
RESEARCH ARTICLE

Physiological profile of undifferentiated bovine blastocyst-derived
trophoblasts
Viju Vijayan Pillai1, Luiz G. Siqueira2,3, Moubani Das1, Tiffany G. Kei1, Lan N. Tu1, Anthony W. Herren4,
Brett S. Phinney4, Soon Hon Cheong5, Peter J. Hansen2 and Vimal Selvaraj1,*

ABSTRACT
Trophectoderm of blastocysts mediate early events in fetal-maternal
communication, enabling implantation and establishment of a
functional placenta. Inadequate or impaired developmental events
linked to trophoblasts directly impact early embryo survival and
successful implantation during a crucial period that corresponds with
high incidence of pregnancy losses in dairy cows. Asyet, themolecular
basis of bovine trophectoderm development and signaling towards
initiation of implantation remains poorly understood. In this study, we
developed methods for culturing undifferentiated bovine blastocyst-
derived trophoblasts and used both transcriptomics and proteomics in
early colonies to categorize and elucidate their functional
characteristics. A total of 9270 transcripts and 1418 proteins were
identified and analyzed based on absolute abundance. We profiled an
extensive list of growth factors, cytokines and other relevant factors that
can effectively influence paracrine communication in the uterine
microenvironment. Functional categorization and analysis revealed
novel information on structural organization, extracellular matrix
composition, cell junction and adhesion components, transcription
networks, and metabolic preferences. Our data showcase the
fundamental physiology of bovine trophectoderm and indicate
hallmarks of the self-renewing undifferentiated state akin to
trophoblast stem cells described in other species. Functional features
uncovered are essential for understanding early events in bovine
pregnancy towards initiation of implantation.

KEY WORDS: Trophoblast, Blastocyst, Stem cells, Implantation,
Placenta, Pregnancy

INTRODUCTION
During initial steps of embryogenesis, trophoblasts emerge as first to
commit to a tissue lineage distinct from the inner cell mass of the
mammalian blastocyst (Kelly et al., 1978). Early in embryo
development, trophoblast functions to support formation of the
blastocoel (Ducibella et al., 1975), and helps maintain a
microenvironment suitable for the developing inner cell mass. In

progression, trophoblasts perform dedicated functions to support
survival of the embryo and fetus by establishing the critical
extraembryonic components of the placenta (Mossman, 1937).

Placental development and morphology clearly differ among
species particularly due to evolutionary pressures that remain poorly
understood (Wildman et al., 2006; Garratt et al., 2013). The placental
interface in cattle is the least invasive epitheliochorial type, with villous
digitations between fetal and maternal tissues restricted to regions of
the cotyledons (Björkman, 1969; Leiser and Kaufmann, 1994).

At present, the most basic knowledge and progress of trophoblast
biology are from studies on mice (Simmons and Cross, 2005)
and humans (Roberts and Fisher, 2011), both of which do not entirely
represent the distinct morphological and functional features of bovine
trophoblasts. Unlike mice and humans, the hatched bovine blastocyst
remains free in the uterine fluid, and trophoblasts enter a phase of
rapid proliferation and dramatic elongation that allow it to occupy
sufficient surface for optimal attachment to maternal caruncles. This
elongation is observed concomitant with gastrulation starting at
gestational day 14, and the ‘filamentous’ embryo reaches the entire
length of both uterine horns by gestational day 18–19 (Chang, 1952).
During this period, trophoblasts of the bovine blastocyst are known to
produce interferon-τ, a factor that ensures receptivity of the maternal
endometrium by preventing a return to ovarian cyclicity (Roberts
et al., 1992b). Ultimately, trophoblast cells differentiate, an event that
is morphologically apparent first at the cotyledons, forming
binucleate cells, and attaching to the caruncle by fusion with the
epithelium forming trinucleate cells (Wooding, 1992). Beyond this
association, functional differentiation leading to mechanisms of
exchange between villous trophoblast and maternal blood is a topic
that remains to be examined.

With interest in understanding physiological changes to the
preimplantation embryo, there have been several studies examining
transcription in the trophectoderm (Ozawa et al., 2012; Hosseini et al.,
2015; Pfeffer et al., 2017), in vitro trophoblast cultures (Ushizawa
et al., 2005; Ramos-Ibeas et al., 2014; Horcajo et al., 2017; Saadeldin
et al., 2017), developmental stages of embryo elongation (Clemente
et al., 2011; Hue et al., 2015) and differences attributed to embryo
production methods (Betsha et al., 2013; Min et al., 2015; Velásquez
et al., 2017). Despite the progress in describing transcriptional effects,
the core characteristics of the bovine trophectoderm, trophoblast stem
cells, and knowledge of genes and pathways regulating growth,
development and function remain rudimentary. In this manuscript, we
present the optimization of methods to culture primary blastocyst-
derived bovine trophoblast colonies, and simultaneously profile the
transcriptome and whole-cell proteome. We delineate these data
using an atypical abundance-based functional classification for
bioinformatics and physiological analysis of perceived relevance.
We examine both integral components and those secreted into the
blastocoel and/or uterine microenvironments. With early-pregnancy
loss being a major concern in dairy cattle (Diskin and Morris, 2008;Received 28 August 2018; Accepted 29 March 2019

1Department of Animal Science, College of Agriculture and Life Sciences, Cornell
University, Ithaca, NY 14853, USA. 2Department of Animal Sciences, University of
Florida, Gainesville, FL 32611, USA. 3Brazilian Agricultural Research Corporation -
Embrapa Gado de Leite, Juiz de Fora, Minas Gerais 36038-330, Brazil. 4Genome
Center, Proteomics Core Facility, University of California, Davis, CA 95616, USA.
5Department of Clinical Sciences, College of Veterinary Medicine, Cornell
University, Ithaca, NY 14853, USA.

*Author for correspondence (vs88@cornell.edu)

M.D., 0000-0003-4827-0985; V.S., 0000-0002-8728-3765

This is an Open Access article distributed under the terms of the Creative Commons Attribution
License (https://creativecommons.org/licenses/by/4.0), which permits unrestricted use,
distribution and reproduction in any medium provided that the original work is properly attributed.

1

© 2019. Published by The Company of Biologists Ltd | Biology Open (2019) 8, bio037937. doi:10.1242/bio.037937

B
io
lo
g
y
O
p
en

 at Ms on December 29, 2019http://bio.biologists.org/Downloaded from 

mailto:vs88@cornell.edu
http://orcid.org/0000-0003-4827-0985
http://orcid.org/0000-0002-8728-3765
http://bio.biologists.org/


Wiltbank et al., 2016), our results on undifferentiated bovine
trophoblast biology and core characteristics of bovine trophoblast
stem cells represent a broad foundation for functional studies on early
pregnancy and initiation of implantation in cattle.

RESULTS AND DISCUSSION
Trophectoderm development during preimplantation stages is
represented by a series of functional transitions concurrent with
patterning of the embryo [reviewed in (Pfeffer and Pearton, 2012)].
In ungulates, rapid trophoblast proliferation during the period of
embryo elongation is a striking feature that indicates that growth and
patterning are regulated differently compared to other well-studied
species like mice and humans. As undifferentiated trophoblasts
self-renew and are sustained for regulated spatial and temporal
differentiation to different components of the placenta, the term
trophoblast stem cells has been used to describe in vitro cultures
maintained in such a state (Tanaka et al., 1998). Although bovine
trophoblast cell lines, CT-1 and CT-5 (Talbot et al., 2000), and BT-1
(Shimada et al., 2001) have been established, detailed profiling
for defining trophectodermal features have not been performed for
this species. In this study we describe the core characteristics of
early stage blastocyst-derived trophoblasts that are of functional

significance and describe hallmarks for the bovine self-renewing
undifferentiated state.

MEFs support bovine trophoblast attachment and growth
In vitro-produced day-7 zona-free bovine blastocysts were
used to determine conditions that would support attachment
and establishment of blastocyst-derived trophoblast colonies.
Attachment and colony formation failed when gelatin, poly-L-
lysine or Matrigel® were used as surface treatments; use of a layer of
MEFs resulted in high levels of attachment and colony formation
(Table 1, Fig. 1). Blastocysts attached in 1–2 days and formed

Fig. 1. Mouse embryonic fibroblasts
support attachment and growth of
bovine blastocyst-derived
trophoblasts. (A) Poly-L-lysine coated
surfaces did not support bovine
blastocyst attachment and trophoblast
outgrowths. Of the blastocysts that
attached, cells failed to expand and
rapidly disintegrated. (B) Irradiated
mouse embryonic fibroblast feeders
(MEFs) allowed for blastocyst
attachment and proliferation of the
trophectoderm leading to colony
formation. (C) Trophoblast colonies
grew with limited basal attachments as
sheets and formed numerous surface
outpocketings (arrowheads) over time.
(D) Proliferating trophoblast cells
formed a characteristic polygonal cell
sheet with prominent cell adhesions
and resolvable cytoplasmic elements
within. (E) As a result of pinch-offs
from surface outpocketings, fluid-filled
hollow trophoblast spheres analogous
to the blastocyst-trophectoderm
organization were frequently released
from trophoblast colonies in culture.

Table 1. Blastocyst attachment and trophoblast colony formation on
different surfaces

Surface
No. of
embryos Attached Colonies

%
Attached

%
Colonies

Gelatin 21 3 0 14.28 0
Poly-L-lysine 23 2 0 8.69 0
Matrigel 19 4 0 21.05 0
MEFs 20 17 16 85 94.11
MEFs+FGF4 18 15 14 83.33 93.33

2

RESEARCH ARTICLE Biology Open (2019) 8, bio037937. doi:10.1242/bio.037937

B
io
lo
g
y
O
p
en

 at Ms on December 29, 2019http://bio.biologists.org/Downloaded from 

http://bio.biologists.org/


outgrowths, which developed into ∼1 cm2 colonies by 15 days.
Addition of FGF4 did not have an effect on blastocyst attachment
and/or trophoblast colony formation; there was also no appreciable
difference in colony size with and without FGF4 (not shown).
Previous studies have demonstrated that FGF4 cannot be detected in
MEF-conditioned medium (Sarkar et al., 2012).
The resulting colonies on MEFs grew as sheets of proliferating

cells with prominent cell adhesions and maintained minimal basal
adhesions with tethering obvious toward the colony edges. Over
time, trophoblast cultures showed numerous surface outpocketings
and release of hollow trophoblast cysts homologous to the
blastocyst-trophectoderm organization, called trophoblast vesicles
or ‘trophocysts’ (Movie 1). Such 3-dimensional organization has
been described for trophoblast stem cells from mice (Tarkowski and
Wroblewska, 1967; Gardner et al., 1973; Rivron et al., 2018),
primates (Summers et al., 1987) and humans (Weber et al., 2013;
Nandi et al., 2018). In the bovine preimplantation embryo, this
characteristic persists through elongation and has been previously
demonstrated in vitro (Hashizume et al., 2006). The underlying
reason could be that tight junctions between early trophectodermal
cells present a diffusion barrier that allows for accumulation of fluid,
a process similar to the formation of a blastocoel (Ducibella et al.,
1975; Magnuson et al., 1978). Therefore, our early trophoblast
cultures present characteristics of the trophectoderm. Trophocyst
formation was also reported in feeder-free BT-1 cell line cultures
(Shimada et al., 2001), indicating that certain characteristics can
also be retained in long-term/immortalized trophoblast cultures.

Morphology and functional characteristics of bovine
trophoblasts in culture
Sheets of blastocyst-derived trophoblast colonies on MEFs were
formed of tightly packed cells with prominent cell adhesions and
cytoskeletal elements. All cells in these trophoblast colonies were
positive for CDX2, a core transcription factor responsible for
trophectodermal development, and trophoblast stem cell self-renewal
(Strumpf et al., 2005; Berg et al., 2011) (Fig. 2A,B). Overexpression
of Cdx2 in murine embryonic stem cells (ESCs) also forced their
functional conversion to trophoblast stem cells (Niwa et al., 2005).
Cytoskeletal organization in trophoblasts showed a consistent pattern
indicated by the framework of cytokeratin (Fig. 2C,D). Prominent
cytoplasmic lipid droplets were also observed in cultured trophoblasts
indicating maintenance of metabolic properties similar to the bovine
blastocyst trophectodermal layer that also shows cytoplasmic lipid
droplets (Fig. 2E–J). These trophoblasts also expressed interferon-τ
(IFNT; discussed below). Therefore, trophocysts that emerge from
these colonies could be functionally comparable to trophoblast
vesicles derived from elongating bovine blastocysts that could
maintain the corpus luteum after uterine transfer to cyclic cows
(Heyman et al., 1984).

Trophoblast transcriptomics validated similarities to
blastocyst-trophectoderm
RNA sequencingwas performed to generate the transcriptome profile
of in vitro cultured blastocyst-derived trophoblasts and was compared
to the transcriptome of day-7 blastocysts. Consistency in gene
expression profiles were confirmed across three independently
generated trophoblast colonies, with a distinct clustering pattern
when compared to day-7 blastocysts (Fig. 3A,B). On comparing
transcript expression in trophoblast colonies with day-7 blastocysts,
trophoblast-specific genes were found in both datasets; core
pluripotency genes POU5F1, NANOG and SOX2 associated with
the inner cell mass were not expressed in trophoblast colonies

(Fig. 3C). Comparison of transcription factors expressed in
trophoblast stem cells as reported for mice and humans (Tanaka
et al., 1998; Ohinata and Tsukiyama, 2014; Okae et al., 2018),
showed consistencies and some deviations (Fig. 3D). Expression of
CDX2, ELF5, ID2, KLF5, ESRRB and TFAP2C, considered critical
transcription factors for trophoblast stem cells, was as expected. A
primary deviation was that EOMES, also considered critical, was not
expressed; we believe that this is a species-specific difference
because expression of EOMES was also not observed in day-7
blastocysts (Fig. 3D). Lack of EOMES expression in bovine
blastocysts was also indicated in previous studies (Hall et al., 2005;
Ozawa et al., 2012). Two additional distinctions were: GCM1,
considered a transcriptional indication of differentiation to
syncytiotrophoblasts (Simmons et al., 2008; Matsuura et al., 2011;
Lu et al., 2013; Zhu et al., 2017), was expressed in day-7 blastocysts
but not in blastocyst-derived trophoblasts. HAND1, considered a
transcription factor that promotes differentiation to trophoblast giant
cells (Scott et al., 2000; Hughes et al., 2004), was expressed in
blastocyst-derived trophoblasts but not in day-7 blastocysts (Fig. 3D).
Expression of HAND1 without GCM1 in the blastocyst-derived
trophoblasts, and expression of GCM1 only in the day-7 blastocyst
not only present a functional contradiction based on knowledge of
stemness and differentiation in other species (Hughes et al., 2004; de
Mestre et al., 2009), but also indicate that transcriptional regulation at

Fig. 2. Cultured bovine blastocyst-derived trophoblast colonies retain
form and function of the trophectoderm. (A,B) Trophoblast colonies were
positive for CDX2, a transcription factor considered a marker for this lineage,
known to play an important role in trophectoderm development.
(C,D) Trophoblast colonies also showed existence of a complex network
of cytokeratin, an arrangement that enables the trophectoderm to resist
mechanical stress. (E–G) Cytoplasmic lipid droplets in the blastocyst-
tropectodermal layer are abundant (stained by Nile Red), and indicative of
cellular homeostasis linked to energy storage and lipid metabolism.
(H–J) Lipid droplets were also prominent in cultured trophoblast colonies
indicating maintenance of metabolic properties. For all panels, cell nuclei
are counterstained with DAPI.

3

RESEARCH ARTICLE Biology Open (2019) 8, bio037937. doi:10.1242/bio.037937

B
io
lo
g
y
O
p
en

 at Ms on December 29, 2019http://bio.biologists.org/Downloaded from 

http://movie.biologists.com/video/10.1242/bio.037937/video-1
http://bio.biologists.org/


the bovine blastocyst trophectoderm and the resulting trophoblast
stem cells have species-specific distinctions.

Trophoblast proteome showed overrepresentation of
structural proteins
Whole-cell proteomics detected only 1418 proteins (15.3% of the
transcriptome) (Fig. 4A). Upon analysis we detected that skewed high
abundance of structural elements (41.9% of proteins identified) might
have masked the identification of low abundant proteins (Fig. 4B,C).
This indicated that whole-cell proteomics was not fully representative
of the entire functional features of these cells. Of the 1418 proteins,
68 were identified as secreted (Fig. 4D). We are not discussing these
separately as most were also identified in the transcriptome. Notably,
expression of trophoblast Kunitz-domain proteins (TKDPs) and
pregnancy associated glycoproteins (PAGs) were prominent secreted
elements identified in the proteomics. Full lists of proteins identified
are provided as supplementary information (Table S1); raw data,
mzML and scaffold results are available from the MassIVE
proteomics repository (MSV000083135).

Quantitative classification of trophoblast transcriptomics
established prominent functional elements
Gene expression data from the trophoblast transcriptome were first
filtered by selecting only transcripts that had FPKM>1 and
eliminating ultra-low expression and false-positives (Fig. 5A).
The resulting 9240 transcripts were then grouped into very high
expression (VHE), high expression (HE), medium expression (ME)

and low expression (LE) categories by delineating the distribution of
absolute expression into four quartiles (Fig. 5B). This approach
allowed for both combined and quantitatively separated analyses to
provide varied thresholds in refining this dataset. Gene ontology
(GO) terms were assigned to transcripts and lists generated for
molecular function (Fig. 5C). The functional categories of relevance
are highlighted below, and the full list including analyses and
classifications is provided as supplementary information (Table S1);
the complete RNA-seq datasets are also available through NCBI
GSE (GSE122418).

Growth factors, cytokines and other secreted factors
Table 2 shows the complete list of GO: growth factors and cytokines
together with other known factors of functional relevance in
blastocyst-derived trophoblasts. The TKDPs constitute a placenta-
specific family of proteins that exist only in ruminant ungulates and
are expressed for short periods of time in the preimplantation
embryo (MacLean et al., 2003). TKDP4, the only TKDP with high
proteinase inhibitory activity (MacLean et al., 2004), was among the
VHE group in blastocyst-derived trophoblasts. The PAGs represent
a diverse family of proteins expressed exclusively by trophoblasts in
patterns that vary with differentiation (Zoli et al., 1991; Xie et al.,
1994; Roberts et al., 1995; Green et al., 2000). PAG2, PAG11,
PAG12 and PAG8were among the VHE group in blastocyst-derived
trophoblasts. Similarly, interferon-τ 3 (IFNT3), a factor that ensures
receptivity of the maternal endometrium by preventing a return to
ovarian cyclicity (Roberts et al., 1992a,b) was also in the VHE

Fig. 3. Homogeneity within cultured
bovine blastocyst-derived trophoblast
colonies and trophoblast stem cells.
(A) Multidimensional scaling plot of blastocyst
(n=4) and trophoblast (n=3) transcriptome
datasets. Within each group, biological
replicates clustered together indicating
similarity in the gene expression profiles.
(B) Heatmap of sample distance and
unsupervised hierarchical clustering
based on global gene expression showing
distinct blastocyst and trophoblast colony
datasets. Samples were clustered by
Euclidean distance. (C) Heatmap
representation highlighting similarities and
distinctions in gene expression by trophoblast
colonies compared to blastocysts. In
trophoblast colonies, expression of
pluripotency related genes was low, and
trophoblast-specific genes were similar or
higher than blastocysts. Gene expression
for a variety of housekeeping genes were
similar between trophoblasts and blastocysts.
Scale log FPKM. (D) Expression of
transcription factors that define trophoblast
stem cells as reported for mice and humans,
correlating day-7 blastocysts and
blastocyst-derived trophoblasts
(mean±s.e.m.).

4

RESEARCH ARTICLE Biology Open (2019) 8, bio037937. doi:10.1242/bio.037937

B
io
lo
g
y
O
p
en

 at Ms on December 29, 2019http://bio.biologists.org/Downloaded from 

http://bio.biologists.org/lookup/doi/10.1242/bio.037937.supplemental
http://bio.biologists.org/lookup/doi/10.1242/bio.037937.supplemental
https://massive.ucsd.edu/ProteoSAFe/dataset.jsp?accession=MSV000083135
http://bio.biologists.org/lookup/doi/10.1242/bio.037937.supplemental
http://bio.biologists.org/lookup/doi/10.1242/bio.037937.supplemental
https://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE122418
http://bio.biologists.org/


group in blastocyst-derived trophoblasts. The secreted factors also
contained a variety of specific receptor ligands. This list included
factors such as PDGF (HE), FGF2 (ME) and IL6 (ME) that have
been demonstrated to be important for maintaining pluripotency in
other species (Nichols et al., 1994; Yoshida et al., 1994; Vallier
et al., 2005; Wong et al., 2012), and others such as FGF1 (VHE),
HDGF (VHE), VEGF (VHE), FGF2 (ME) and BMP4 (ME) that are
known to differentiate cells to specific lineages.

Structural elements
Table 3 shows selected list for GO: cytoskeletal elements in
blastocyst-derived trophoblasts. Several of these transcripts were
also identified by proteomics (Table S1). In addition to the actin and
tubulin functional cytoskeletal network and associated proteins that
maintain the dynamic state and vesicle/organelle transport, there was
prominent presence of intermediate filaments, particularly
cytokeratins which help these cells resist mechanical stress.
Different cytokeratins have been reported in trophoblasts across
different species (Jackson et al., 1980; Daya and Sabet, 1991). There
was also presence of transcripts encoding a functional cohort of
contractile elements such as myosin, tropomyosin and associated
proteins. We speculate that contractions that occur during blastocyst
hatching might be a myosin-driven feature. Presence of myosin has
been previously reported in murine trophoblasts, and hypothesized to
be associated with controlling invasion during implantation (Sobel
et al., 1980). Trophoblasts also expressed Ezrin-Radixin-Moesin
(ERM) transcripts/proteins that are known to organize signaling
beneath the cell surface interfacing the extracellular environment and

the cytoplasm (Neisch and Fehon, 2011). Specific transcripts
encoding elements such as plakophilin (Chen et al., 2002) and
testin (Coutts et al., 2003) that anchor focal adhesions to the
cytoskeleton were also detected.

Extracellular organization
Tables 4 and 5 show selected lists for GO: extracellular matrix
components and GO: cell junction and adhesion components
respectively. Transcripts encoding three major extracellular
components (fibronectin, laminin and collagen) that are also
associated with a basement membrane were detected in blastocyst-

Fig. 4. Whole-cell proteomics indicated an overabundance of structural
proteins in bovine blastocyst-derived trophoblasts. (A) Comparison of
total proteins identified with the total transcripts sequenced in blastocyst-
derived trophoblasts. (B,C) Euler diagram and dot plot of spectra counts
showing the disproportionate abundance of structural proteins in the
proteomics dataset. (D) Subcellular classification of proteins identified
in the trophoblast proteome after filtration using the algorithm to identifying
secreted proteins.

Fig. 5. Quantitative classification of gene expression based on gene
ontology terms in bovine blastocyst-derived trophoblasts. (A) Density
histograms of gene expression levels from RNA Seq analysis of trophoblast
cells before and after filtering for FPKM>1 threshold. (B) Classification of
transcriptome into expression-based quartiles for functional analyses. Genes
were classified based on FPKM into very highly expressed (VHE), highly
expressed (HE), moderately expressed (ME) and low expressed (LE)
groups. (C) GO terms assigned to transcripts (VHE, HE, ME and LE)
showing relative distribution across molecular function terms.

5

RESEARCH ARTICLE Biology Open (2019) 8, bio037937. doi:10.1242/bio.037937

B
io
lo
g
y
O
p
en

 at Ms on December 29, 2019http://bio.biologists.org/Downloaded from 

http://bio.biologists.org/lookup/doi/10.1242/bio.037937.supplemental
http://bio.biologists.org/


derived trophoblasts. Previous studies have demonstrated that the
above three play a role in adhesion and migration of cells (Martin
et al., 1984; McCarthy et al., 1985). Transcripts encoding cell
junctions were prominent with tight junctions (cadherins and
claudins), gap junctions (gap junction beta 2, 6), signal triggers
(integrins) and other stabilizing components. The existence of gap
junction proteins in trophoblasts have been reported in rats (Grummer
et al., 1996) and humans (Cronier et al., 2002); this suggests that cells
of the trophectoderm could communicate as a syncytium. Beyond
communication, it has been demonstrated in human trophoblasts that
a protein kinase A-ezrin-gap junction alpha 1 signaling complex
controls trophoblast fusion (Pidoux et al., 2014). In human
trophoblasts, ezrin and E-cadherin expression were modulated by
cytokines IL-1ß and TGF-ß1 (Karmakar and Das, 2004). Avast array
of integrins that are expressed indicate signaling via ligand occupancy

or by clustering alone (Akiyama, 1996; Vicente-Manzanares and
Sánchez-Madrid, 2018). Integrin expression and its regulation have
been studied in human trophoblasts (Burrows et al., 1993; Irving and
Lala, 1995), and changes to the integrin profile has been observed
during trophoblast invasion (Damsky et al., 1994). Integrins have also
been detected in bovine trophoblasts of the placentome suggesting a
role in functional attachment (Pfarrer et al., 2003).

Metabolic profile
For this analysis, we examined for specific transcripts across the
different energy-generation systems using (Table 6). Importance of
energy metabolism and changes to metabolic state that occur during
differentiation has been highlighted in studies on human
trophoblasts (Bax and Bloxam, 1997; Nadra et al., 2006;

Table 2. Transcriptome: growth factors, cytokines and other relevant
secreted factors in blastocyst-derived trophoblasts

Growth factors/cytokines/other relevant factors
Average
FPKM

VHE
TKDP4* Trophoblast Kunitz domain protein 4 5879.681
PAG2* Pregnancy-associated glycoprotein 2 5340.843
PAG11* Pregnancy-associated glycoprotein 11 3901.463
IFNT3* Interferon tau 3 800.567
PAG12* Pregnancy-associated glycoprotein 12 794.326
PAG8* Pregnancy-associated glycoprotein 8 769.677
SPP1* Secreted phosphoprotein 1 708.087
CYR61 Cysteine-rich, angiogenic inducer, 61 527.218
CTGF Connective tissue growth factor 425.627
GMFB Glia maturation factor, beta 250.449
CXCL16 Chemokine (C-X-C motif) ligand 16 151.107
FGF1 Fibroblast growth factor 1 (acidic) 149.667
FAM3C Family with sequence similarity 3-Member C 146.526
HBEGF Heparin-binding EGF-like growth factor 145.107
HDGF Hepatoma-derived growth factor 145.107
IK IK Cytokine, downregulator of HLA II 142.052
VEGFA Vascular endothelial growth factor A 140.909
NAMPT Nicotinamide phosphoribosyltransferase 106.562

HE
TIMP1 TIMP metallopeptidase inhibitor 1 80.916
MYDGF Myeloid-derived growth factor 70.563
BMP2 Bone morphogenetic protein 2 66.051
IL33 Interleukin 33 54.489
PDGFB Platelet-derived growth factor subunit B 54.114
TKDP2* Trophoblast Kunitz domain protein 2 50.889
MIF Macrophage migration inhibitory factor 43.545
PDGFA Platelet-derived growth factor subunit A 40.375
IL18 Interleukin 18 39.346

ME
VEGFB Vascular endothelial growth factor B 33.393
IFNW1 Interferon, omega 1 32.359
JAG1 Jagged 1 29.009
FGF2 Fibroblast growth factor 2 (basic) 28.059
MDK Midkine 27.045
IFNT2 Interferon tau 2 24.495
IL6 Interleukin 6 24.447
OSGIN1 Oxidative stress induced growth inhibitor 1 23.132
CCL2 Chemokine (C-C motif) ligand 2 23.115
TGFB1 Transforming growth factor beta 1 21.147
TNFSF12 Tumor necrosis factor superfamily member 12 19.427
PTN Pleiotrophin 17.551
PAG7* Pregnancy-associated glycoprotein 7 17.383
TGFB2 Transforming growth factor beta 2 15.552
BMP4 Bone morphogenetic protein 4 15.330

*Other relevant secreted factors, manually added and not part of the
bioinformatic output.

Table 3. Transcriptome: elements of structural organization in
blastocyst-derived trophoblasts

Cytoskeletal elements (VHE and HE)

ARPC Actin-related protein 2/3 complex (1B, 1B, 3, 4, 5, 5L)
ADD Adducin (1, 3)
ACTN Alpha-actinin (1, 4)
CNN Calponin (2, 3)
CFL Cofilin (1, 2)
CORO Coronin (1B, 1C, 7)
DSTN Destrin
DNM Dynamin (1L, 2)
DYN Dynein (C1H1, C1I2, C1LI1, C1LI2, LL1, LL2, LRB1, LT1, LT3)
EZR Ezrin
CAPZ F-actin-capping protein (A1, A2, B)
FLN Filamin (A, B, C)
GSN Gelsolin
KRT Keratin (8, 7, 15, 16, 18, 19)
KIF Kinesin (11, 15, 1C, 20A, 20B, 22, 23, 2A, 2C, 3A, 4A, 5B, 5C, C1)
LMN Lamin (A, B1, B2)
MSN Moesin
MYL Myosin light polypeptide (6, 9, 12B)
PKP Plakophilin (2, 3, 4)
PLS Plastin (1, 3)
RDX Radixin
SDC1 Syndecan 1
TES Testin
TAGLN Transgelin (1, 2)
TMOD Tropomodulin
TPM Tropomyosin (1, 3)
TUB Tubulin (A1C, B2B, 4B)
MYO Unconventional myosin (6, 9b, 10, 19, 1b, 1c)
ZYX Zyxin

Table 4. Transcriptome: extracellular matrix components produced by
blastocyst-derived trophoblasts

Extracellular matrix components (VHE and HE)

AP1 Ap-1 complex subunit MU-2
ATRN Attractin
COL1A1 Collagen alpha 1
CRTAP Cartilage-associated protein
DCBLD2 Discoidin, cub domain-containing protein 2
EMILIN2 Emilin 2
FN1 Fibronectin 1
LAMB Laminin subunit beta (1, 2, 3)
LTBP Latent-transforming growth factor beta-binding protein (1, 2, 3)
MFAP3 Microfibril-associated glycoprotein 3
MFGE8 Lactadherin
MGP Matrix gla protein
SDC1 Syndecan-1
SEPP1 Selenoprotein P

6

RESEARCH ARTICLE Biology Open (2019) 8, bio037937. doi:10.1242/bio.037937

B
io
lo
g
y
O
p
en

 at Ms on December 29, 2019http://bio.biologists.org/Downloaded from 

http://bio.biologists.org/


Pathmaperuma et al., 2010). Although our data do not quantitate the
order of functional prominence in blastocyst-derived trophoblasts,
they highlight the breadth of possibilities for metabolic functions.
First, we find that GLUT3 (SLC2A3) is the predominant glucose
transporter in bovine trophoblasts with low to very low expression
of GLUT1 (SLC2A1) and GLUT5 (SLC2A5). Initially identified as
the neuronal glucose transporter, GLUT3 is known to be highly
expressed in neurons and has been classically considered as insulin
insensitive (Nagamatsu et al., 1994; Olson and Pessin, 1996),
meaning that they do not require insulin for translocation to the
plasma membrane.GLUT1 is consistently insulin sensitive (Ebeling
et al., 1998). GLUT3 has higher affinity for glucose than GLUT1
and at least a fivefold greater glucose transport capacity (Simpson
et al., 2008). This raises an interesting possibility that glucose
uptake in trophoblasts may not be insulin-dependent. Transcripts
encoding enzymes of glycolysis and gluconeogenesis were
expressed in trophoblasts suggesting that these processes are
active. Transcripts encoding enzymes in galactose metabolism

feeding into glycolysis and pentose phosphate pathway were also
expressed. Second, transcripts encoding components of lipid
synthesis, transport, storage and metabolism were expressed at
high levels in blastocyst-derived trophoblasts. Fatty acid synthase
(FASN), scavenger receptor CD36, and low-density lipoprotein
receptor (LDLR) were in the VHE group. Substantial fatty acid
synthesis and release has been previously reported in human
trophoblasts (Coleman and Haynes, 1987). The phenotype of the
trophectoderm and blastocyst-derived trophoblast cells show
abundant lipid droplets (Fig. 2) indicating that lipid accumulation
could be a primary reserve for energy metabolism in these cells.
There was also indication for active cholesterol synthesis with
HMGCR in the VHE group, and the ability to generate
pregnenolone (CYP11A1), but subsequent conversion to
progesterone and estradiol. Third, all elements for TCA cycle and
mitochondrial oxidative phosphorylation were also expressed in
trophoblasts. In vivo, glucose and oxygen availability in the uterine
fluid could be determinants of preimplantation metabolic status of
the trophectoderm. Based on studies performed using human
trophoblasts, metabolic adaptations can be quite distinct during
trophoblast differentiation (Bax and Bloxam, 1997).

Transcriptional profile
For this analysis, we generated a full list of transcription regulators
present in bovine blastocyst-derived trophoblasts and then modeled
the pathways that they represent (Table 7). Basic leucine zipper
domain (bZIP) forms a large cohort of transcription factors with
numerous downstream functions. It was observed as a prominent
pathway predicted from expressed transcripts and it encompasses
numerous factors with diverse functions. For example, bZIP
transcription factors ATF1 and cAMP response element binding
(CREB) factor were found critical for blastocyst formation and
survival in mice (Bleckmann et al., 2002); the same factors induce
human chorionic gonadotrophin expression in human trophoblasts
(Matsumoto et al., 1998; Knofler et al., 1999). Activin ß signaling,
primarily through SMADs was observed. In murine trophoblast
stem cells, activin signaling has been reported to maintain self-
renewal (Zhu et al., 2015). SMADs are also the main signal
transducers for the TGFß signaling pathway (Abdollah et al., 1997).
The Toll gene inDrosophila is one of the key genes determining the
developmental body plan (Anderson et al., 1985). It was
subsequently rediscovered for its role in immunity, and
mammalian Toll-like receptors are well studied in the context of
pathogen defense (Akira and Takeda, 2004). In murine trophoblast
stem cells, TLRs 1-6 were found to be expressed (Aikawa et al.,
2014). We found TLR2, TLR3 and TLR6 expressed in bovine
blastocyst-derived trophoblasts. Although innate immune functions

Table 5. Transcriptome: cell junction and adhesion components
produced by blastocyst-derived trophoblasts

Cell junction components (VHE and HE)

CDH1 Cadherin 1
CDK5RAP2 Cdk5 regulatory subunit-associated protein 2
CGN Cingulin
CLDN Claudin 1, 4, 6, 7
DLG5 Disks large homolog 5
DSG Desmoglein 2, 3
FBLIM1 Filamin-binding lim protein 1
GJB Gap junction beta 2, 6 protein
LPP Lipoma-preferred partner
MPP1 55 KDa erythrocyte membrane protein
PARD6B Partitioning defective 6 homolog beta
PCDH1 Protocadherin 1
PDZD11 PDZ domain-containing protein 11
TJP2 Tight junction protein ZO 2

Cell adhesion components (VHE and HE)

CD CD 9, 46, 47, 55, 63, 81, 99, 151, 166
DAF Complement decay-accelerating factor
CHL1 Neural cell adhesion molecule L1-like
ITG Integrin (Alpha 2, 3, 5, 6, 10, V; Beta 1, 2, 3, 4, 5, 6, 7)
LGALS3 Galectin 3
LGALSL Galectin-related protein
MFGE8 Lactadherin; ortholog
PCDH1 Protocadherin 1
SDC1 Syndecan 1
SYMPK Symplekin
TSPAN1 Tetraspanin 1, 14, 31

Table 6. Transcriptome: metabolism in blastocyst-derived trophoblasts

Pathway Fold enrichment VHE HE ME LE EASE score/P-value

Galactose metabolism 2.78 9 3 1 4 6.01E-04
Cysteine and methionine metabolism 2.10 9 9 2 2 0.014266
Amino & nucleotide sugar metabolism 1.66 13 12 7 5 0.002746
Pentose phosphate pathway 1.65 10 3 3 4 0.022524
Citrate cycle (TCA cycle) 1.58 22 3 1 0 3.83E-13
Sphingolipid metabolism 1.46 11 7 2 7 0.045341
Glutathione metabolism 1.38 14 6 6 7 0.046272
Pyruvate metabolism 1.32 13 2 6 3 1.35E-04
Oxidative phosphorylation 1.32 44 28 11 2 1.10E-07
Fatty acid metabolism 1.29 11 5 5 5 0.007252
Arginine and proline metabolism 1.27 17 0 0 0 0.024947
Glycolysis/Gluconeogenesis 1.27 20 4 5 8 2.34E-05

7

RESEARCH ARTICLE Biology Open (2019) 8, bio037937. doi:10.1242/bio.037937

B
io
lo
g
y
O
p
en

 at Ms on December 29, 2019http://bio.biologists.org/Downloaded from 

http://bio.biologists.org/


relevant to invasive placentas have been suggested (Rose et al.,
2011), presence in the bovine trophectoderm remains to be
functionally examined. Active synthesis of ribosomal RNA
(rRNA) transcripts was indicated by the enrichment of RNA
polymerase I, perhaps an indication of proliferation. In other cell
systems, increases in rRNA transcription increased proliferation and
vice versa (Hayashi et al., 2014; Zhang et al., 2014).
Signaling via the JAK/STAT signaling pathway (Darnell, 1997)

was predicted to be active with expression of STAT1, STAT2 and
STAT3 transcripts. In human trophoblasts, STAT signaling has been
demonstrated to be involved in invasive differentiation (Fitzgerald
et al., 2005; Poehlmann et al., 2005). In murine trophoblasts,
leukemia inhibitory factor (LIF) mediated STAT3 signaling was
found important for placental development and implantation
(Cheng et al., 2001; White et al., 2007; Winship et al., 2015).
Upstream, the major effects resulting from deletion of interleukin 6
signal transducer (IL6ST or gp130), a shared co-receptor for IL6
cytokines including LIF, are abnormal placental development and
lethality (Yoshida et al., 1996). Deletion of STAT3 results in much
earlier lethality (Takeda et al., 1997), as it is a broad downstream
effector beyond LIF/IL6 signaling. PDGF signaling pathway as
observed in bovine blastocyst-derived trophoblasts is also known to
signal downstream via STAT (Sachsenmaier et al., 1999). Previous
work on bovine embryos suggest beneficial effect for PDGF to
bovine blastocyst development (Thibodeaux et al., 1993a,b).
STATs are also downstream of interleukin signaling, as noted
above for IL6-type cytokines (Heinrich et al., 2003). The p53
pathway that responds to genomic stress due to fidelity of DNA
replication was also enriched in bovine blastocyst-derived
trophoblasts. The p53-induced positive feedback loop promotes
cell survival (Harris and Levine, 2005); this circuit communicates
with other signaling pathways including WNT and apoptosis.
Signaling in response to WNT has been implicated in expression of
endogenous retrovirus-derived transcripts in bovine placentas
(Sakurai et al., 2017). In human trophoblasts, WNT5a has been
demonstrated to be critical for promoting proliferation and survival
(Meinhardt et al., 2016). Signals for apoptosis converge from
multiple survival and lack/deficiency of developmental factors.
Enrichment of gonadotropin-releasing hormone (GnRH) receptor
pathway was evident in the blastocyst-derived trophoblasts. GnRH
has been observed in human placentas throughout gestation (Khodr
and Siler-Khodr, 1980; Chou et al., 2004), and distinct from
pituitary gonadotrophs, GnRH receptor is also present in human
placentas (Lin et al., 1995; Cheng et al., 2000). Functionally, GnRH
receptor signaling has been reported to induce trophoblast invasion
(Liu et al., 2009). There are no previous reports on GnRH receptor
and associated functions for bovine trophoblasts.

Conclusion
Understanding the bovine trophectoderm helps interpret important
developmental functions leading to pregnancy success in cattle. This
study represents a comprehensive examination of functional and
defining characteristics of bovine blastocyst-derived trophoblasts
interpreted with the current state of understanding. Our results and
databases provide a timeless foundation/reference for future
functional studies for both advancing basic science and towards
making improvements to cattle reproduction technologies.

MATERIALS AND METHODS
In vitro embryo production
Protocol for in vitro production of bovine embryos was as previously
described (Negrón-Pérez et al., 2017). In brief, follicles measuring 2–10 mm
were sliced to obtain cumulus oocyte complexes (COCs) from ovaries
collected at the abattoir (Central Beef Packing Co., Center Hill, USA). COCs
with at least one complete layer of compact cumulus cells were selected,
washed in oocyte collectionmedium and placed as groups of 10 in 50 μl drops
of oocyte maturation medium overlaid with mineral oil. The COCs were
allowed to mature for 20–22 h in a humidified atmosphere of 5% CO2 at
38.5°C. After maturation, COCswere placed as groups of 50/well in four-well
plates containing 425 μl of In Vitro Fertilization - Tyrode’s Albumin Lactate
Pyruvate (IVF-TALP) medium (Caisson Labs), and 20 μl of 0.25 mM
hypotaurine, 25 μM epinephrine and 0.5 mM penicillamine in 0.9% NaCl
(w/v). Semen from frozen-thawed straws from three bulls were pooled,
purified with ISolate® [Irvine Scientific; 50% (v/v) and 90% (v/v)], and
diluted to a final concentration in the fertilization dishes of 1×106/ml.
Fertilization was allowed to proceed for 8–9 h in a humidified atmosphere of
5% CO2 at 38.5°C. After fertilization, putative zygotes were denuded of
cumulus cells by vortexing in 100 μl hyaluronidase (1000 U/ml in
approximately 0.5 ml HEPES-TALP), and cultured in groups of 25–30 in
50 μl synthetic oviduct fluid-bovine embryo 2 (SOF-BE2) in a humidified
atmosphere of 5%, 5% and 90% (v/v) of CO2, O2 and N2, respectively, at
38.5°C. Embryos that developed to blastocysts at day 7 after insemination
were used for trophoblast cultures.

Attachment and growth conditions for primary
trophoblast culture
Primary culture conditions for in vitro attachment and trophoblast growth
were tested using zona removed or hatched day 7–8 blastocysts. Zona
removal was performed using Pronase® protease (0.1%, Sigma-Aldrich). As
a base medium for testing different substrates, we used Dulbecco’s modified
eagle medium and M199 medium (1:1 ratio), containing 15% fetal bovine
serum with added non-essential amino acids supplement and penicillin-
streptomycin. All incubation was performed at 37°C in an atmosphere of 5%
CO2. We evaluated the efficacy of coating with gelatin (2%, Sigma-
Aldrich), poly-L-lysine (0.01%, Sigma-Aldrich), Matrigel® (0.5 mg/cm2,
Corning), or growing over an irradiated mouse embryonic fibroblast (MEF)
feeder layer on blastocyst attachment and formation of trophoblast colonies.
In conditions that supported trophoblast outgrowths, we also tested the effect

Table 7. Transcriptome: pathways representing the transcription factor profile of trophoblasts

Pathway Fold enrichment VHE HE ME LE EASE score/P-value

Transcription regulation by bZIP 15.88 5 8 14 5 5.11E-31
Activin beta signaling pathway 15.36 2 0 0 1 2.41E-02
General transcription by RNA polymerase I 14.93 0 2 5 3 4.05E-07
JAK/STAT signaling pathway 10.75 1 2 3 1 1.83E-04
p53 pathway feedback loops 2 4.89 3 3 2 2 8.45E-03
Toll receptor signaling pathway 4.69 2 7 1 1 5.22E-03
Gonadotropin-releasing hormone receptor pathway 4.67 8 14 7 12 4.36E-15
PDGF signaling pathway 4.6 4 8 7 5 4.88E-08
TGF-beta signaling pathway 4.27 5 7 1 2 1.50E-04
Apoptosis signaling pathway 4.01 2 10 2 3 4.51E-05
Wnt signaling pathway 3.57 15 8 9 5 1.16E-09
Interleukin signaling pathway 3.47 2 2 5 2 3.91E-02

8

RESEARCH ARTICLE Biology Open (2019) 8, bio037937. doi:10.1242/bio.037937

B
io
lo
g
y
O
p
en

 at Ms on December 29, 2019http://bio.biologists.org/Downloaded from 

http://bio.biologists.org/


of fibroblast growth factor 4 (FGF4; 25 ng/ml, GoldBio), that has been
shown to promote growth of murine trophoblast stem cells (Tanaka et al.,
1998). Outgrowth/colony for each embryo was allowed to expand to
approximately 1 cm2 before collection for use in experiments. Images were
acquired using either a DFC365FX camera in M80 stereo or an ICC50HD
camera in DMIL inverted microscopes (Leica).

Immunocytochemistry
To enable imaging, trophoblast outgrowths were grown on glass coverslips.
Trophoblasts were fixed with 4% formaldehyde for 15 min at room
temperature. Fixed cells were then permeabilized with 0.1% Triton X-100
in phosphate buffered saline (PBS) for 1 min and blocked using 5% normal
goat serum for 30 min. Coverslips were subsequently incubated with a mouse
monoclonal anti-cytokeratin antibody (Cell Signaling Technology; clone
C11) or with an affinity-purified mouse monoclonal antibody against Caudal
type homeobox 2 (CDX2; BioGenex, Cat # AM392) for 1 h. Coverslips were
then washed three times using PBS and incubated with Alexa Fluor 488
conjugated anti-mouse Fab’ fragments for 30 min, washed again with PBS,
counterstained/mounted with 4′,6-diamidino-2-phenylindole (DAPI)
containing Prolong Gold reagent (Life Technologies). For staining lipid
droplets, fixed trophoblasts were stained with 10 µg/ml Nile Red (Life
Technologies) for 45 min followed by washing coverslips and mounting as
described above. Images were acquired using a Meta 510 confocal
microscope (Zeiss).

Trophoblast transcriptomics
Trophoblast colonies were collected and total RNA was extracted using
RNAqueous micro kit (Thermo Fisher Scientific) as three independent
collections. Integrity was checked using the Bioanalyzer 2100 (Agilent
Technologies), mRNA was isolated using poly(A) capture, fragmented and
cDNA library construction was performed using TruSeq stranded total RNA
sample preparation kit (Illumina). Samples with unique bar code sequences
were pooled for sequencing by synthesis to obtain short single reads on a
HiSeq4000 (Illumina). Reads were aligned to the bovine genome (UMD3.1)
(Elsik et al., 2016) using Tophat (version 2.0.9) (Kim et al., 2013). Raw count
for each gene was estimated with BioConductor (EdgeR version 3.18.1),
package using BAM files. Multidimensional scaling (MDS) plot was
generated using the plotMDS function of edgeR after normalization using the
trimmed mean of M-values (TMM) method (Robinson and Oshlack, 2010).
For unsupervised hierarchical clustering analysis, the R function ‘dist’ was
used to calculate the Euclidean distance between the samples on rlog-
transformed data (a pseudo count value of 1 FPKM was added to nulls).
Heatmap.2 (gplots package in edgeR) was used to visualize the comparison.

Trophoblast proteomics
For whole-cell proteomics, trophoblast colonies were lysed and directly
solubilized using 6 Murea in 50 mM ammonium bicarbonate. Dithiothreitol
(DTT) was added to a final concentration of 5 mM and samples were
incubated for 30 min at 37°C. Subsequently, 20 mM iodoacetamide (IAA)
was added to a final concentration of 15 mM and incubated for 30 min at
room temperature, followed by the addition of 20 μl DTT to quench the IAA
reaction. Lys-C/trypsin (Promega) was used at a 1:25 ratio (enzyme:protein)
and incubated at 37°C for 4 h. Samples were then diluted to <1 M urea by
the addition of 50 mM ammonium bicarbonate and digested overnight at
37°C. The following day, samples were desalted using C18 Macro Spin
columns (Nest Group) and dried down by vacuum centrifugation. LC
separation was done on a Proxeon Easy-nLC II HPLC (Thermo Fisher
Scientific) with a Proxeon nanospray source. The digested peptides were
reconstituted in 2% acetonitrile/0.1% trifluoroacetic acid and 10 μl of each
sample was loaded onto a 100 μm×25 mm Magic C18 100 Å 5 U reverse
phase trap where they were desalted online before being separated on a
75 μm×150 mmMagic C18 200 Å 3 U reverse phase column. Peptides were
eluted using a gradient of 0.1% formic acid and 100% acetonitrile with a
flow rate of 300 nl/min. A 120-min gradient was run with 5% to 35%
acetonitrile over 100 min, 35% to 80% acetonitrile over 10 min, 80%
acetonitrile for 2 min, 80% to 5% acetonitrile over 5 min, and finally held at
5% acetonitrile for 5 min. Mass spectra were collected on an Orbitrap Q
Exactive mass spectrometer (Thermo Fisher Scientific) in a data-dependent

modewith oneMS precursor scan followed by 15MS/MS scans. A dynamic
exclusion of 5 s was used. MS spectra were acquired with a resolution of
70,000 and a target of 1×106 ions or a maximum injection time of 20 ms.
MS/MS spectra were acquired with a resolution of 17,500 and a target of
5×104 ions or a maximum injection time of 250 ms. Peptide fragmentation
was performed using higher-energy collision dissociation (HCD) with a
normalized collision energy (NCE) value of 27. Unassigned charge states as
well as +1 and ions >+5 were excluded from MS/MS fragmentation.
Scaffold (version 4.2.0, Proteome Software Inc., Portland, USA) was used to
validate MS/MS based peptide and protein identifications.

Bioinformatics
For identifying secreted proteins, the proteome dataset was subjected to
analysis for predicting candidates that are secreted via the classical cell
secretory pathway as previously described (Pillai et al., 2017). First, we used
SignalP v4.1 (http://www.cbs.dtu.dk/services/SignalP/) (Petersen et al.,
2011) to examine N-terminal sequence motifs directing proteins to the
secretory pathway; in tandem, we used TargetP v1.01 (www.cbs.dtu.dk/
services/TargetP) (Emanuelsson et al., 2007) to refine this dataset by
removing proteins destined for the mitochondria. The resulting list of
candidates was further refined using Phobius (http://phobius.sbc.su.se/)
(Käll et al., 2004), to eliminate integral membrane proteins that contained
transmembrane regions. In this overall analysis, candidate proteins were
considered secreted if they contained an N-terminal secretory sequence, did
not traffic to the mitochondria, and lacked transmembrane regions.

For functional categorization of transcripts, the transcriptome dataset was
organized by assigning gene ontology (GO) terms through PANTHER
(protein analysis through evolutionary relationships) classification system
(Thomas et al., 2003; Mi et al., 2017). Gene lists for the different expression
groups (VHE, HE, ME and LE) were given as input. The PANTHER
statistical overexpression test was used to identify GO annotations or
pathways were overrepresented in comparison to a reference list, and a
P-values are calculated based on expected values in the reference (Mi et al.,
2013). We also performed gene enrichment and functional annotation
analysis using DAVID 6.8 (database for annotation, visualization and
integrated discovery) that integrates evaluation and prediction of metabolic
pathways of the KEGG (Kyoto encyclopedia of genes and genomes) database
(Kanehisa et al., 2016). A combined list of transcripts under VHE, HE, ME
and LE were submitted. Fisher exact statistics measured input genes highly
associated with functional groups providing a Fisher Exact Probability Value
(called EASE score) for fold enrichment and assessment of significance.
Results were visualized in KEGG Pathways. For additional functional
evaluation of transcript data, identified genes and proteins were also analyzed
using Ingenuity® pathway analysis (IPA, Qiagen) to model and interpret
biological significance of identified components (Krämer et al., 2014).

Competing interests
The authors declare no competing or financial interests.

Author contributions
Conceptualization: V.S.; Methodology: V.V.P., L.G.S., M.D., T.G.K., L.N.T., A.W.H.,
B.S.P., P.J.H., V.S.; Software: V.V.P.; Formal analysis: V.V.P.; Investigation: V.V.P.,
M.D., T.G.K., L.N.T., A.W.H., S.H.C., P.J.H., V.S.; Resources: L.G.S., L.N.T.,
A.W.H., B.S.P., S.H.C., P.J.H., V.S.; Data curation: V.V.P., L.G.S., V.S.; Writing -
original draft: V.S.; Writing - review & editing: V.S.; Supervision: V.S.; Project
administration: V.S.; Funding acquisition: V.S.

Funding
This study was supported by U.S. Department of Agriculture grants 2013-00986 to
V.S., NE1227 NYC-127806 to V.S., NYCV-480867 to S.H.C., and L.E. “Red” Larson
Endowment funds to P.J.H.

Data availability
Mass spectrometry data are available in MassIVE (massive.ucsd.edu) under
MSV000083135. RNA-sequencing data are available in NCBI-GEO (www.ncbi.nlm.
nih.gov/geo/) under GSE122418.

Supplementary information
Supplementary information available online at
http://bio.biologists.org/lookup/doi/10.1242/bio.037937.supplemental

9

RESEARCH ARTICLE Biology Open (2019) 8, bio037937. doi:10.1242/bio.037937

B
io
lo
g
y
O
p
en

 at Ms on December 29, 2019http://bio.biologists.org/Downloaded from 

http://www.cbs.dtu.dk/services/SignalP/
http://www.cbs.dtu.dk/services/SignalP/
http://www.cbs.dtu.dk/services/TargetP
http://www.cbs.dtu.dk/services/TargetP
http://phobius.sbc.su.se/
http://phobius.sbc.su.se/
https://massive.ucsd.edu/ProteoSAFe/static/massive.jsp
https://massive.ucsd.edu/ProteoSAFe/dataset.jsp?accession=MSV000083135
http://www.ncbi.nlm.nih.gov/geo/
http://www.ncbi.nlm.nih.gov/geo/
https://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE122418
http://bio.biologists.org/lookup/doi/10.1242/bio.037937.supplemental
http://bio.biologists.org/lookup/doi/10.1242/bio.037937.supplemental
http://bio.biologists.org/


References
Abdollah, S., Macıás-Silva, M., Tsukazaki, T., Hayashi, H., Attisano, L. and
Wrana, J. L. (1997). TβRI phosphorylation of Smad2 on Ser465 and Ser467 is
required for Smad2-Smad4 complex formation and signaling. J. Biol. Chem. 272,
27678-27685. doi:10.1074/jbc.272.44.27678

Aikawa, H., Tamai, M., Mitamura, K., Itmainati, F., Barber, G. N. and Tagawa, Y.-I.
(2014). Innate immunity in an in vitro murine blastocyst model using embryonic
and trophoblast stem cells. J. Biosci. Bioeng. 117, 358-365. doi:10.1016/j.jbiosc.
2013.09.001

Akira, S. and Takeda, K. (2004). Toll-like receptor signalling. Nat. Rev. Immunol. 4,
499-511. doi:10.1038/nri1391

Akiyama, S. K. (1996). Integrins in cell adhesion and signaling. Hum. Cell 9,
181-186.

Anderson, K. V., Bokla, L. and Nüsslein-Volhard, C. (1985). Establishment of
dorsal-ventral polarity in the Drosophila embryo: the induction of polarity by the
Toll gene product. Cell 42, 791-798. doi:10.1016/0092-8674(85)90275-2

Bax, B. E. and Bloxam, D. L. (1997). Energy metabolism and glycolysis in human
placental trophoblast cells during differentiation. Biochim. Biophys. Acta 1319,
283-292. doi:10.1016/S0005-2728(96)00169-7

Berg, D. K., Smith, C. S., Pearton, D. J., Wells, D. N., Broadhurst, R., Donnison,
M. and Pfeffer, P. L. (2011). Trophectoderm lineage determination in cattle. Dev.
Cell 20, 244-255. doi:10.1016/j.devcel.2011.01.003

Betsha, S., Hoelker, M., Salilew-Wondim, D., Held, E., Rings, F., Grosse-
Brinkhause, C., Cinar, M. U., Havlicek, V., Besenfelder, U., Tholen, E. et al.
(2013). Transcriptome profile of bovine elongated conceptus obtained from SCNT
and IVP pregnancies. Mol. Reprod. Dev. 80, 315-333. doi:10.1002/mrd.22165

Björkman, N. H. (1969). Light and electron microscopic studies on cellular
alterations in the normal bovine placentome. Anat. Rec. 163, 17-29. doi:10.1002/
ar.1091630103

Bleckmann, S. C., Blendy, J. A., Rudolph, D., Monaghan, A. P., Schmid, W. and
Schutz, G. (2002). Activating transcription factor 1 and CREB are important for
cell survival during early mouse development. Mol. Cell. Biol. 22, 1919-1925.
doi:10.1128/MCB.22.6.1919-1925.2002

Burrows, T. D., King, A. and Loke, Y. W. (1993). Expression of integrins by human
trophoblast and differential adhesion to laminin or fibronectin. Hum. Reprod. 8,
475-484. doi:10.1093/oxfordjournals.humrep.a138075

Chang, M. C. (1952). Development of bovine blastocyst with a note on implantation.
Anat. Rec. 113, 143-161. doi:10.1002/ar.1091130203

Chen, X., Bonné, S., Hatzfeld, M., van Roy, F. and Green, K. J. (2002). Protein
binding and functional characterization of plakophilin 2. Evidence for its diverse
roles in desmosomes and beta -catenin signaling. J. Biol. Chem. 277,
10512-10522. doi:10.1074/jbc.M108765200

Cheng, K. W., Nathwani, P. S. and Leung, P. C. K. (2000). Regulation of human
gonadotropin-releasing hormone receptor gene expression in placental cells.
Endocrinology 141, 2340-2349. doi:10.1210/endo.141.7.7543

Cheng, J.-G., Chen, J. R., Hernandez, L., Alvord,W. G. and Stewart, C. L. (2001).
Dual control of LIF expression and LIF receptor function regulate Stat3 activation
at the onset of uterine receptivity and embryo implantation. Proc. Natl. Acad. Sci.
USA 98, 8680-8685. doi:10.1073/pnas.151180898

Chou, C.-S., Beristain, A. G., MacCalman, C. D. and Leung, P. C. K. (2004).
Cellular localization of gonadotropin-releasing hormone (GnRH) I and GnRH II in
first-trimester human placenta and decidua. J. Clin. Endocrinol. Metab. 89,
1459-1466. doi:10.1210/jc.2003-031636

Clemente, M., Lopez-Vidriero, I., O’Gaora, P., Mehta, J. P., Forde, N., Gutierrez-
Adan, A., Lonergan, P. and Rizos, D. (2011). Transcriptome changes at the
initiation of elongation in the bovine conceptus. Biol. Reprod. 85, 285-295. doi:10.
1095/biolreprod.111.091587

Coleman, R. A. and Haynes, E. B. (1987). Synthesis and release of fatty acids by
human trophoblast cells in culture. J. Lipid Res. 28, 1335-1341.

Coutts, A. S., MacKenzie, E., Griffith, E. and Black, D. M. (2003). TES is a novel
focal adhesion protein with a role in cell spreading. J. Cell Sci. 116, 897-906.
doi:10.1242/jcs.00278

Cronier, L., Defamie, N., Dupays, L., Theveniau-Ruissy, M., Goffin, F., Pointis,
G. and Malassine, A. (2002). Connexin expression and gap junctional
intercellular communication in human first trimester trophoblast. Mol. Hum.
Reprod. 8, 1005-1013. doi:10.1093/molehr/8.11.1005

Damsky, C. H., Librach, C., Lim, K. H., Fitzgerald, M. L., McMaster, M. T.,
Janatpour, M., Zhou, Y., Logan, S. K. and Fisher, S. J. (1994). Integrin
switching regulates normal trophoblast invasion. Development 120, 3657-3666.

Darnell, J. E.Jr. (1997). STATs and gene regulation. Science 277, 1630-1635.
doi:10.1126/science.277.5332.1630

Daya, D. and Sabet, L. (1991). The use of cytokeratin as a sensitive and reliable
marker for trophoblastic tissue. Am. J. Clin. Pathol. 95, 137-141. doi:10.1093/ajcp/
95.2.137

de Mestre, A. M., Miller, D., Roberson, M. S., Liford, J., Chizmar, L. C.,
McLaughlin, K. E. and Antczak, D. F. (2009). Glial cells missing homologue 1 is
induced in differentiating equine chorionic girdle trophoblast cells. Biol. Reprod.
80, 227-234. doi:10.1095/biolreprod.108.070920

Diskin, M. G. and Morris, D. G. (2008). Embryonic and early foetal losses in cattle
and other ruminants. Reprod. Domest. Anim. 43 Suppl. 2, 260-267. doi:10.1111/j.
1439-0531.2008.01171.x

Ducibella, T., Albertini, D. F., Anderson, E. and Biggers, J. D. (1975). The
preimplantation mammalian embryo: characterization of intercellular junctions
and their appearance during development. Dev. Biol. 45, 231-250. doi:10.1016/
0012-1606(75)90063-9

Ebeling, P., Koistinen, H. A. and Koivisto, V. A. (1998). Insulin-independent
glucose transport regulates insulin sensitivity. FEBS Lett. 436, 301-303. doi:10.
1016/S0014-5793(98)01149-1

Elsik, C. G., Unni, D. R., Diesh, C. M., Tayal, A., Emery, M. L., Nguyen, H. N. and
Hagen, D. E. (2016). Bovine Genome Database: new tools for gleaning function
from the Bos taurus genome. Nucleic Acids Res. 44, D834-D839. doi:10.1093/
nar/gkv1077

Emanuelsson, O., Brunak, S., von Heijne, G. and Nielsen, H. (2007). Locating
proteins in the cell using TargetP, SignalP and related tools. Nat. Protoc. 2,
953-971. doi:10.1038/nprot.2007.131

Fitzgerald, J. S., Tsareva, S. A., Poehlmann, T. G., Berod, L., Meissner, A.,
Corvinus, F. M., Wiederanders, B., Pfitzner, E., Markert, U. R. and Friedrich,
K. (2005). Leukemia inhibitory factor triggers activation of signal transducer and
activator of transcription 3, proliferation, invasiveness, and altered protease
expression in choriocarcinoma cells. Int. J. Biochem. Cell Biol. 37, 2284-2296.
doi:10.1016/j.biocel.2005.02.025

Gardner, R. L., Papaioannou, V. E. and Barton, S. C. (1973). Origin of the
ectoplacental cone and secondary giant cells in mouse blastocysts reconstituted
from isolated trophoblast and inner cell mass. J Embryol Exp Morphol 30, 561-572.

Garratt, M., Gaillard, J.-M., Brooks, R. C. and Lemaitre, J.-F. (2013).
Diversification of the eutherian placenta is associated with changes in the pace
of life.Proc. Natl. Acad. Sci. USA 110, 7760-7765. doi:10.1073/pnas.1305018110

Green, J. A., Xie, S., Quan, X., Bao, B., Gan, X., Mathialagan, N., Beckers, J.-F.
and Roberts, R. M. (2000). Pregnancy-associated bovine and ovine
glycoproteins exhibit spatially and temporally distinct expression patterns during
pregnancy. Biol. Reprod. 62, 1624-1631. doi:10.1095/biolreprod62.6.1624

Grummer, R., Reuss, B. and Winterhager, E. (1996). Expression pattern of
different gap junction connexins is related to embryo implantation. Int. J. Dev. Biol.
40, 361-367.

Hall, V. J., Ruddock, N. T. and French, A. J. (2005). Expression profiling of genes
crucial for placental and preimplantation development in bovine in vivo, in vitro,
and nuclear transfer blastocysts. Mol. Reprod. Dev. 72, 16-24. doi:10.1002/mrd.
20337

Harris, S. L. and Levine, A. J. (2005). The p53 pathway: positive and negative
feedback loops. Oncogene 24, 2899-2908. doi:10.1038/sj.onc.1208615

Hashizume, K., Shimada, A., Nakano, H. and Takahashi, T. (2006). Bovine
trophoblast cell culture systems: a technique to culture bovine trophoblast cells
without feeder cells.Methods Mol. Med. 121, 179-188. doi:10.1385/1-59259-983-
4:177

Hayashi, Y., Kuroda, T., Kishimoto, H., Wang, C., Iwama, A. and Kimura, K.
(2014). Downregulation of rRNA transcription triggers cell differentiation. PLoS
ONE 9, e98586. doi:10.1371/journal.pone.0098586

Heinrich, P. C., Behrmann, I., Haan, S., Hermanns, H. M., Müller-Newen, G. and
Schaper, F. (2003). Principles of interleukin (IL)-6-type cytokine signalling and its
regulation. Biochem. J. 374, 1-20. doi:10.1042/bj20030407

Heyman, Y., Camous, S., Fevre, J., Meziou, W. and Martal, J. (1984).
Maintenance of the corpus luteum after uterine transfer of trophoblastic vesicles
to cyclic cows and ewes. J. Reprod. Fertil. 70, 533-540. doi:10.1530/jrf.0.0700533

Horcajo, P., Jiménez-Pelayo, L., Garcıá-Sánchez, M., Regidor-Cerrillo, J.,
Collantes-Fernández, E., Rozas, D., Hambruch, N., Pfarrer, C. and Ortega-
Mora, L. M. (2017). Transcriptomemodulation of bovine trophoblast cells in vitro by
Neospora caninum. Int. J. Parasitol. 47, 791-799. doi:10.1016/j.ijpara.2017.08.007

Hosseini, S. M., Dufort, I., Caballero, J., Moulavi, F., Ghanaei, H. R. and Sirard,
M. A. (2015). Transcriptome profiling of bovine inner cell mass and trophectoderm
derived from in vivo generated blastocysts. BMC Dev. Biol. 15, 49. doi:10.1186/
s12861-015-0096-3

Hue, I., Evain-Brion, D., Fournier, T. and Degrelle, S. A. (2015). Primary bovine
extra-embryonic cultured cells: a new resource for the study of in vivo peri-
implanting phenotypes and mesoderm formation. PLoS ONE 10, e0127330.
doi:10.1371/journal.pone.0127330

Hughes, M., Dobric, N., Scott, I. C., Su, L., Starovic, M., St-Pierre, B., Egan, S. E.,
Kingdom, J. C. P. and Cross, J. C. (2004). The Hand1, Stra13 and Gcm1
transcription factors override FGF signaling to promote terminal differentiation of
trophoblast stem cells. Dev. Biol. 271, 26-37. doi:10.1016/j.ydbio.2004.03.029

Irving, J. A. and Lala, P. K. (1995). Functional role of cell surface integrins on
human trophoblast cell migration: regulation by TGF-beta, IGF-II, and IGFBP-1.
Exp. Cell Res. 217, 419-427. doi:10.1006/excr.1995.1105

Jackson, B. W., Grund, C., Schmid, E., Bürki, K., Franke, W. W. and Illmensee,
K. (1980). Formation of cytoskeletal elements during mouse embryogenesis:
intermediate filaments of the cytokeratin type and desmosomes in preimplantation
embryos. Differentiation 17, 161-179. doi:10.1111/j.1432-0436.1980.tb01093.x

10

RESEARCH ARTICLE Biology Open (2019) 8, bio037937. doi:10.1242/bio.037937

B
io
lo
g
y
O
p
en

 at Ms on December 29, 2019http://bio.biologists.org/Downloaded from 

https://doi.org/10.1074/jbc.272.44.27678
https://doi.org/10.1074/jbc.272.44.27678
https://doi.org/10.1074/jbc.272.44.27678
https://doi.org/10.1074/jbc.272.44.27678
https://doi.org/10.1074/jbc.272.44.27678
https://doi.org/10.1074/jbc.272.44.27678
https://doi.org/10.1016/j.jbiosc.2013.09.001
https://doi.org/10.1016/j.jbiosc.2013.09.001
https://doi.org/10.1016/j.jbiosc.2013.09.001
https://doi.org/10.1016/j.jbiosc.2013.09.001
https://doi.org/10.1038/nri1391
https://doi.org/10.1038/nri1391
https://doi.org/10.1016/0092-8674(85)90275-2
https://doi.org/10.1016/0092-8674(85)90275-2
https://doi.org/10.1016/0092-8674(85)90275-2
https://doi.org/10.1016/S0005-2728(96)00169-7
https://doi.org/10.1016/S0005-2728(96)00169-7
https://doi.org/10.1016/S0005-2728(96)00169-7
https://doi.org/10.1016/j.devcel.2011.01.003
https://doi.org/10.1016/j.devcel.2011.01.003
https://doi.org/10.1016/j.devcel.2011.01.003
https://doi.org/10.1002/mrd.22165
https://doi.org/10.1002/mrd.22165
https://doi.org/10.1002/mrd.22165
https://doi.org/10.1002/mrd.22165
https://doi.org/10.1002/ar.1091630103
https://doi.org/10.1002/ar.1091630103
https://doi.org/10.1002/ar.1091630103
https://doi.org/10.1128/MCB.22.6.1919-1925.2002
https://doi.org/10.1128/MCB.22.6.1919-1925.2002
https://doi.org/10.1128/MCB.22.6.1919-1925.2002
https://doi.org/10.1128/MCB.22.6.1919-1925.2002
https://doi.org/10.1093/oxfordjournals.humrep.a138075
https://doi.org/10.1093/oxfordjournals.humrep.a138075
https://doi.org/10.1093/oxfordjournals.humrep.a138075
https://doi.org/10.1002/ar.1091130203
https://doi.org/10.1002/ar.1091130203
https://doi.org/10.1074/jbc.M108765200
https://doi.org/10.1074/jbc.M108765200
https://doi.org/10.1074/jbc.M108765200
https://doi.org/10.1074/jbc.M108765200
https://doi.org/10.1210/endo.141.7.7543
https://doi.org/10.1210/endo.141.7.7543
https://doi.org/10.1210/endo.141.7.7543
https://doi.org/10.1073/pnas.151180898
https://doi.org/10.1073/pnas.151180898
https://doi.org/10.1073/pnas.151180898
https://doi.org/10.1073/pnas.151180898
https://doi.org/10.1210/jc.2003-031636
https://doi.org/10.1210/jc.2003-031636
https://doi.org/10.1210/jc.2003-031636
https://doi.org/10.1210/jc.2003-031636
https://doi.org/10.1095/biolreprod.111.091587
https://doi.org/10.1095/biolreprod.111.091587
https://doi.org/10.1095/biolreprod.111.091587
https://doi.org/10.1095/biolreprod.111.091587
https://doi.org/10.1242/jcs.00278
https://doi.org/10.1242/jcs.00278
https://doi.org/10.1242/jcs.00278
https://doi.org/10.1093/molehr/8.11.1005
https://doi.org/10.1093/molehr/8.11.1005
https://doi.org/10.1093/molehr/8.11.1005
https://doi.org/10.1093/molehr/8.11.1005
https://doi.org/10.1126/science.277.5332.1630
https://doi.org/10.1126/science.277.5332.1630
https://doi.org/10.1093/ajcp/95.2.137
https://doi.org/10.1093/ajcp/95.2.137
https://doi.org/10.1093/ajcp/95.2.137
https://doi.org/10.1095/biolreprod.108.070920
https://doi.org/10.1095/biolreprod.108.070920
https://doi.org/10.1095/biolreprod.108.070920
https://doi.org/10.1095/biolreprod.108.070920
https://doi.org/10.1111/j.1439-0531.2008.01171.x
https://doi.org/10.1111/j.1439-0531.2008.01171.x
https://doi.org/10.1111/j.1439-0531.2008.01171.x
https://doi.org/10.1016/0012-1606(75)90063-9
https://doi.org/10.1016/0012-1606(75)90063-9
https://doi.org/10.1016/0012-1606(75)90063-9
https://doi.org/10.1016/0012-1606(75)90063-9
https://doi.org/10.1016/S0014-5793(98)01149-1
https://doi.org/10.1016/S0014-5793(98)01149-1
https://doi.org/10.1016/S0014-5793(98)01149-1
https://doi.org/10.1093/nar/gkv1077
https://doi.org/10.1093/nar/gkv1077
https://doi.org/10.1093/nar/gkv1077
https://doi.org/10.1093/nar/gkv1077
https://doi.org/10.1038/nprot.2007.131
https://doi.org/10.1038/nprot.2007.131
https://doi.org/10.1038/nprot.2007.131
https://doi.org/10.1016/j.biocel.2005.02.025
https://doi.org/10.1016/j.biocel.2005.02.025
https://doi.org/10.1016/j.biocel.2005.02.025
https://doi.org/10.1016/j.biocel.2005.02.025
https://doi.org/10.1016/j.biocel.2005.02.025
https://doi.org/10.1016/j.biocel.2005.02.025
https://doi.org/10.1073/pnas.1305018110
https://doi.org/10.1073/pnas.1305018110
https://doi.org/10.1073/pnas.1305018110
https://doi.org/10.1095/biolreprod62.6.1624
https://doi.org/10.1095/biolreprod62.6.1624
https://doi.org/10.1095/biolreprod62.6.1624
https://doi.org/10.1095/biolreprod62.6.1624
https://doi.org/10.1002/mrd.20337
https://doi.org/10.1002/mrd.20337
https://doi.org/10.1002/mrd.20337
https://doi.org/10.1002/mrd.20337
https://doi.org/10.1038/sj.onc.1208615
https://doi.org/10.1038/sj.onc.1208615
https://doi.org/10.1385/1-59259-983-4:177
https://doi.org/10.1385/1-59259-983-4:177
https://doi.org/10.1385/1-59259-983-4:177
https://doi.org/10.1385/1-59259-983-4:177
https://doi.org/10.1371/journal.pone.0098586
https://doi.org/10.1371/journal.pone.0098586
https://doi.org/10.1371/journal.pone.0098586
https://doi.org/10.1042/bj20030407
https://doi.org/10.1042/bj20030407
https://doi.org/10.1042/bj20030407
https://doi.org/10.1530/jrf.0.0700533
https://doi.org/10.1530/jrf.0.0700533
https://doi.org/10.1530/jrf.0.0700533
https://doi.org/10.1016/j.ijpara.2017.08.007
https://doi.org/10.1016/j.ijpara.2017.08.007
https://doi.org/10.1016/j.ijpara.2017.08.007
https://doi.org/10.1016/j.ijpara.2017.08.007
https://doi.org/10.1186/s12861-015-0096-3
https://doi.org/10.1186/s12861-015-0096-3
https://doi.org/10.1186/s12861-015-0096-3
https://doi.org/10.1186/s12861-015-0096-3
https://doi.org/10.1371/journal.pone.0127330
https://doi.org/10.1371/journal.pone.0127330
https://doi.org/10.1371/journal.pone.0127330
https://doi.org/10.1371/journal.pone.0127330
https://doi.org/10.1016/j.ydbio.2004.03.029
https://doi.org/10.1016/j.ydbio.2004.03.029
https://doi.org/10.1016/j.ydbio.2004.03.029
https://doi.org/10.1016/j.ydbio.2004.03.029
https://doi.org/10.1006/excr.1995.1105
https://doi.org/10.1006/excr.1995.1105
https://doi.org/10.1006/excr.1995.1105
https://doi.org/10.1111/j.1432-0436.1980.tb01093.x
https://doi.org/10.1111/j.1432-0436.1980.tb01093.x
https://doi.org/10.1111/j.1432-0436.1980.tb01093.x
https://doi.org/10.1111/j.1432-0436.1980.tb01093.x
http://bio.biologists.org/


Käll, L., Krogh, A. and Sonnhammer, E. L. L. (2004). A combined transmembrane
topology and signal peptide prediction method. J. Mol. Biol. 338, 1027-1036.
doi:10.1016/j.jmb.2004.03.016

Kanehisa, M., Sato, Y., Kawashima, M., Furumichi, M. and Tanabe, M. (2016).
KEGG as a reference resource for gene and protein annotation. Nucleic Acids
Res. 44, D457-D462. doi:10.1093/nar/gkv1070

Karmakar, S. and Das, C. (2004). Modulation of ezrin and E-cadherin expression
by IL-1beta and TGF-beta1 in human trophoblasts. J. Reprod. Immunol. 64, 9-29.
doi:10.1016/j.jri.2004.04.005

Kelly, S. J., Mulnard, J. G. and Graham, C. F. (1978). Cell division and cell
allocation in early mouse development. J. Embryol. Exp. Morphol. 48, 37-51.

Khodr, G. S. and Siler-Khodr, T. M. (1980). Placental luteinizing hormone-
releasing factor and its synthesis. Science 207, 315-317. doi:10.1126/science.
6985750

Kim, D., Pertea, G., Trapnell, C., Pimentel, H., Kelley, R. and Salzberg, S. L.
(2013). TopHat2: accurate alignment of transcriptomes in the presence of
insertions, deletions and gene fusions. Genome Biol. 14, R36. doi:10.1186/gb-
2013-14-4-r36

Knofler, M., Saleh, L., Strohmer, H., Husslein, P. and Wolschek, M. F. (1999).
Cyclic AMP- and differentiation-dependent regulation of the proximal alphaHCG
gene promoter in term villous trophoblasts.Mol. Hum. Reprod. 5, 573-580. doi:10.
1093/molehr/5.6.573

Krämer, A., Green, J., Pollard, J., Jr and Tugendreich, S. (2014). Causal analysis
approaches in Ingenuity Pathway Analysis. Bioinformatics 30, 523-530. doi:10.
1093/bioinformatics/btt703

Leiser, R. and Kaufmann, P. (1994). Placental structure: in a comparative aspect.
Exp. Clin. Endocrinol. 102, 122-134. doi:10.1055/s-0029-1211275

Lin, L. S., Roberts, V. J. and Yen, S. S. (1995). Expression of human gonadotropin-
releasing hormone receptor gene in the placenta and its functional relationship to
human chorionic gonadotropin secretion. J. Clin. Endocrinol. Metab. 80, 580-585.
doi:10.1210/jcem.80.2.7852524

Liu, J., Maccalman, C. D., Wang, Y.-L. and Leung, P. C. K. (2009). Promotion of
human trophoblasts invasion by gonadotropin-releasing hormone (GnRH) I and
GnRH II via distinct signaling pathways. Mol. Endocrinol. 23, 1014-1021. doi:10.
1210/me.2008-0451

Lu, J., Zhang, S., Nakano, H., Simmons, D. G., Wang, S., Kong, S., Wang, Q.,
Shen, L., Tu, Z., Wang, W. et al. (2013). A positive feedback loop involving Gcm1
and Fzd5 directs chorionic branching morphogenesis in the placenta. PLoS Biol.
11, e1001536. doi:10.1371/journal.pbio.1001536

MacLean, J. A., II, Chakrabarty, A., Xie, S., Bixby, J. A., Roberts, R. M. and
Green, J. A. (2003). Family of Kunitz proteins from trophoblast: expression of the
trophoblast Kunitz domain proteins (TKDP) in cattle and sheep.Mol. Reprod. Dev.
65, 30-40. doi:10.1002/mrd.10262

MacLean, J. A., II, Roberts, R. M. and Green, J. A. (2004). Atypical Kunitz-type
serine proteinase inhibitors produced by the ruminant placenta. Biol. Reprod. 71,
455-463. doi:10.1095/biolreprod.103.025908

Magnuson, T., Jacobson, J. B. and Stackpole, C. W. (1978). Relationship
between intercellular permeability and junction organization in the preimplantation
mouse embryo. Dev. Biol. 67, 214-224. doi:10.1016/0012-1606(78)90310-X

Martin, G. R., Kleinman, H. K., Tekranova, V. P., Ledbetter, S. and Hassell, J. R.
(1984). The regulation of basement membrane formation and cell-matrix
interactions by defined supramolecular complexes. Ciba Found. Symp. 108,
197-212. doi:10.1002/9780470720899.ch13

Matsumoto, K., Yamamoto, T., Kurachi, H., Nishio, Y., Takeda, T., Homma, H.,
Morishige, K.-I., Miyake, A. and Murata, Y. (1998). Human chorionic
gonadotropin-alpha gene is transcriptionally activated by epidermal growth
factor through cAMP response element in trophoblast cells. J. Biol. Chem. 273,
7800-7806. doi:10.1074/jbc.273.14.7800

Matsuura, K., Jigami, T., Taniue, K., Morishita, Y., Adachi, S., Senda, T.,
Nonaka, A., Aburatani, H., Nakamura, T. and Akiyama, T. (2011). Identification
of a link between Wnt/beta-catenin signalling and the cell fusion pathway. Nat.
Commun. 2, 548. doi:10.1038/ncomms1551

McCarthy, J. B., Basara, M. L., Palm, S. L., Sas, D. F. and Furcht, L. T. (1985). The
role of cell adhesion proteins–laminin and fibronectin–in the movement of
malignant and metastatic cells. Cancer Metastasis Rev. 4, 125-152. doi:10.1007/
BF00050692

Meinhardt, G., Saleh, L., Otti, G. R., Haider, S., Velicky, P., Fiala, C., Pollheimer,
J. and Knöfler, M. (2016). Wingless ligand 5a is a critical regulator of placental
growth and survival. Sci. Rep. 6, 28127. doi:10.1038/srep28127

Mi, H., Muruganujan, A., Casagrande, J. T. and Thomas, P. D. (2013). Large-
scale gene function analysis with the PANTHER classification system. Nat.
Protoc. 8, 1551-1566. doi:10.1038/nprot.2013.092

Mi, H., Huang, X., Muruganujan, A., Tang, H., Mills, C., Kang, D. and Thomas,
P. D. (2017). PANTHER version 11: expanded annotation data from Gene
Ontology and Reactome pathways, and data analysis tool enhancements.Nucleic
Acids Res. 45, D183-D189. doi:10.1093/nar/gkw1138

Min, B., Cho, S., Park, J. S., Lee, Y.-G., Kim, N. and Kang, Y.-K. (2015).
Transcriptomic features of bovine blastocysts derived by somatic cell nuclear
transfer. G3 5, 2527-2538. doi:10.1534/g3.115.020016

Mossman, H.W. (1937). Comparative morphogenesis of the metal membranes and
accessory uterine structures. Carnegie Contrib. Embryol. 26, 129-246.

Nadra, K., Anghel, S. I., Joye, E., Tan, N. S., Basu-Modak, S., Trono, D., Wahli,
W. and Desvergne, B. (2006). Differentiation of trophoblast giant cells and their
metabolic functions are dependent on peroxisome proliferator-activated receptor
beta/delta. Mol. Cell. Biol. 26, 3266-3281. doi:10.1128/MCB.26.8.3266-3281.
2006

Nagamatsu, S., Sawa, H., Inoue, N., Nakamichi, Y., Takeshima, H. and Hoshino,
T. (1994). Gene expression of GLUT3 glucose transporter regulated by glucose in
vivo in mouse brain and in vitro in neuronal cell cultures from rat embryos.
Biochem. J. 300, 125-131. doi:10.1042/bj3000125

Nandi, P., Lim, H., Torres-Garcia, E. J. and Lala, P. K. (2018). Human trophoblast
stem cell self-renewal and differentiation: role of decorin. Sci. Rep. 8, 8977. doi:10.
1038/s41598-018-27119-4

Negrón-Pérez, V. M., Vargas-Franco, D. and Hansen, P. J. (2017). Role of
chemokine (C-C motif ) ligand 24 in spatial arrangement of the inner cell mass of
the bovine embryo. Biol. Reprod. 96, 948-959. doi:10.1093/biolre/iox037

Neisch, A. L. and Fehon, R. G. (2011). Ezrin, Radixin andMoesin: key regulators of
membrane-cortex interactions and signaling. Curr. Opin. Cell Biol. 23, 377-382.
doi:10.1016/j.ceb.2011.04.011

Nichols, J., Chambers, I. and Smith, A. (1994). Derivation of germline competent
embryonic stem cells with a combination of interleukin-6 and soluble interleukin-6
receptor. Exp. Cell Res. 215, 237-239. doi:10.1006/excr.1994.1338

Niwa, H., Toyooka, Y., Shimosato, D., Strumpf, D., Takahashi, K., Yagi, R. and
Rossant, J. (2005). Interaction between Oct3/4 and Cdx2 determines
trophectoderm differentiation. Cell 123, 917-929. doi:10.1016/j.cell.2005.08.040

Ohinata, Y. and Tsukiyama, T. (2014). Establishment of trophoblast stem cells
under defined culture conditions in mice. PLoS ONE 9, e107308. doi:10.1371/
journal.pone.0107308

Okae, H., Toh, H., Sato, T., Hiura, H., Takahashi, S., Shirane, K., Kabayama, Y.,
Suyama, M., Sasaki, H. and Arima, T. (2018). Derivation of human trophoblast
stem cells. Cell Stem Cell 22, 50-63.e6. doi:10.1016/j.stem.2017.11.004

Olson, A. L. and Pessin, J. E. (1996). Structure, function, and regulation of the
mammalian facilitative glucose transporter gene family. Annu. Rev. Nutr. 16,
235-256. doi:10.1146/annurev.nu.16.070196.001315

Ozawa, M., Sakatani, M., Yao, J. Q., Shanker, S., Yu, F., Yamashita, R.,
Wakabayashi, S., Nakai, K., Dobbs, K. B., Sudano, M. J. et al. (2012). Global
gene expression of the inner cell mass and trophectoderm of the bovine
blastocyst. BMC Dev. Biol. 12, 33. doi:10.1186/1471-213X-12-33

Pathmaperuma, A. N., Man ̃a, P., Cheung, S. N., Kugathas, K., Josiah, A., Koina,
M. E., Broomfield, A., Delghingaro-Augusto, V., Ellwood, D. A., Dahlstrom,
J. E. et al. (2010). Fatty acids alter glycerolipid metabolism and induce lipid droplet
formation, syncytialisation and cytokine production in human trophoblasts with
minimal glucose effect or interaction. Placenta 31, 230-239. doi:10.1016/j.
placenta.2009.12.013

Petersen, T. N., Brunak, S., von Heijne, G. and Nielsen, H. (2011). SignalP 4.0:
discriminating signal peptides from transmembrane regions. Nat. Methods 8,
785-786. doi:10.1038/nmeth.1701

Pfarrer, C., Hirsch, P., Guillomot, M. and Leiser, R. (2003). Interaction of integrin
receptors with extracellular matrix is involved in trophoblast giant cell migration in
bovine placentomes. Placenta 24, 588-597. doi:10.1016/S0143-4004(03)00059-6

Pfeffer, P. L. and Pearton, D. J. (2012). Trophoblast development. Reproduction
143, 231-246. doi:10.1530/REP-11-0374

Pfeffer, P. L., Smith, C. S., Maclean, P. and Berg, D. K. (2017). Gene expression
analysis of bovine embryonic disc, trophoblast and parietal hypoblast at the start of
gastrulation. Zygote 25, 265-278. doi:10.1017/S0967199417000090

Pidoux, G., Gerbaud, P., Dompierre, J., Lygren, B., Solstad, T., Evain-Brion, D.
and Tasken, K. (2014). A PKA-ezrin-Cx43 signaling complex controls gap
junction communication and thereby trophoblast cell fusion. J. Cell Sci. 127,
4172-4185. doi:10.1242/jcs.149609

Pillai, V. V., Weber, D. M., Phinney, B. S. and Selvaraj, V. (2017). Profiling of
proteins secreted in the bovine oviduct reveals diverse functions of this luminal
microenvironment. PLoS ONE 12, e0188105. doi:10.1371/journal.pone.0188105

Poehlmann, T. G., Fitzgerald, J. S., Meissner, A., Wengenmayer, T.,
Schleussner, E., Friedrich, K. and Markert, U. R. (2005). Trophoblast
invasion: tuning through LIF, signalling via Stat3. Placenta 26 Suppl. A,
S37-S41. doi:10.1016/j.placenta.2005.01.007

Ramos-Ibeas, P., Calle, A., Pericuesta, E., Laguna-Barraza, R., Moros-Mora, R.,
Lopera-Vásquez, R., Maillo, V., Yán ̃ez-Mó, M., Gutiérrez-Adán, A., Rizos, D.
et al. (2014). An efficient system to establish biopsy-derived trophoblastic cell
lines from bovine embryos. Biol. Reprod. 91, 15. doi:10.1095/biolreprod.114.
118430

Rivron, N. C., Frias-Aldeguer, J., Vrij, E. J., Boisset, J.-C., Korving, J., Vivié, J.,
Truckenmüller, R. K., van Oudenaarden, A., van Blitterswijk, C. A. and
Geijsen, N. (2018). Blastocyst-like structures generated solely from stem cells.
Nature 557, 106-111. doi:10.1038/s41586-018-0051-0

Roberts, R. M. and Fisher, S. J. (2011). Trophoblast stem cells. Biol. Reprod. 84,
412-421. doi:10.1095/biolreprod.110.088724

Roberts, R. M., Cross, J. C. and Leaman, D. W. (1992a). Interferons as hormones
of pregnancy. Endocr. Rev. 13, 432-452. doi:10.1210/edrv-13-3-432

11

RESEARCH ARTICLE Biology Open (2019) 8, bio037937. doi:10.1242/bio.037937

B
io
lo
g
y
O
p
en

 at Ms on December 29, 2019http://bio.biologists.org/Downloaded from 

https://doi.org/10.1016/j.jmb.2004.03.016
https://doi.org/10.1016/j.jmb.2004.03.016
https://doi.org/10.1016/j.jmb.2004.03.016
https://doi.org/10.1093/nar/gkv1070
https://doi.org/10.1093/nar/gkv1070
https://doi.org/10.1093/nar/gkv1070
https://doi.org/10.1016/j.jri.2004.04.005
https://doi.org/10.1016/j.jri.2004.04.005
https://doi.org/10.1016/j.jri.2004.04.005
https://doi.org/10.1126/science.6985750
https://doi.org/10.1126/science.6985750
https://doi.org/10.1126/science.6985750
https://doi.org/10.1186/gb-2013-14-4-r36
https://doi.org/10.1186/gb-2013-14-4-r36
https://doi.org/10.1186/gb-2013-14-4-r36
https://doi.org/10.1186/gb-2013-14-4-r36
https://doi.org/10.1093/molehr/5.6.573
https://doi.org/10.1093/molehr/5.6.573
https://doi.org/10.1093/molehr/5.6.573
https://doi.org/10.1093/molehr/5.6.573
https://doi.org/10.1093/bioinformatics/btt703
https://doi.org/10.1093/bioinformatics/btt703
https://doi.org/10.1093/bioinformatics/btt703
https://doi.org/10.1055/s-0029-1211275
https://doi.org/10.1055/s-0029-1211275
https://doi.org/10.1210/jcem.80.2.7852524
https://doi.org/10.1210/jcem.80.2.7852524
https://doi.org/10.1210/jcem.80.2.7852524
https://doi.org/10.1210/jcem.80.2.7852524
https://doi.org/10.1210/me.2008-0451
https://doi.org/10.1210/me.2008-0451
https://doi.org/10.1210/me.2008-0451
https://doi.org/10.1210/me.2008-0451
https://doi.org/10.1371/journal.pbio.1001536
https://doi.org/10.1371/journal.pbio.1001536
https://doi.org/10.1371/journal.pbio.1001536
https://doi.org/10.1371/journal.pbio.1001536
https://doi.org/10.1002/mrd.10262
https://doi.org/10.1002/mrd.10262
https://doi.org/10.1002/mrd.10262
https://doi.org/10.1002/mrd.10262
https://doi.org/10.1095/biolreprod.103.025908
https://doi.org/10.1095/biolreprod.103.025908
https://doi.org/10.1095/biolreprod.103.025908
https://doi.org/10.1016/0012-1606(78)90310-X
https://doi.org/10.1016/0012-1606(78)90310-X
https://doi.org/10.1016/0012-1606(78)90310-X
https://doi.org/10.1002/9780470720899.ch13
https://doi.org/10.1002/9780470720899.ch13
https://doi.org/10.1002/9780470720899.ch13
https://doi.org/10.1002/9780470720899.ch13
https://doi.org/10.1074/jbc.273.14.7800
https://doi.org/10.1074/jbc.273.14.7800
https://doi.org/10.1074/jbc.273.14.7800
https://doi.org/10.1074/jbc.273.14.7800
https://doi.org/10.1074/jbc.273.14.7800
https://doi.org/10.1038/ncomms1551
https://doi.org/10.1038/ncomms1551
https://doi.org/10.1038/ncomms1551
https://doi.org/10.1038/ncomms1551
https://doi.org/10.1007/BF00050692
https://doi.org/10.1007/BF00050692
https://doi.org/10.1007/BF00050692
https://doi.org/10.1007/BF00050692
https://doi.org/10.1038/srep28127
https://doi.org/10.1038/srep28127
https://doi.org/10.1038/srep28127
https://doi.org/10.1038/nprot.2013.092
https://doi.org/10.1038/nprot.2013.092
https://doi.org/10.1038/nprot.2013.092
https://doi.org/10.1093/nar/gkw1138
https://doi.org/10.1093/nar/gkw1138
https://doi.org/10.1093/nar/gkw1138
https://doi.org/10.1093/nar/gkw1138
https://doi.org/10.1534/g3.115.020016
https://doi.org/10.1534/g3.115.020016
https://doi.org/10.1534/g3.115.020016
https://doi.org/10.1128/MCB.26.8.3266-3281.2006
https://doi.org/10.1128/MCB.26.8.3266-3281.2006
https://doi.org/10.1128/MCB.26.8.3266-3281.2006
https://doi.org/10.1128/MCB.26.8.3266-3281.2006
https://doi.org/10.1128/MCB.26.8.3266-3281.2006
https://doi.org/10.1042/bj3000125
https://doi.org/10.1042/bj3000125
https://doi.org/10.1042/bj3000125
https://doi.org/10.1042/bj3000125
https://doi.org/10.1038/s41598-018-27119-4
https://doi.org/10.1038/s41598-018-27119-4
https://doi.org/10.1038/s41598-018-27119-4
https://doi.org/10.1093/biolre/iox037
https://doi.org/10.1093/biolre/iox037
https://doi.org/10.1093/biolre/iox037
https://doi.org/10.1016/j.ceb.2011.04.011
https://doi.org/10.1016/j.ceb.2011.04.011
https://doi.org/10.1016/j.ceb.2011.04.011
https://doi.org/10.1006/excr.1994.1338
https://doi.org/10.1006/excr.1994.1338
https://doi.org/10.1006/excr.1994.1338
https://doi.org/10.1016/j.cell.2005.08.040
https://doi.org/10.1016/j.cell.2005.08.040
https://doi.org/10.1016/j.cell.2005.08.040
https://doi.org/10.1371/journal.pone.0107308
https://doi.org/10.1371/journal.pone.0107308
https://doi.org/10.1371/journal.pone.0107308
https://doi.org/10.1016/j.stem.2017.11.004
https://doi.org/10.1016/j.stem.2017.11.004
https://doi.org/10.1016/j.stem.2017.11.004
https://doi.org/10.1146/annurev.nu.16.070196.001315
https://doi.org/10.1146/annurev.nu.16.070196.001315
https://doi.org/10.1146/annurev.nu.16.070196.001315
https://doi.org/10.1186/1471-213X-12-33
https://doi.org/10.1186/1471-213X-12-33
https://doi.org/10.1186/1471-213X-12-33
https://doi.org/10.1186/1471-213X-12-33
https://doi.org/10.1016/j.placenta.2009.12.013
https://doi.org/10.1016/j.placenta.2009.12.013
https://doi.org/10.1016/j.placenta.2009.12.013
https://doi.org/10.1016/j.placenta.2009.12.013
https://doi.org/10.1016/j.placenta.2009.12.013
https://doi.org/10.1016/j.placenta.2009.12.013
https://doi.org/10.1038/nmeth.1701
https://doi.org/10.1038/nmeth.1701
https://doi.org/10.1038/nmeth.1701
https://doi.org/10.1016/S0143-4004(03)00059-6
https://doi.org/10.1016/S0143-4004(03)00059-6
https://doi.org/10.1016/S0143-4004(03)00059-6
https://doi.org/10.1530/REP-11-0374
https://doi.org/10.1530/REP-11-0374
https://doi.org/10.1017/S0967199417000090
https://doi.org/10.1017/S0967199417000090
https://doi.org/10.1017/S0967199417000090
https://doi.org/10.1242/jcs.149609
https://doi.org/10.1242/jcs.149609
https://doi.org/10.1242/jcs.149609
https://doi.org/10.1242/jcs.149609
https://doi.org/10.1371/journal.pone.0188105
https://doi.org/10.1371/journal.pone.0188105
https://doi.org/10.1371/journal.pone.0188105
https://doi.org/10.1016/j.placenta.2005.01.007
https://doi.org/10.1016/j.placenta.2005.01.007
https://doi.org/10.1016/j.placenta.2005.01.007
https://doi.org/10.1016/j.placenta.2005.01.007
https://doi.org/10.1095/biolreprod.114.118430
https://doi.org/10.1095/biolreprod.114.118430
https://doi.org/10.1095/biolreprod.114.118430
https://doi.org/10.1095/biolreprod.114.118430
https://doi.org/10.1095/biolreprod.114.118430
https://doi.org/10.1038/s41586-018-0051-0
https://doi.org/10.1038/s41586-018-0051-0
https://doi.org/10.1038/s41586-018-0051-0
https://doi.org/10.1038/s41586-018-0051-0
https://doi.org/10.1095/biolreprod.110.088724
https://doi.org/10.1095/biolreprod.110.088724
https://doi.org/10.1210/edrv-13-3-432
https://doi.org/10.1210/edrv-13-3-432
http://bio.biologists.org/


Roberts, R. M., Leaman, D. W. and Cross, J. C. (1992b). Role of interferons in
maternal recognition of pregnancy in ruminants. Proc. Soc. Exp. Biol. Med. 200,
7-18. doi:10.3181/00379727-200-43387A

Roberts, R. M., Xie, S., Nagel, R. J., Low, B., Green, J. and Beckers, J.-F. (1995).
Glycoproteins of the aspartyl proteinase gene family secreted by the developing
placenta. Adv. Exp. Med. Biol. 362, 231-240. doi:10.1007/978-1-4615-1871-6_27

Robinson, M. D. and Oshlack, A. (2010). A scaling normalization method for
differential expression analysis of RNA-seq data. Genome Biol. 11, R25. doi:10.
1186/gb-2010-11-3-r25

Rose, J. A., Rabenold, J. J., Parast, M. M., Milstone, D. S., Abrahams, V. M. and
Riley, J. K. (2011). Peptidoglycan induces necrosis and regulates cytokine
production in murine trophoblast stem cells. Am. J. Reprod. Immunol. 66,
209-222. doi:10.1111/j.1600-0897.2011.00986.x

Saadeldin, I. M., Abdelfattah-Hassan, A. and Swelum, A. A.-A. (2017). Feeder
cell type affects the growth of in vitro cultured bovine trophoblast cells. Biomed.
Res. Int. 2017, 1061589. doi:10.1155/2017/1061589

Sachsenmaier, C., Sadowski, H. B. and Cooper, J. A. (1999). STAT activation by
the PDGF receptor requires juxtamembrane phosphorylation sites but not Src
tyrosine kinase activation. Oncogene 18, 3583-3592. doi:10.1038/sj.onc.
1202694

Sakurai, T., Nakagawa, S., Bai, H., Bai, R., Kusama, K., Ideta, A., Aoyagi, Y.,
Kaneko, K., Iga, K., Yasuda, J. et al. (2017). Novel endogenous retrovirus-
derived transcript expressed in the bovine placenta is regulated byWNT signaling.
Biochem. J. 474, 3499-3512. doi:10.1042/BCJ20170531

Sarkar, P., Randall, S. M., Muddiman, D. C. and Rao, B. M. (2012). Targeted
proteomics of the secretory pathway reveals the secretome of mouse embryonic
fibroblasts and human embryonic stem cells. Mol. Cell. Proteomics 11,
1829-1839. doi:10.1074/mcp.M112.020503

Scott, I. C., Anson-Cartwright, L., Riley, P., Reda, D. and Cross, J. C. (2000). The
HAND1 basic helix-loop-helix transcription factor regulates trophoblast
differentiation via multiple mechanisms. Mol. Cell. Biol. 20, 530-541. doi:10.
1128/MCB.20.2.530-541.2000

Shimada, A., Nakano, H., Takahashi, T., Imai, K. and Hashizume, K. (2001).
Isolation and characterization of a bovine blastocyst-derived trophoblastic cell line,
BT-1: development of a culture system in the absence of feeder cell. Placenta 22,
652-662. doi:10.1053/plac.2001.0702

Simmons, D. G. and Cross, J. C. (2005). Determinants of trophoblast lineage and
cell subtype specification in the mouse placenta. Dev. Biol. 284, 12-24. doi:10.
1016/j.ydbio.2005.05.010

Simmons, D. G., Natale, D. R. C., Begay, V., Hughes, M., Leutz, A. and Cross,
J. C. (2008). Early patterning of the chorion leads to the trilaminar trophoblast cell
structure in the placental labyrinth. Development 135, 2083-2091. doi:10.1242/
dev.020099

Simpson, I. A., Dwyer, D., Malide, D., Moley, K. H., Travis, A. and Vannucci, S. J.
(2008). The facilitative glucose transporter GLUT3: 20 years of distinction.
Am. J. Physiol. Endocrinol. Metab. 295, E242-E253. doi:10.1152/ajpendo.90388.
2008

Sobel, J. S., Cooke, R. and Pedersen, R. A. (1980). Distribution of actin and
myosin in mouse trophoblast: correlation with changes in invasiveness during
development in vitro. Dev. Biol. 78, 365-379. doi:10.1016/0012-1606(80)90341-3

Strumpf, D., Mao, C. A., Yamanaka, Y., Ralston, A., Chawengsaksophak, K.,
Beck, F. and Rossant, J. (2005). Cdx2 is required for correct cell fate
specification and differentiation of trophectoderm in the mouse blastocyst.
Development 132, 2093-2102. doi:10.1242/dev.01801

Summers, P. M., Taylor, C. T. and Hearn, J. P. (1987). Characteristics of
trophoblastic tissue derived from in vitro culture of preimplantation embryos of the
common marmoset monkey. Placenta 8, 411-422. doi:10.1016/0143-
4004(87)90068-3

Takeda, K., Noguchi, K., Shi, W., Tanaka, T., Matsumoto, M., Yoshida, N.,
Kishimoto, T. and Akira, S. (1997). Targeted disruption of the mouse Stat3 gene
leads to early embryonic lethality. Proc. Natl. Acad. Sci. USA 94, 3801-3804.
doi:10.1073/pnas.94.8.3801

Talbot, N. C., Caperna, T. J., Edwards, J. L., Garrett, W., Wells, K. D. and Ealy,
A. D. (2000). Bovine blastocyst-derived trophectoderm and endoderm cell
cultures: interferon tau and transferrin expression as respective in vitro markers.
Biol. Reprod. 62, 235-247. doi:10.1095/biolreprod62.2.235

Tanaka, S., Kunath, T., Hadjantonakis, A. K., Nagy, A. and Rossant, J. (1998).
Promotion of trophoblast stem cell proliferation by FGF4. Science 282,
2072-2075. doi:10.1126/science.282.5396.2072

Tarkowski, A. K. and Wroblewska, J. (1967). Development of blastomeres of
mouse eggs isolated at the 4- and 8-cell stage. J. Embryol. Exp. Morphol. 18,
155-180.

Thibodeaux, J. K., Del Vecchio, R. P., Broussard, J. R., Dickey, J. F. andHansel,
W. (1993a). Stimulation of development of in vitro-matured and in vitro-fertilized
bovine embryos by platelets. J. Anim. Sci. 71, 1910-1916. doi:10.2527/1993.
7171910x

Thibodeaux, J. K., Del Vecchio, R. P. and Hansel, W. (1993b). Role of platelet-
derived growth factor in development of in vitro matured and in vitro fertilized
bovine embryos. J. Reprod. Fertil. 98, 61-66. doi:10.1530/jrf.0.0980061

Thomas, P. D., Campbell, M. J., Kejariwal, A., Mi, H., Karlak, B., Daverman, R.,
Diemer, K., Muruganujan, A. and Narechania, A. (2003). PANTHER: a library of
protein families and subfamilies indexed by function. Genome Res. 13,
2129-2141. doi:10.1101/gr.772403

Ushizawa, K., Takahashi, T., Kaneyama, K., Tokunaga, T., Tsunoda, Y. and
Hashizume, K. (2005). Gene expression profiles of bovine trophoblastic cell line
(BT-1) analyzed by a custom cDNA microarray. J. Reprod. Dev. 51, 211-220.
doi:10.1262/jrd.16072

Vallier, L., Alexander, M. and Pedersen, R. A. (2005). Activin/Nodal and FGF
pathways cooperate to maintain pluripotency of human embryonic stem cells.
J. Cell Sci. 118, 4495-4509. doi:10.1242/jcs.02553

Velásquez, A. E., Manrıq́uez, J., Castro, F. O., Cox, J. F. and Rodriguez-Alvarez,
L. (2017). Embryo splitting affects the transcriptome during elongation stage of in
vitro-produced bovine blastocysts. Theriogenology 87, 124-134. doi:10.1016/j.
theriogenology.2016.08.014

Vicente-Manzanares, M. and Sánchez-Madrid, F. (2018). Targeting the integrin
interactome in human disease.Curr. Opin. Cell Biol. 55, 17-23. doi:10.1016/j.ceb.
2018.05.010

Weber, M., Knoefler, I., Schleussner, E., Markert, U. R. and Fitzgerald, J. S.
(2013). HTR8/SVneo cells display trophoblast progenitor cell-like characteristics
indicative of self-renewal, repopulation activity, and expression of “stemness-”
associated transcription factors. Biomed. Res. Int. 2013, 243649. doi:10.1155/
2013/243649

White, C. A., Zhang, J.-G., Salamonsen, L. A., Baca, M., Fairlie, W. D., Metcalf,
D., Nicola, N. A., Robb, L. and Dimitriadis, E. (2007). Blocking LIF action in the
uterus by using a PEGylated antagonist prevents implantation: a nonhormonal
contraceptive strategy. Proc. Natl. Acad. Sci. USA 104, 19357-19362. doi:10.
1073/pnas.0710110104

Wildman, D. E., Chen, C., Erez, O., Grossman, L. I., Goodman, M. and Romero,
R. (2006). Evolution of the mammalian placenta revealed by phylogenetic
analysis. Proc. Natl. Acad. Sci. USA 103, 3203-3208. doi:10.1073/pnas.
0511344103

Wiltbank, M. C., Baez, G. M., Garcia-Guerra, A., Toledo, M. Z., Monteiro, P. L. J.,
Melo, L. F., Ochoa, J. C., Santos, J. E. P. and Sartori, R. (2016). Pivotal periods
for pregnancy loss during the first trimester of gestation in lactating dairy cows.
Theriogenology 86, 239-253. doi:10.1016/j.theriogenology.2016.04.037

Winship, A., Correia, J., Krishnan, T., Menkhorst, E., Cuman, C., Zhang, J.-G.,
Nicola, N. A. and Dimitriadis, E. (2015). Blocking endogenous leukemia
inhibitory factor during placental development in mice leads to abnormal
placentation and pregnancy loss. Sci. Rep. 5, 13237. doi:10.1038/srep13237

Wong, R. C. B., Pera, M. F. and Pébay, A. (2012). Maintenance of human
embryonic stem cells by sphingosine-1-phosphate and platelet-derived growth
factor. Methods Mol. Biol. 874, 167-175. doi:10.1007/978-1-61779-800-9_13

Wooding, F. B. P. (1992). Current topic: the synepitheliochorial placenta of
ruminants: binucleate cell fusions and hormone production.Placenta 13, 101-113.
doi:10.1016/0143-4004(92)90025-O

Xie, S., Low, B. G., Nagel, R. J., Beckers, J.-F. and Roberts, R. M. (1994). A novel
glycoprotein of the aspartic proteinase gene family expressed in bovine placental
trophectoderm. Biol. Reprod. 51, 1145-1153. doi:10.1095/biolreprod51.6.1145

Yoshida, K., Chambers, I., Nichols, J., Smith, A., Saito, M., Yasukawa, K.,
Shoyab, M., Taga, T. andKishimoto, T. (1994). Maintenance of the pluripotential
phenotype of embryonic stem cells through direct activation of gp130 signalling
pathways. Mech. Dev. 45, 163-171. doi:10.1016/0925-4773(94)90030-2

Yoshida, K., Taga, T., Saito, M., Suematsu, S., Kumanogoh, A., Tanaka, T.,
Fujiwara, H., Hirata, M., Yamagami, T., Nakahata, T. et al. (1996). Targeted
disruption of gp130, a common signal transducer for the interleukin 6 family of
cytokines, leads to myocardial and hematological disorders. Proc. Natl. Acad. Sci.
USA 93, 407-411. doi:10.1073/pnas.93.1.407

Zhang, Q., Shalaby, N. A. and Buszczak, M. (2014). Changes in rRNA
transcription influence proliferation and cell fate within a stem cell lineage.
Science 343, 298-301. doi:10.1126/science.1246384

Zhu, G., Fei, T., Li, Z., Yan, X. and Chen, Y.-G. (2015). Activin regulates self-
renewal and differentiation of trophoblast stem cells by down-regulating the X
chromosome gene Bcor. J. Biol. Chem. 290, 22019-22029. doi:10.1074/jbc.
M115.674127

Zhu, D., Gong, X., Miao, L., Fang, J. and Zhang, J. (2017). Efficient induction of
syncytiotrophoblast layer II cells from trophoblast stem cells by canonical Wnt
signaling activation. Stem Cell Rep. 9, 2034-2049. doi:10.1016/j.stemcr.2017.10.
014

Zoli, A. P., Beckers, J. F., Wouters-Ballman, P., Closset, J., Falmagne, P. and
Ectors, F. (1991). Purification and characterization of a bovine pregnancy-
associated glycoprotein. Biol. Reprod. 45, 1-10. doi:10.1095/biolreprod45.1.1

12

RESEARCH ARTICLE Biology Open (2019) 8, bio037937. doi:10.1242/bio.037937

B
io
lo
g
y
O
p
en

 at Ms on December 29, 2019http://bio.biologists.org/Downloaded from 

https://doi.org/10.3181/00379727-200-43387A
https://doi.org/10.3181/00379727-200-43387A
https://doi.org/10.3181/00379727-200-43387A
https://doi.org/10.1007/978-1-4615-1871-6_27
https://doi.org/10.1007/978-1-4615-1871-6_27
https://doi.org/10.1007/978-1-4615-1871-6_27
https://doi.org/10.1186/gb-2010-11-3-r25
https://doi.org/10.1186/gb-2010-11-3-r25
https://doi.org/10.1186/gb-2010-11-3-r25
https://doi.org/10.1111/j.1600-0897.2011.00986.x
https://doi.org/10.1111/j.1600-0897.2011.00986.x
https://doi.org/10.1111/j.1600-0897.2011.00986.x
https://doi.org/10.1111/j.1600-0897.2011.00986.x
https://doi.org/10.1155/2017/1061589
https://doi.org/10.1155/2017/1061589
https://doi.org/10.1155/2017/1061589
https://doi.org/10.1038/sj.onc.1202694
https://doi.org/10.1038/sj.onc.1202694
https://doi.org/10.1038/sj.onc.1202694
https://doi.org/10.1038/sj.onc.1202694
https://doi.org/10.1042/BCJ20170531
https://doi.org/10.1042/BCJ20170531
https://doi.org/10.1042/BCJ20170531
https://doi.org/10.1042/BCJ20170531
https://doi.org/10.1074/mcp.M112.020503
https://doi.org/10.1074/mcp.M112.020503
https://doi.org/10.1074/mcp.M112.020503
https://doi.org/10.1074/mcp.M112.020503
https://doi.org/10.1128/MCB.20.2.530-541.2000
https://doi.org/10.1128/MCB.20.2.530-541.2000
https://doi.org/10.1128/MCB.20.2.530-541.2000
https://doi.org/10.1128/MCB.20.2.530-541.2000
https://doi.org/10.1053/plac.2001.0702
https://doi.org/10.1053/plac.2001.0702
https://doi.org/10.1053/plac.2001.0702
https://doi.org/10.1053/plac.2001.0702
https://doi.org/10.1016/j.ydbio.2005.05.010
https://doi.org/10.1016/j.ydbio.2005.05.010
https://doi.org/10.1016/j.ydbio.2005.05.010
https://doi.org/10.1242/dev.020099
https://doi.org/10.1242/dev.020099
https://doi.org/10.1242/dev.020099
https://doi.org/10.1242/dev.020099
https://doi.org/10.1152/ajpendo.90388.2008
https://doi.org/10.1152/ajpendo.90388.2008
https://doi.org/10.1152/ajpendo.90388.2008
https://doi.org/10.1152/ajpendo.90388.2008
https://doi.org/10.1016/0012-1606(80)90341-3
https://doi.org/10.1016/0012-1606(80)90341-3
https://doi.org/10.1016/0012-1606(80)90341-3
https://doi.org/10.1242/dev.01801
https://doi.org/10.1242/dev.01801
https://doi.org/10.1242/dev.01801
https://doi.org/10.1242/dev.01801
https://doi.org/10.1016/0143-4004(87)90068-3
https://doi.org/10.1016/0143-4004(87)90068-3
https://doi.org/10.1016/0143-4004(87)90068-3
https://doi.org/10.1016/0143-4004(87)90068-3
https://doi.org/10.1073/pnas.94.8.3801
https://doi.org/10.1073/pnas.94.8.3801
https://doi.org/10.1073/pnas.94.8.3801
https://doi.org/10.1073/pnas.94.8.3801
https://doi.org/10.1095/biolreprod62.2.235
https://doi.org/10.1095/biolreprod62.2.235
https://doi.org/10.1095/biolreprod62.2.235
https://doi.org/10.1095/biolreprod62.2.235
https://doi.org/10.1126/science.282.5396.2072
https://doi.org/10.1126/science.282.5396.2072
https://doi.org/10.1126/science.282.5396.2072
https://doi.org/10.2527/1993.7171910x
https://doi.org/10.2527/1993.7171910x
https://doi.org/10.2527/1993.7171910x
https://doi.org/10.2527/1993.7171910x
https://doi.org/10.1530/jrf.0.0980061
https://doi.org/10.1530/jrf.0.0980061
https://doi.org/10.1530/jrf.0.0980061
https://doi.org/10.1101/gr.772403
https://doi.org/10.1101/gr.772403
https://doi.org/10.1101/gr.772403
https://doi.org/10.1101/gr.772403
https://doi.org/10.1262/jrd.16072
https://doi.org/10.1262/jrd.16072
https://doi.org/10.1262/jrd.16072
https://doi.org/10.1262/jrd.16072
https://doi.org/10.1242/jcs.02553
https://doi.org/10.1242/jcs.02553
https://doi.org/10.1242/jcs.02553
https://doi.org/10.1016/j.theriogenology.2016.08.014
https://doi.org/10.1016/j.theriogenology.2016.08.014
https://doi.org/10.1016/j.theriogenology.2016.08.014
https://doi.org/10.1016/j.theriogenology.2016.08.014
https://doi.org/10.1016/j.ceb.2018.05.010
https://doi.org/10.1016/j.ceb.2018.05.010
https://doi.org/10.1016/j.ceb.2018.05.010
https://doi.org/10.1155/2013/243649
https://doi.org/10.1155/2013/243649
https://doi.org/10.1155/2013/243649
https://doi.org/10.1155/2013/243649
https://doi.org/10.1155/2013/243649
https://doi.org/10.1073/pnas.0710110104
https://doi.org/10.1073/pnas.0710110104
https://doi.org/10.1073/pnas.0710110104
https://doi.org/10.1073/pnas.0710110104
https://doi.org/10.1073/pnas.0710110104
https://doi.org/10.1073/pnas.0511344103
https://doi.org/10.1073/pnas.0511344103
https://doi.org/10.1073/pnas.0511344103
https://doi.org/10.1073/pnas.0511344103
https://doi.org/10.1016/j.theriogenology.2016.04.037
https://doi.org/10.1016/j.theriogenology.2016.04.037
https://doi.org/10.1016/j.theriogenology.2016.04.037
https://doi.org/10.1016/j.theriogenology.2016.04.037
https://doi.org/10.1038/srep13237
https://doi.org/10.1038/srep13237
https://doi.org/10.1038/srep13237
https://doi.org/10.1038/srep13237
https://doi.org/10.1007/978-1-61779-800-9_13
https://doi.org/10.1007/978-1-61779-800-9_13
https://doi.org/10.1007/978-1-61779-800-9_13
https://doi.org/10.1016/0143-4004(92)90025-O
https://doi.org/10.1016/0143-4004(92)90025-O
https://doi.org/10.1016/0143-4004(92)90025-O
https://doi.org/10.1095/biolreprod51.6.1145
https://doi.org/10.1095/biolreprod51.6.1145
https://doi.org/10.1095/biolreprod51.6.1145
https://doi.org/10.1016/0925-4773(94)90030-2
https://doi.org/10.1016/0925-4773(94)90030-2
https://doi.org/10.1016/0925-4773(94)90030-2
https://doi.org/10.1016/0925-4773(94)90030-2
https://doi.org/10.1073/pnas.93.1.407
https://doi.org/10.1073/pnas.93.1.407
https://doi.org/10.1073/pnas.93.1.407
https://doi.org/10.1073/pnas.93.1.407
https://doi.org/10.1073/pnas.93.1.407
https://doi.org/10.1126/science.1246384
https://doi.org/10.1126/science.1246384
https://doi.org/10.1126/science.1246384
https://doi.org/10.1074/jbc.M115.674127
https://doi.org/10.1074/jbc.M115.674127
https://doi.org/10.1074/jbc.M115.674127
https://doi.org/10.1074/jbc.M115.674127
https://doi.org/10.1016/j.stemcr.2017.10.014
https://doi.org/10.1016/j.stemcr.2017.10.014
https://doi.org/10.1016/j.stemcr.2017.10.014
https://doi.org/10.1016/j.stemcr.2017.10.014
https://doi.org/10.1095/biolreprod45.1.1
https://doi.org/10.1095/biolreprod45.1.1
https://doi.org/10.1095/biolreprod45.1.1
http://bio.biologists.org/

