

PUBLISHED VERSION

Nicholas Hatzirodos, Katja Hummitzsch, Helen F. Irving-Rodgers, Raymond J. Rodgers
Transcriptome profiling of the theca interna in transition from small to large antral ovarian
follicles

PLoS One, 2014; 9(5):e97489-1-e97489-10

© 2014 Hatzirodos et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Originally published at:

<http://doi.org/10.1371/journal.pone.0097489>

PERMISSIONS

<http://creativecommons.org/licenses/by/4.0/>


This is a human-readable summary of (and not a substitute for) the [license](#).

[Disclaimer](#)


You are free to:

Share — copy and redistribute the material in any medium or format

Adapt — remix, transform, and build upon the material

for any purpose, even commercially.

The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:


Attribution — You must give [appropriate credit](#), provide a link to the license, and [indicate if changes were made](#). You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

No additional restrictions — You may not apply legal terms or [technological measures](#) that legally restrict others from doing anything the license permits.

<http://hdl.handle.net/2440/94822>


Transcriptome Profiling of the Theca Interna in Transition from Small to Large Antral Ovarian Follicles

Nicholas Hatzirodos, Katja Hummitzsch, Helen F. Irving-Rodgers[‡], Raymond J. Rodgers*

Research Centre for Reproductive Health, Discipline of Obstetrics and Gynaecology, School of Paediatrics and Reproductive Health, Robinson Research Institute, University of Adelaide, Adelaide, Australia

Abstract

The theca interna layer of the ovarian follicle forms during the antral stage of follicle development and lies adjacent to and directly outside the follicular basal lamina. It supplies androgens and communicates with the granulosa cells and the oocyte by extracellular signaling. To better understand developmental changes in the theca interna, we undertook transcriptome profiling of the theca interna from small (3–5 mm, n=10) and large (9–12 mm, n=5) healthy antral bovine follicles, representing a calculated >7-fold increase in the amount of thecal tissue. Principal Component Analysis and hierarchical classification of the signal intensity plots for the arrays showed no clustering of the theca interna samples into groups depending on follicle size or subcategories of small follicles. From the over 23,000 probe sets analysed, only 76 were differentially expressed between large and small healthy follicles. Some of the differentially expressed genes were associated with processes such as myoblast differentiation, protein ubiquitination, nitric oxide and transforming growth factor β signaling. The most significant pathway affected from our analyses was found to be Wnt signaling, which was suppressed in large follicles via down-regulation of *WNT2B* and up-regulation of the inhibitor *FRZB*. These changes in the transcriptional profile could have been due to changes in cellular function or alternatively since the theca interna is composed of a number of different cell types it could have been due to any systematic change in the volume density of any particular cell type. However, our study suggests that the transcriptional profile of the theca interna is relatively stable during antral follicle development unlike that of granulosa cells observed previously. Thus both the cellular composition and cellular behavior of the theca interna and its contribution to follicular development appear to be relatively constant throughout the follicle growth phase examined.

Citation: Hatzirodos N, Hummitzsch K, Irving-Rodgers HF, Rodgers RJ (2014) Transcriptome Profiling of the Theca Interna in Transition from Small to Large Antral Ovarian Follicles. PLoS ONE 9(5): e97489. doi:10.1371/journal.pone.0097489

Editor: Wei Yan, University of Nevada School of Medicine, United States of America

Received: January 15, 2014; **Accepted:** April 17, 2014; **Published:** May 15, 2014

Copyright: © 2014 Hatzirodos et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: This work was supported by the National Health and Medical Research Council of Australia, the Australian Research Council and the University of Adelaide. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: T&R Pastoral donated the ovaries. There are no patents, products in development or marketed products to declare. This does not alter the authors' adherence to all the PLOS ONE policies on sharing data and materials.

* E-mail: ray.rodgers@adelaide.edu.au

[‡] Current address: School of Medical Science, Griffith University, Gold Coast, Queensland, Australia

Introduction

The mammalian ovary produces oocytes for fertilization and the hormones estradiol and progesterone. Oocytes mature in ovarian follicles surrounded by pregranulosa cells at the primordial follicle stage and by granulosa cells which start replicating at the primary follicle stage. Both cell types are surrounded and separated from the ovarian stroma by the follicular basal lamina. At about the time when a fluid-filled antrum forms in the middle of the follicle, a specialized thecal layer differentiates within the stroma adjacent to the follicular basal lamina. The major functions of the thecal layer are to produce androgens, which are used by granulosa cells for estradiol synthesis, and to supply nutrients and structural support for the growing follicle. This layer can be divided into the theca interna, which contains the fibroblasts, endothelial cells, immune cells and androgen-producing cells, and the theca externa, which contains fibroblast-like cells and larger vasculature elements.

The early stages of thecal cell recruitment from ovarian stromal cells and differentiation into functional thecal cells are considered to be controlled by paracrine factors secreted by granulosa cells

and oocytes (reviewed in [1,2]). After the primary follicle stage, it has been suggested that stem cells located in the stroma [3–5] are induced to proliferate by stem cell factor [6] and insulin-like growth factor-1 (IGF-1) [7], which are both secreted by the granulosa cells, and oocyte-secreted factors such as growth differentiation factor 9 [3,8–10]. The steroidogenic cells of the theca interna express luteinizing hormone receptor (LHCGR) and the enzymes necessary for the production of androgens including: cholesterol side-chain cleavage enzyme (CYP11A1), 3 β -hydroxysteroid dehydrogenase (HSD3B) and 17 α -hydroxylase (CYP17A1) [11]. They also express insulin-like factor 3 (INSL3) [12]. The proliferation, differentiation and steroidogenesis of the steroidogenic cells in the theca interna is mainly under the external control of luteinizing hormone (LH) which is secreted by the anterior pituitary [13,14]. Recently it has been shown in thecal cell cultures, that INSL3 might play a role in maintaining androgen synthesis, while bone-morphogenetic proteins (BMPs) can act as suppressors of androgen production by inhibiting INSL3 action [15]. Activin can also suppress androgen synthesis [16] and inhibins can antagonize BMP [15] and activin actions [16]. The steroidogenic cells continue to produce androgen continuously

until ovulation providing sufficient precursors for the increasing production of estradiol by the granulosa cells.

The development of a healthy follicle with the opportunity to ovulate depends on a sufficient supply of hormones, e.g. gonadotropins and growth factors, and oxygen and metabolites via the blood stream. Early follicle stages depend upon the vascular system of the ovarian stroma for their supply, whereas antral follicles have an autonomous capillary network provided by the theca interna and externa [17,18]. The establishment of the thecal vascular network is induced and regulated by granulosa cell-secreted factors such as vascular endothelial growth factor (VEGF), basic fibroblast growth factor (FGF2), epidermal growth factor, IGF-1 and transforming growth factor β (TGF β) (reviewed in [18]). The mRNA for VEGF and its receptor, FGF2 receptor and IGF-1 receptor have been shown to be expressed in the bovine theca interna and increase with further development of the antral follicle [19,20]. Furthermore, receptors for angiotensin II, a vasoconstrictor, are expressed in the theca interna and even stronger in the theca externa of the bovine ovary [21,22].

In small antral follicles (<5 mm), two types of follicles have been classified based upon the appearance of the follicular basal lamina in electron microscopic studies, in particular, follicles with an aligned or a loopy basal lamina [23]. Interestingly, antral follicles larger than 5 mm show only the aligned basal lamina type. The morphology of the follicular basal lamina at this stage has been linked to oocyte competence [24]. Additionally the shape of the basally-situated granulosa cells is related to the basal lamina phenotype with rounded cells present in follicles with an aligned basal lamina and columnar cells in follicles with a loopy basal lamina [23].

Microarray analysis of bovine preovulatory follicles before and after LH surge showed that only 2% of the 11,000 genes expressed in preovulatory follicles were differentially expressed in cells of the theca interna after the LH surge [25]. Genes involved in steroidogenesis (*CYP17A1*, *CYP11A1*, *HSD3B1*, *STAR*), gonadotro-


Figure 1. Unsupervised PCA of arrays for thecal cells from small and large healthy follicles. The graph is a scatter plot of the values for the first (X) and second (Y) principal components based on the correlation matrix of the total normalized array intensity data. Abbreviations are thecal small healthy rounded (TSHR), thecal small healthy columnar (TSHC) and thecal large healthy (TLH). doi:10.1371/journal.pone.0097489.g001

pin receptors (*LHCGR*) and cell proliferation/cycle (*CCND2*, *PCNA*) were down regulated, whereas pentraxin 3 (*PTX3*) and TIMP metalloproteinase inhibitor 1 (*TIMPI*) were up regulated after LH surge [25]. Furthermore, these cells appeared to be less affected by the LH surge than the corresponding granulosa cells [25].

Table 1. Primer sequences used for qRT-PCR.

Gene Name	Gene Symbol	GenBank Accession No.	Forward Primer (5'- 3')	Reverse Primer (5'- 3')	Product Size (bp)
Glyceraldehyde 3-phosphate dehydrogenase	<i>GAPDH</i>	XR_027767	ACCACCTTGGCATCGTGGAG	GGGCCATCCACAGTCTTCTG	76
Peptidylprolyl isomerase A (cyclophilin A)	<i>PPIA</i>	NM_178320.2	CTGGCATCTGTCCATGGCAAA	CCACAGTCAGCAATGGTGATCTTC	202
Frizzled-related protein	<i>FRZB</i>	NM_174059	GTGAGCCCGTTCGCATTC	GGTTGGCATCTTAGTCATGTTTC	63
Insulin growth factor binding protein 3	<i>IGFBP3</i>	NM_174556	CGCCTGCGCCCTTACC	TTCTCCGACTCACTGCCATT	57
Retinoic acid receptor responder (tazarotene induced) 1	<i>RARRES1</i>	NM_001075430	AAGCCCTTGAATGCAGTCA	TGGGTCTCAGAGATGGAGCAA	65
Claudin 11	<i>CLDN11</i>	NM_001035055	TGGGTCTGCCGGCTATTCT	GGCCATTCGGATGCA	57
Aldehyde oxidase 1	<i>AOX1</i>	NM_176668	CTGGGAGAGTCTGGGATATTCT	CGTGCTGCCCTTATTGCAT	71
Latent TGF β binding protein 1	<i>LTBP1</i>	NM_001103091	GATTTGGGCCAGATCCTACCT	CGGTAACACGGCCCTTCT	79
Wingless-type MMTV integration site family, member 2B	<i>WNT2B</i>	NM_001099363	CGGACTGACCTGGTCTACTTTG	AGGGAACCTGCAGCCTTGT	67
Cyclin E2	<i>CCNE2</i>	NM_001015665	CCTCATTATTCATTGCTTCCAAAC	TTCAGTCAAGCACCATCAG	89
Centromere protein F, 350/400 kDa (mitosin)	<i>CENPF</i>	XM_002694283	CGACATCCCAACCGAAAG	TTGAGGTCTCGGTGAGATTTT	141

doi:10.1371/journal.pone.0097489.t001

To further investigate the changes which occur in the theca interna during antral follicle development but prior to the effect of LH, we collected cells from the theca interna from small healthy follicles of both follicular basal lamina types (3–5 mm) and large (9–12 mm) healthy bovine follicles and identified differentially expressed genes by microarray analyses.

Materials and Methods

Bovine ovarian follicle selection

Pairs of ovaries were collected from non-pregnant cycling *Bos taurus* heifers at an abattoir (T&R Pastoral, Murray Bridge, SA, Australia). Follicles in two size ranges of external diameter (3–5 mm and 9–12 mm) as measured by callipers corresponding approximately to the stages of pre- and post-deviation were dissected for classification and analysis. Granulosa cells were scraped from each follicle with a Pasteur pipette tip, previously blunted by heating with a Bunsen burner, and the granulosa cells were removed. The theca interna was then dissected from the follicle wall under a Zeiss Stemi D4 stereomicroscope (Zeiss Pty Ltd., North Ryde, NSW, Australia) in ice-cold Hank's balanced-salt solution with Mg^{2+} and Ca^{2+} (Sigma-Aldrich, Castle Hill, NSW, Australia) and stored at $-80^{\circ}C$ prior to RNA extraction. An excised portion of the follicle wall (2×2×2 mm) was taken prior to granulosa and thecal cell removal and fixed in 2.5% glutaraldehyde in 0.1 M phosphate buffer for histological assessment. Follicles were classified as healthy or atretic based upon the morphology of the membrana granulosa and the presence or absence of apoptotic cells, as previously described [23,26]. Healthy follicles were chosen for further analysis and the small follicles were classified into rounded or columnar as determined by the shape of the granulosa cells forming the layer closest to the follicular basal lamina [23].

RNA preparation and microarray analyses

RNA was extracted from thecal cells by the Trizol method (Life Technologies, Mt Waverley, VIC, Australia). Briefly, each thecal sample was homogenized in 1 ml of Trizol with 1.4 mm ceramic beads in a Precellys 24 Bead Mill Homogenizer (Omni International, Kennesaw, Georgia, USA) with two 10 s cycles of 6,000 rpm each. The samples were then extracted with 200 μ l of chloroform and the aqueous phase was purified through a Qiagen RNeasy mini prep column (Qiagen, Hilden, Germany) according to the manufacturer's instructions. Five μ g of RNA was treated to remove genomic DNA contamination with 2 units of DNase 1 (Ambion/Life Technologies) prior to labeling for microarray analysis. All RNA samples were found to have a RNA integrity number ≥ 8 when assessed by microfluidic analysis on a 2000 BioAnalyzer (Agilent, Santa Clara, CA, USA).

DNase-treated RNA (100 ng) was labeled using the 3'IVT Express labeling kit (Affymetrix, Santa Clara, CA, USA). In brief, the RNA was reverse transcribed using a T7 oligo dT primer followed by second strand synthesis. *In vitro* transcription reactions were performed in batches to generate biotinylated cRNA targets, which were subsequently chemically fragmented at $95^{\circ}C$ for 35 min. Ten μ g of the fragmented, biotinylated cRNA was hybridized at $45^{\circ}C$ for 16 h to Affymetrix GeneChip Bovine Genome Arrays, which contain 24,027 probe sets representing over 23,000 transcripts and variants, including 19,000 UniGene clusters. The arrays were then washed and stained with streptavidin-phycoerythrin (final concentration 10 μ g/ml). Signal amplification was achieved by using a biotinylated anti-streptavidin antibody. The array was then scanned according to the manufacturer's instructions (Affymetrix GeneChip Expression Analysis Technical Manual). The arrays were inspected for defects or artefacts. The array data was converted to CEL file format for analysis.

Microarray data analysis

The quality control for the cDNA labeling was determined by the use of internal array controls. The array data were subjected to Robust Multi-Array Average summarization [27] and quantile normalization [28] which was considered to be statistically appropriate treatment for normally distributed data for arrays of this size (greater than 20,000 probe sets). Probe sets were filtered such that only those with a \log_2 signal intensity of >3.0 for $\geq 50\%$ of the arrays of one follicle type were considered to be above the detection threshold. The fold change determination and statistical analysis of the data were performed as detailed previously in [29]. The microarray CEL files, normalized data and experimental information have been deposited in the Gene Expression Omnibus [30], and are available by the accession number GSE49505.

Function, pathway, network and upstream regulator analysis were conducted in IPA and GOEAST similarly as described in previous studies [29,31].

Measurement of gene expression by quantitative RT-PCR

Total RNA (200 ng) from the theca interna of small and large healthy follicles ($n=7$ and $n=4$) was extracted and used to synthesize cDNA similarly as detailed previously [32]. Real time RT-PCR assays were designed against nine genes using web based software and quantitative RT-PCR was performed as further described in [32]. The sequence information of the primers used for quantitative RT-PCR is shown in Table 1.

Table 2. Number of probe sets and genes differentially expressed in large healthy follicles with respect to small follicles.

Fold-Change	Probe Sets			Genes		
	Up-regulated	Down-regulated	Total	Up-regulated	Down-regulated	Total
>2	71	7	76	53	4	57
>3	19	1	20	13	1	14
>4	5	0	5	3	0	3

Statistical difference with $P<0.05$ was determined by ANOVA using the step up Benjamini-Hochberg False Discovery Rate method for multiple corrections in Partek Genomics Suite Software.

doi:10.1371/journal.pone.0097489.t002


Figure 2. Measurement of gene expression by qRT-PCR. The data are shown as the mean \pm SEM ($n=7$ for small follicle group, $n=4$ for large follicle group). qRT-PCR values were determined from the mean of the ratio of $2^{-\Delta\Delta Ct}$ of the target genes to cyclophilin A (*PPIA*) and glyceraldehyde phosphate dehydrogenase (*GAPDH*), and the microarray values are signal intensities (normalized but not log transformed). Significantly different results for qRT-PCR were determined by Student's *t*-test. The *P* values for the microarray results are corrected for multiple testing using the FDR (* $P < 0.05$, ** $P < 0.01$ and *** $P < 0.001$). doi:10.1371/journal.pone.0097489.g002

Results and Discussion

Statistical analyses of differentially expressed genes

Theca interna from two groups of healthy follicles, small ($n=10$) and large ($n=5$), were histologically classified as described in the methods and examined by microarray analysis of gene expression. The small healthy follicles were sub-classified into two groups possessing either columnar ($n=5$) or rounded ($n=5$) basally-situated granulosa cells. The original analysis across the three groups by one-way ANOVA did not indicate any gene differences with a minimum two-fold change and False Discovery Rate (FDR) of $P < 0.05$ between the two healthy sub-groups, therefore these were treated as a single group for further analyses.

Principal Component Analysis (PCA) mapped the overall differences in gene expression between the individual arrays as shown in Fig. 1. There was some degree of relatedness based on follicle size detected by this analysis and by hierarchical clustering (Fig. S1), however, the overall differences were not as distinct when compared with granulosa cells in a similar study in our laboratory [31]. This suggests that the theca has a relatively stable transcriptional profile during antral follicle development up to the period where follicle growth becomes largely under the control of LH. One thecal sample, TLH4, was found to have relatively

high expression levels of granulosa-specific genes such as *CYP19A1*, *FSHR*, *INHBA* and *FST*, and was therefore considered to be contaminated by granulosa cells and excluded from further analyses.

A total of 76 probe sets (out of 15,530 detected), representing 57 genes (Table S1), 53 of which were up regulated and 4 down regulated (Table 2), were determined to be differentially expressed between the large and small healthy theca layers (≥ 2 fold change, FDR $P < 0.05$) by ANOVA analysis in Partek. This data set was considerably smaller than the statistically equivalent group generated for granulosa cells for the comparison of large versus small healthy follicles where more than 10% of the probe sets ($n=2714$) were differentially regulated [31]. This further supports the assumption that the theca interna is quite stable and does not substantially alter overall gene expression with increasing follicle size to this stage of maturation. The most highly up regulated gene was found to be *CLDN11* (8 fold), a known tight junction marker of the blood-brain and blood-testis barriers [33,34]. The $n=76$ data set was uploaded for pathway and network analysis into Ingenuity Pathway Analysis (IPA) and into Gene Ontology Enrichment Analysis Toolkit (GOEAST) software [35].

Table 3. Genes which were differentially regulated in large with respect to small healthy follicles.

Gene Symbol	Fold Change	Gene Symbol	Fold Change	Gene Symbol	Fold Change
Cell Cycle and DNA Replication					
DYNLT3	2.1	TOP1	3.2		
Cell Morphology					
MFAP5	4.0	DES	2.4	CDC42EP3	2.0
Cytokines, Hormones and Receptors					
NTRK2	3.1	PTPRB	2.3	CD44	2.1
IL20RA	2.8	IGFBP3	2.3	WNT2B	-3.0
NOV	2.8				
Extracellular Matrix and Synthesis					
LTBP2	3.0	SMOC2	2.5	TNXB	2.2
LTBP1	2.9	COL14A1	2.2		
Intercellular and Cell to Matrix Adhesion					
CLDN11	8.2	EPCAM	2.3		
CDH3	2.5	CCDC80	2.1		
Proteolysis or Inhibition					
ADAMTSL4	2.2	ANPEP	2.1		
USP7	2.1	EPHX1	2.0		
Transcription Regulation					
NRIP3	5.6	GAS	2.9	KLF6	2.0
FBXO32	3.6	ZNF618	2.1		
Transport					
RTP4	2.3				
Other Enzymes					
LEPREL1	3.0	AOX1	2.1		
P4HA3	2.4	LIPG	-2.7		
Other Signalling					
RSPO3	5.5	GBP1	2.7	HSP90AA1	2.2
RARRES1	3.7	CAV1	2.4	HSPB8	2.1
FRZB	3.6	PLN	2.3		
Other					
SCUBE2	2.9	FAM114A1	2.6	CRYAB	2.1
WDFY4	2.6	PLXDC2	2.2		
Non IPA-annotated genes					
LOC535166	3.6	TNC	2.3	DCLK1	2.1
RGS2	3.4	CEBPB	2.3	FAM122B	-2.3
CHD2	2.4	BST2	2.2	LOC512149///LOC512150	-2.4

Genes were ≥ 2 fold different with $P < 0.05$ between large and small healthy follicles. P value determined by Benjamini-Hochberg post-hoc test for multiple corrections following one way ANOVA. Genes are listed in descending order within each functional category. Genes which are down regulated are listed in bold. doi:10.1371/journal.pone.0097489.t003

Functional and pathway analyses of differentially expressed genes

The expression levels of nine genes selected to include up- and down regulated genes and genes with no change between small and large follicles were determined by qRT-PCR and the results are presented in Fig. 2. The fold-change data from the arrays and the qRT-PCR experiments (Fig. 2) were highly correlated with each other (Pearson’s correlation, $R^2 = 0.95$, $P < 0.001$; Fig. S2), indicating that the arrays were correctly identifying differentially expressed genes. Genes which were differentially regulated between large and small follicle theca interna and eligible for

network analyses in IPA are listed in Table 3, which consisted of 47 in total, including 45 up and 2 down regulated.

Analysis in IPA and GOEAST to determine canonical pathway and gene ontology (GO) term association showed that some molecules which were differentially regulated between large and small follicles map to the Wnt signaling pathway (Figs 3A and B, respectively). This involved the inhibition of *WNT2B*, which encodes a ligand which can activate the canonical pathway, and activation of *FRZB*, encoding a secreted frizzled receptor which modulates the effect of Wnt ligands by direct interaction and up-regulation of cadherin 3. There were also associations with


Figure 3. Top canonical pathways mapped in IPA (A) and GO terms (B) classified under biological process. In (A) the bar chart on the left represents the percentage of genes from the data set that map to each canonical pathway showing those which are up regulated (in red) and down regulated (in blue) in theca of large with respect to small healthy follicles. The line chart on the right ranks these pathways derived for the same data set, from the highest to lowest degree of association based on the value of a right-tailed Fisher's exact t test. In (B) the bar chart on the left represents the percentage of genes from the data set that map to each GO term showing those which are differentially regulated (in blue) in theca of large with respect to small healthy follicles. The line chart on the right ranks these pathways derived for the same data set, from the highest to lowest degree of association using the Benjamini-Yuketeli test for multiple corrections (bottom to top in graphs on right). doi:10.1371/journal.pone.0097489.g003

myoblast differentiation, protein ubiquitination and nitric oxide signaling.

The two top networks generated in IPA from our differentially expressed genes are shown in Fig. 4. Fig. 4A indicates an emphasis on TGF β signaling via *LTBP1* and *LTBP2*, and extracellular matrix synthesis via *COL14A1*, *TNXB* and *P4HA3*. There was also interaction with *IGFBP3* and particularly *CD44* which is central to this network. Fig. 4B shows associations with Wnt signaling through the molecules mentioned above and contains the only down regulated genes in the entire data set i.e. *WNT2B* and *LIPG*, or endothelial lipase.

Genes or molecules predicted to be regulated from the analysis in IPA are shown in Table 4. Those expected to be activated include *TP53*, *IFNG*, and the DNA hypomethylating agent decitabine, which all act to curb cell replication and growth [36–38]. *IL1RN*, the IL-1 receptor antagonist gene, predicted to be inhibited, plays a role in modulating the immune response [39].

Transcriptional processes in thecal tissue during antral follicle growth

Wnt signaling. R-spondins, Wnt2 and the frizzled proteins all impact on Wnt signaling pathways and are active in mammalian reproductive organ and follicle development [40–46]. Previous studies in the ovary have mainly focused on oocytes and granulosa cells in rodents. Wnt signaling has previously been shown to be active at the preantral follicle and the preovulatory stages [41]. In this study it appears that Wnt signaling is probably

down regulated in the theca interna, as the antral follicle enlarges as a consequence of lower *WNT2B* expression and higher expression of the Wnt inhibitor *FRZB*. It should be noted that the microarray did not contain probes for Wnt4 or Wnt5, previously identified as the major ligands and shown to be expressed in growing follicles. The situation is complicated by the fact that *CDH3*, which encodes P-cadherin, is also up regulated and has been shown to positively regulate Wnt signaling in hair follicles [47], though this may be a tissue-specific effect. *RSPO3* is also highly activated, but this is likely due to its known effect on the promotion of angiogenesis [48], a necessary requirement to sustain and promote follicle enlargement. We did not see differences in β -catenin levels between the follicle groups in our microarray data, suggesting that Wnt signaling in the antral follicle theca interna occurs by some non-canonical pathway.

Oxidative stress. Our data showed evidence of oxidative stress response in large follicle theca interna as determined by the analysis in IPA (Fig. 3A), mainly through the transcriptional activation of genes like *HSP90AA1*, *CAVI* and *CRIAB* (Table 3). Oxidative stress may be caused by production of reactive oxygen species from steroidogenesis occurring in the androgen producing cells of the theca interna [49], or additionally perhaps due to increased activity of NADPH oxidases in the vascular endothelium [50] by hypoxia-induced stimulation of angiogenic pathways to meet the needs of the growing follicle.

Lipid metabolism. Two genes which are concerned with lipid modification, *EPHX1*(epoxide hydrolase) and *AOXI* (alde-


Figure 4. The two most significant gene networks mapped in IPA. The networks were generated in IPA using triangle connectivity based on focus genes (those present in our data set) and built up according to the number of interactions between a single prospective gene and others in the existing network, and the number of interactions the prospective genes have outside this network with other genes as determined by IPA [65]. Network A (score=39), shows interactions between *LTBP1*, *LTBP2*, *COL14A1* and *TNXB* indicating extracellular matrix signalling and network B (score=28), shows involvement of Wnt pathway members *WNT2B* and *FRZB*. Interactions between molecules, and the degree and direction of regulation are indicated with up- (red) or down-regulation (green) and increasing color intensity with degree of fold change. doi:10.1371/journal.pone.0097489.g004

hyde oxidase), were found to be expressed more highly in the larger follicle theca interna. Previous studies appear to link *EPHX1* activity to estrogen production [51], and together with *AOX1*, it may be involved with the removal of cytotoxic epoxide compounds formed during steroidogenesis. These higher expression levels reflect the increased steroidogenic capacity of larger follicles.

Extracellular matrix proliferation. A number of genes including *IGFBP3*, *LTBP1*, *NOV*, *LEPREL1*, *P4HA3* and *COL14A1* were predicted to be activated in the theca surrounding large

follicles and promote fibroblast proliferation and collagen synthesis (Table 3 and Fig. 4A). Some of these, such as *IGFBP3* and *LTBP1* have been previously associated with follicle development [52–54]. The increase in follicle size accompanied by an enlarged and thickened thecal layer with increased collagen would explain the observed higher expression of these genes at this stage of development.

Cell division. There seemed to be only a minor reduction in cell division at the transcriptional level in the large follicles. The

Table 4. A list of 4 upstream regulators predicted to be activated or inhibited in IPA.

Upstream Regulator	Molecule Type	Predicted Activation State †	Bias-Corrected z-score ††	P Value of Overlap**	Target Molecules in Data Set
decitabine	chemical drug	Activated	2.587	3.08E-04	CAV1, CD44, CDH3, HSPB8, IGFBP3, RARRES1, RTP4
TP53	transcription regulator	Activated	2.001	7.99E-04	CAV1, CCDC80, CD44, CDC42EP3, CDH3, COL14A1, CRYAB, EPHX1, GBP1, HSP90AA1, IGFBP3, LTBP1
IFNG	cytokine	Activated	2.135	3.69E-02	CD44, GBP1, HSP90AA1, KLF6, PTPRB, RARRES1, RTP4
IL1RN	cytokine	Inhibited	-2.000	4.49E-04	GBP1, KLF6, RARRES1, RTP4

†The predicted activation state is inferred from the bias-corrected z-score.

††The bias-corrected z-score is computed based on the proportion of target genes present in the data set which are directionally regulated as expected according to known effects of the regulator on the target compiled from the literature.

**The P value of overlap measures the statistical significance of overlap using Fisher's exact t-test, between genes from the data set and those known to be acted upon by an upstream regulator.

doi:10.1371/journal.pone.0097489.t004

expression of two cell cycle genes *CENPF* (mitosin) and cyclin E2 was additionally examined by qRT-PCR (Fig. 2), and the results also confirmed only a slight reduction in expression of these cell cycle genes.

CLDN11. (Claudin-11), a tight junction protein, has been shown to be present in locations where strict homeostasis control and protection from xenobiotics is important, such as the blood-testis [34] and the blood-cerebrospinal fluid [55] barriers. There is some evidence of the influence of androgens on increased expression of claudin-11 in the Sertoli cells of the testis [56,57]. It is possible that the gene for this protein becomes more highly expressed in response to increased production of steroids at the later antral stage of follicle development, but the functional role for an increase in expression in the theca is unknown.

RARRES1. (Retinoic Acid Receptor Responder 1) has been identified as a tumor-suppressor gene with probable carboxypeptidase inhibitor function [58] and it may play a role in repression of stem cell phenotype [59]. There has been only one report of expression of this gene in non-pathological ovarian function, specifically in cumulus cells [60], although we identified *RARRES1* to be down regulated by tumor necrosis factor α in cultured granulosa cells [61]. This gene also appears to be hormonally regulated in endometrial tissue studies [62,63], and Nguyen et al. [63] demonstrated a link between endometrium development and Wnt signaling. The significance of *RARRES1* expression in the theca interna may be due to a similar developmental function, whereby cell replication is controlled and differentiation of cells into a more mature phenotype is promoted.

Conclusions

In this study we compared the theca interna from small and large follicles that represents a calculated >7 fold increase in the amount of thecal tissue. Observed changes in the transcriptional profile could have been due to changes in cellular function or alternatively since the theca interna is composed of a number of different cell types it could have been due to any systematic change in the volume density of any particular cell type. However, our study suggests that the transcriptional profile of the theca interna is relatively stable during antral follicle development, unlike that of granulosa cells observed previously [64]. Thus both the cellular

composition and cellular behavior of the theca interna and its contribution to follicular development appear to be relatively constant throughout the follicle growth phase examined.

Supporting Information

Figure S1 Unsupervised hierarchical clustering across all probe sets (n = 24,182) for 15 arrays. The analysis was performed using the Euclidian dissimilarity algorithm with the average linkage method in Partek Genomics Suite. The heatmap represents the distribution of normalized signal intensity, grouping by pattern similarity for both probe set and array. Abbreviations for identification of array samples are identical to Fig. 1. (TIF)

Figure S2 Scatter plot of fold changes in microarray intensity versus fold-changes in expression determined by qRT-PCR. Values represent nine selected genes as presented in Fig. 2. The two sets of data were highly correlated with each other (Pearson's correlation, $R^2 = 0.95$, $P < 0.001$). (TIF)

Table S1 Probe sets which are up regulated in large with respect to small healthy follicles. Analysis by ANOVA in Partek, with ≥ 2 fold-change and $P < 0.05$ ($n = 76$), in alphabetical order. Probe sets which do not have gene assignments are placed at the end of the list. The P value for multiple corrections was determined by the step up FDR method. (PDF)

Acknowledgments

We thank T&R Pastoral for donation of ovaries and Wendy Bonner for technical assistance.

Author Contributions

Conceived and designed the experiments: HFI-R RJR. Performed the experiments: NH KH HFI-R. Analyzed the data: NH KH RJR. Contributed reagents/materials/analysis tools: NH KH RJR. Wrote the paper: NH KH HFI-R RJR. Read and approved the final manuscript: NH KH RJR.

References

- Young JM, McNeilly AS (2010) Theca: the forgotten cell of the ovarian follicle. *Reproduction* 140: 489–504.
- Tajima K, Orisaka M, Mori T, Kotsuji F (2007) Ovarian theca cells in follicular function. *Reprod Biomed Online* 15: 591–609.

3. Orisaka M, Tajima K, Mizutani T, Miyamoto K, Tsang BK, et al. (2006) Granulosa cells promote differentiation of cortical stromal cells into theca cells in the bovine ovary. *Biol Reprod* 75: 734–740.
4. Honda A, Hirose M, Hara K, Matoba S, Inoue K, et al. (2007) Isolation, characterization, and in vitro and in vivo differentiation of putative thecal stem cells. *Proc Natl Acad Sci U S A* 104: 12389–12394.
5. Hatzirodos N, Nigro J, Irving-Rodgers HF, Vashi AV, Hummitzsch K, et al. (2012) Glycomic analyses of ovarian follicles during development and atresia. *Matrix Biol* 31: 45–56.
6. Parrott JA, Skinner MK (2000) Kit ligand actions on ovarian stromal cells: effects on theca cell recruitment and steroid production. *Mol Reprod Dev* 55: 55–64.
7. Huang CT, Weitsman SR, Dykes BN, Magoffin DA (2001) Stem cell factor and insulin-like growth factor-I stimulate luteinizing hormone-independent differentiation of rat ovarian theca cells. *Biol Reprod* 64: 451–456.
8. Elvin JA, Yan C, Wang P, Nishimori K, Matzuk MM (1999) Molecular characterization of the follicle defects in the growth differentiation factor 9-deficient ovary. *Mol Endocrinol* 13: 1018–1034.
9. Solovyeva EV, Hayashi M, Margi K, Barkats C, Klein C, et al. (2000) Growth differentiation factor-9 stimulates rat theca-interstitial cell androgen biosynthesis. *Biol Reprod* 63: 1214–1218.
10. Wu X, Chen L, Brown CA, Yan C, Matzuk MM (2004) Interrelationship of growth differentiation factor 9 and inhibin in early folliculogenesis and ovarian tumorigenesis in mice. *Mol Endocrinol* 18: 1509–1519.
11. Logan KA, Juengel JL, McNatty KP (2002) Onset of steroidogenic enzyme gene expression during ovarian follicular development in sheep. *Biol Reprod* 66: 906–916.
12. Irving-Rodgers HF, Bathgate RA, Ivell R, Domagalski R, Rodgers RJ (2002) Dynamic changes in the expression of relaxin-like factor (INSL3), cholesterol side-chain cleavage cytochrome p450, and 3beta-hydroxysteroid dehydrogenase in bovine ovarian follicles during growth and atresia. *Biol Reprod* 66: 934–943.
13. Baird DT, Swanston IA, McNeilly AS (1981) Relationship between LH, FSH, and prolactin concentration and the secretion of androgens and estrogens by the preovulatory follicle in the ewe. *Biol Reprod* 24: 1013–1025.
14. Palermo R (2007) Differential actions of FSH and LH during folliculogenesis. *Reprod Biomed Online* 15: 326–337.
15. Glister C, Satchell L, Bathgate RA, Wade JD, Dai Y, et al. (2013) Functional link between bone morphogenetic proteins and insulin-like peptide 3 signaling in modulating ovarian androgen production. *Proc Natl Acad Sci U S A* 110: E1426–E1435.
16. Young JM, McNeilly AS (2012) Inhibin removes the inhibitory effects of activin on steroid enzyme expression and androgen production by normal ovarian thecal cells. *J Mol Endocrinol* 48: 49–60.
17. Martelli A, Bernabo N, Berardinelli P, Russo V, Rinaldi C, et al. (2009) Vascular supply as a discriminating factor for pig preantral follicle selection. *Reproduction* 137: 45–58.
18. Stouffer RL, Martinez-Chequer JC, Molskness TA, Xu F, Hazzard TM (2001) Regulation and action of angiogenic factors in the primate ovary. *Arch Med Res* 32: 567–575.
19. Berisha B, Schams D, Kosmann M, Amselgruber W, Einspanier R (2000) Expression and localisation of vascular endothelial growth factor and basic fibroblast growth factor during the final growth of bovine ovarian follicles. *J Endocrinol* 167: 371–382.
20. Schams D, Berisha B, Kosmann M, Amselgruber WM (2002) Expression and localization of IGF family members in bovine antral follicles during final growth and in luteal tissue during different stages of estrous cycle and pregnancy. *Domest Anim Endocrinol* 22: 51–72.
21. Brunswig-Spickenheier B, Mukhopadhyay AK (1992) Characterization of angiotensin-II receptor subtype on bovine thecal cells and its regulation by luteinizing hormone. *Endocrinology* 131: 1445–1452.
22. Schauser KH, Nielsen AH, Winther H, Dantzer V, Poulsen K (2001) Localization of the renin-angiotensin system in the bovine ovary: cyclic variation of the angiotensin II receptor expression. *Biol Reprod* 65: 1672–1680.
23. Irving-Rodgers HF, Rodgers RJ (2000) Ultrastructure of the basal lamina of bovine ovarian follicles and its relationship to the membrana granulosa. *J Reprod Fertil* 118: 221–228.
24. Irving-Rodgers HF, Morris S, Collett RA, Peura TT, Davy M, et al. (2009) Phenotypes of the ovarian follicular basal lamina predict developmental competence of oocytes. *Hum Reprod* 24: 936–944.
25. Christenson LK, Gunewardena S, Hong X, Spitschak M, Baufeld A, et al. (2013) Research Resource: Preovulatory LH Surge Effects on Follicular Theca and Granulosa Transcriptomes. *Mol Endocrinol* 27: 1153–1171.
26. Irving-Rodgers HF, Catanzariti KD, Master M, Grant PA, Owens PC, et al. (2003) Insulin-like growth factor binding proteins in follicular fluid from morphologically distinct healthy and atretic bovine antral follicles. *Reprod Fertil Dev* 15: 241–248.
27. Irizarry RA, Hobbs B, Collin F, Beazer-Barclay YD, Antonellis KJ, et al. (2003) Exploration, normalization, and summaries of high density oligonucleotide array probe level data. *Biostatistics* 4: 249–264.
28. Bolstad BM, Irizarry RA, Astrand M, Speed TP (2003) A comparison of normalization methods for high density oligonucleotide array data based on variance and bias. *Bioinformatics* 19: 185–193.
29. Hatzirodos N, Hummitzsch K, Irving-Rodgers HF, Harland ML, Morris SE, et al. (2014) Transcriptome profiling of granulosa cells from bovine ovarian follicles during atresia. *BMC Genomics* 15: 40.
30. Barrett T, Troup DB, Wilhite SE, Ledoux P, Rudnev D, et al. (2009) NCBI GEO: archive for high-throughput functional genomic data. *Nucleic Acids Res* 37: D885–890.
31. Hatzirodos N, Irving-Rodgers HF, Hummitzsch K, Harland ML, Morris SE, et al. (2014) Transcriptome profiling of granulosa cells of bovine ovarian follicles during growth from small to large antral sizes. *BMC Genomics* 15: 24.
32. Hatzirodos N, Irving-Rodgers HF, Hummitzsch K, Rodgers RJ (2014) Transcriptome profiling of theca interna from bovine ovarian follicles during atresia. *PLoS ONE* (Submitted).
33. Hellani A, Ji J, Mauduit C, Deschildre C, Tabone E, et al. (2000) Developmental and hormonal regulation of the expression of oligodendrocyte-specific protein/claudin 11 in mouse testis. *Endocrinology* 141: 3012–3019.
34. Mazaud-Guittot S, Gow A, Le Magueresse-Battistoni B (2011) Phenotyping the claudin 11 deficiency in testis: from histology to immunohistochemistry. *Methods Mol Biol* 763: 223–236.
35. Zheng Q, Wang XJ (2008) GOEAST: a web-based software toolkit for Gene Ontology enrichment analysis. *Nucleic Acids Res* 36: W358–363.
36. Al-Salihi M, Yu M, Burnett DM, Alexander A, Samlowski WE, et al. (2011) The depletion of DNA methyltransferase-1 and the epigenetic effects of 5-aza-2'-deoxycytidine (decitabine) are differentially regulated by cell cycle progression. *Epigenetics* 6: 1021–1028.
37. Beckerman R, Prives C (2010) Transcriptional regulation by p53. *Cold Spring Harb Perspect Biol* 2: a000935.
38. Oleszak E (1988) Inhibition of mitogenic activity of PDGF, EGF, and FGF by interferon-gamma. *Exp Cell Res* 179: 575–580.
39. Conti P, Dempsey RA, Reale M, Barbacane RC, Panara MR, et al. (1991) Activation of human natural killer cells by lipopolysaccharide and generation of interleukin-1 alpha, beta, tumour necrosis factor and interleukin-6. Effect of IL-1 receptor antagonist. *Immunology* 73: 450–456.
40. Cheng Y, Kawamura K, Takae S, Deguchi M, Yang Q, et al. (2013) Oocyte-derived R-spondin2 promotes ovarian follicle development. *FASEB J* 27: 2175–2184.
41. Hsieh M, Johnson MA, Greenberg NM, Richards JS (2002) Regulated expression of Wnts and Frizzleds at specific stages of follicular development in the rodent ovary. *Endocrinology* 143: 898–908.
42. Kim KA, Wagle M, Tran K, Zhan X, Dixon MA, et al. (2008) R-Spondin family members regulate the Wnt pathway by a common mechanism. *Mol Biol Cell* 19: 2588–2596.
43. Wang HX, Li TY, Kidder GM (2010) WNT2 regulates DNA synthesis in mouse granulosa cells through beta-catenin. *Biol Reprod* 82: 865–875.
44. Castanon BI, Stapp AD, Gifford CA, Spicer IJ, Halford DM, et al. (2012) Follicle-stimulating hormone regulation of estradiol production: possible involvement of WNT2 and beta-catenin in bovine granulosa cells. *J Anim Sci* 90: 3789–3797.
45. Mehta V, Abler LL, Keil KP, Schmitz CT, Joshi PS, et al. (2011) Atlas of Wnt and R-spondin gene expression in the developing male mouse lower urogenital tract. *Dev Dyn* 240: 2548–2560.
46. Ricken A, Lochhead P, Kontogiannina M, Farookhi R (2002) Wnt signaling in the ovary: identification and compartmentalized expression of wnt-2, wnt-2b, and frizzled-4 mRNAs. *Endocrinology* 143: 2741–2749.
47. Samuelov L, Sprecher E, Tsuruta D, Biro T, Klopper JE, et al. (2012) P-cadherin regulates human hair growth and cycling via canonical Wnt signaling and transforming growth factor-beta2. *J Invest Dermatol* 132: 2332–2341.
48. Kazanskaya O, Ohkawara B, Heroult M, Wu W, Maltry N, et al. (2008) The Wnt signaling regulator R-spondin 3 promotes angioblast and vascular development. *Development* 135: 3655–3664.
49. Hanukoglu I (2006) Antioxidant protective mechanisms against reactive oxygen species (ROS) generated by mitochondrial P450 systems in steroidogenic cells. *Drug Metab Rev* 38: 171–196.
50. Grolach A, Diebold I, Schini-Kerth VB, Berchner-Pfannschmidt U, Roth U, et al. (2001) Thrombin activates the hypoxia-inducible factor-1 signaling pathway in vascular smooth muscle cells: Role of the p22(phox)-containing NADPH oxidase. *Circ Res* 89: 47–54.
51. Newman JW, Stok JE, Vidal JD, Corbin CJ, Huang Q, et al. (2004) Cytochrome p450-dependent lipid metabolism in preovulatory follicles. *Endocrinology* 145: 5097–5105.
52. Monget P, Monniaux D, Pisselet C, Durand P (1993) Changes in insulin-like growth factor-I (IGF-I), IGF-II, and their binding proteins during growth and atresia of ovine ovarian follicles. *Endocrinology* 132: 1438–1446.
53. Nicholas B, Scougall RK, Armstrong DG, Webb R (2002) Changes in insulin-like growth factor binding protein (IGFBP) isoforms during bovine follicular development. *Reproduction* 124: 439–446.
54. Prodoehl MJ, Irving-Rodgers HF, Bonner WM, Sullivan TM, Micke GC, et al. (2009) Fibrillins and latent TGFbeta binding proteins in bovine ovaries of offspring following high or low protein diets during pregnancy of dams. *Mol Cell Endocrinol* 307: 133–141.
55. Kratzer I, Vasiljevic A, Rey C, Fevre-Montange M, Saunders N, et al. (2012) Complexity and developmental changes in the expression pattern of claudins at the blood-CSF barrier. *Histochem Cell Biol* 138: 861–879.

56. Kaitu'u-Lino TJ, Sluka P, Foo CF, Stanton PG (2007) Claudin-11 expression and localisation is regulated by androgens in rat Sertoli cells in vitro. *Reproduction* 133: 1169–1179.
57. Tan KA, De Gendt K, Atanassova N, Walker M, Sharpe RM, et al. (2005) The role of androgens in sertoli cell proliferation and functional maturation: studies in mice with total or Sertoli cell-selective ablation of the androgen receptor. *Endocrinology* 146: 2674–2683.
58. Jing C, El-Ghany MA, Beesley C, Foster CS, Rudland PS, et al. (2002) Tazarotene-induced gene 1 (TIG1) expression in prostate carcinomas and its relationship to tumorigenicity. *J Natl Cancer Inst* 94: 482–490.
59. Oldridge EE, Walker HF, Stower MJ, Simms MS, Mann VM, et al. (2013) Retinoic acid represses invasion and stem cell phenotype by induction of the metastasis suppressors RARRES1 and LXN. *Oncogenesis* 2: e45.
60. Lee YS, VandeVoort CA, Gaughan JP, Midic U, Obradovic Z, et al. (2011) Extensive effects of in vitro oocyte maturation on rhesus monkey cumulus cell transcriptome. *Am J Physiol Endocrinol Metab* 301: E196–209.
61. Glistler C, Hatzirodos N, Hummitzsch K, Knight PG, Rodgers RJ (2014) The global effect of follicle-stimulating hormone and tumour necrosis factor alpha on gene expression in cultured bovine ovarian granulosa cells. *BMC Genomics* 15: 72.
62. Dassen H, Punyadeera C, Kamps R, Klomp J, Dunselman G, et al. (2007) Progesterone regulation of implantation-related genes: new insights into the role of oestrogen. *Cell Mol Life Sci* 64: 1009–1032.
63. Nguyen HP, Sprung CN, Gargett CE (2012) Differential expression of Wnt signaling molecules between pre- and postmenopausal endometrial epithelial cells suggests a population of putative epithelial stem/progenitor cells reside in the basalis layer. *Endocrinology* 153: 2870–2883.
64. Hatzirodos N, Irving-Rodgers HF, Hummitzsch K, Harland ML, Morris SE, et al. (2014) Transcriptome profiling of granulosa cells of bovine ovarian follicles during growth from small to large antral sizes. *BMC Genomics* 15: 24.
65. (2005) IPA Network Generation Algorithm, White paper. Ingenuity Systems.