating gene expressions. *BMC Genomics* 9 (2008) 46.
- [7] S.A. Degrelle, K.A. Le Cao, Y. Heyman, R.E. Everts, E. Campion, C. Richard, et al., A small set of extra-embryonic genes defines a new landmark for bovine embryo staging. *Reproduction* 141 (1) (2011) 79–89.