

SCIENTIFIC REPORTS

OPEN

Genome-wide identification of novel ovarian-predominant miRNAs: new insights from the medaka (*Oryzias latipes*)

Received: 15 August 2016
Accepted: 05 December 2016
Published: 10 January 2017

Amine Bouchareb, Aurélie Le Cam, Jérôme Montfort, Stéphanie Gay, Thaovi Nguyen, Julien Bobe* & Violette Thermes*

MicroRNAs (miRNAs) are small, highly conserved non-coding RNAs that play important roles in the regulation of many physiological processes. However, the role of miRNAs in vertebrate oocyte formation (*i.e.*, oogenesis) remains poorly investigated. To gain new insights into the roles of miRNAs in oogenesis, we searched for ovarian-predominant miRNAs. Using a microarray displaying 3,800 distinct miRNAs originating from different vertebrate species, we identified 66 miRNAs that are expressed predominantly in the ovary. Of the miRNAs exhibiting the highest overabundance in the ovary, 20 were selected for further analysis. Using a combination of QPCR and *in silico* analyses, we identified 8 novel miRNAs that are predominantly expressed in the ovary, including 2 miRNAs (miR-4785 and miR-6352) that exhibit strict ovarian expression. Of these 8 miRNAs, 7 were previously uncharacterized in fish. The strict ovarian expression of miR-4785 and miR-6352 suggests an important role in oogenesis and/or early development, possibly involving a maternal effect. Together, these results indicate that, similar to protein-coding genes, a significant number of ovarian-predominant miRNA genes are found in fish.

Oogenesis and early embryogenesis are highly regulated and coordinated biological processes requiring a large network of gene interactions and tightly regulated genes. During oogenesis, maternal transcripts and proteins are produced and accumulated in oocytes to prepare for meiosis resumption and early embryo development¹. Genes that exhibit an oocyte-predominant expression pattern have important functions during oogenesis and early embryogenesis^{2–4}. These genes are also called oocyte-specific genes².

MicroRNAs (miRNAs) are small non-coding RNAs (19–24 nt) that modulate gene expression at the post-transcriptional level by repressing mRNA translation or by regulating mRNA degradation. Most miRNAs are evolutionarily conserved and play important roles in many physiological and pathological processes^{5–7}. The contribution of miRNAs to oogenesis and early embryo development was demonstrated in mice with the report of an arrest of zygotic development after the loss of specific maternal miRNAs and infertility in Dicer1-deficient females^{8,9}. It was also shown that a specific miRNA, miR-430, is responsible for maternal mRNA clearance during the embryonic development of zebrafish¹⁰. Many studies have reviewed the critical roles played by miRNAs in controlling the expression of genes essential for folliculogenesis and early embryogenesis^{11–14}. Significant efforts have been made to identify ovarian miRNAs using microarrays or high-throughput sequencing^{15–19}. However, no comprehensive overview on the ovarian miRNome is available. Additionally, data on ovarian-predominant miRNAs and on the roles of individual miRNAs during oogenesis and early embryonic development remain scarce, especially in non-mammalian models. Based on the hypothesis that ovarian-predominant miRNA genes would also play important roles in oogenesis and/or in early development similar to protein-coding genes, we searched for ovarian-predominant miRNAs in medaka (*Oryzias latipes*). To this end, we designed a miRNA microarray displaying most of the vertebrate miRNAs available in miRBase. We used this microarray to analyze the expression of miRNAs in 10 different tissues. Here, we report the identification of 66 miRNAs that are significantly overabundant in the ovary in comparison to other tissues. Using a combination of QPCR and *in silico* analyses, we identified 8 miRNAs that are predominantly expressed in the ovary, including 2 miRNAs that exhibit strict ovarian expression. Of these 8 miRNAs, 7 were previously uncharacterized in fish. Together, these results indicate

LPGP, INRA, 35000 Rennes, France. *These authors contributed equally to this work. Correspondence and requests for materials should be addressed to V.T. (email: violette.thermes@inra.fr)

Figure 1. Workflow used to analyze the data and identify novel ovarian-predominant miRNAs in medaka.

that a significant number of ovarian-predominant miRNA genes are found in fish, similarly to protein-coding genes. The strict ovarian expression of miR-4785 and miR-6352 suggests important roles in oogenesis or early development, possibly involving maternal effects. Our findings provide new insights into the participation of ovarian-specific miRNAs in oogenesis and/or early embryo development.

Results

Identification of novel ovarian-predominant miRNAs using microarray. To identify ovarian-predominant miRNAs in medaka, we performed a miRNA microarray experiment using a generic microarray that displayed a large repertoire of vertebrate miRNA sequences as previously described²⁰. The workflow applied to analyse the resulting dataset is described in Fig. 1. Of the 3800 miRNAs present on the microarray, 66 miRNAs (corresponding to 71 probes) exhibited a significant ovarian-predominant expression (>2-fold, $p < 0.005$, Fig. 2, Supplemental Fig. S1). Thirty-four of these miRNAs probes corresponded to human sequences, 16 to mice sequences, 14 to rat sequences, 4 to zebrafish sequences, 2 to chicken sequences and 1 to a medaka sequence. For further analysis, we selected 20 miRNAs displaying dramatic ovarian-predominant expression (>10-fold, $p < 0.005$). Of these 20 miRNAs was zebrafish miR-202-3p (dre-miR-202-3p), which we selected despite its detection in both the ovary and testis (Fig. 3). Interestingly, the microarray profiles displayed two other probes (rno-miR-202-3p and mmu-miR-202-3p) that exhibited strict ovarian-predominance and suggested the presence of a miR-202 isomiR in medaka.

Further QPCR validation of the most ovarian-predominant miRNAs. For the 20 ovarian-predominant miRNAs, tissue expression was analyzed by QPCR and compared to the profiles obtained in the microarray study. The expression profiles were generated using primers corresponding to heterologous miRNAs (*i.e.*, heterologous primers) originating from various vertebrate species and according to the sequences present on the microarray (Supplemental Fig. S2). In the QPCR analysis, 7 candidates exhibited an ovarian-predominant expression profile that was consistent with the microarray data (hsa-miR-4785, mmu-miR-6352, dre-miR-729, hsa-miR-4653, rno-miR-878, hsa-miR-487b and hsa-miR-1288); excepted dre-miR-729, these miRNAs were previously uncharacterized in fish (Fig. 4). The ovarian-predominant expression was especially strict for hsa-miR-4785, mmu-miR-6352, dre-miR-729 and hsa-miR-4653. It was less pronounced though still significant for rno-miR-878, hsa-miR-487b and hsa-miR-1288. The expression profile of dre-miR-202-3p revealed a strong and significant overabundance in the testis and ovary compared to other tissues. In contrast, 3 of the 20 miRNAs (mmu-miR-743a-3p, hsa-miR-4713-3p and hsa-miR-4716-3p) were expressed in all tissues at different levels without any overexpression in the ovary. For the other 8 candidates (hsa-miR-5581-5p, hsa-miR-3198, hsa-miR-6131, hsa-miR-6717-5p, rno-miR-345-3p, mmu-miR-697, hsa-miR-892b and dre-miR-10d-3p), QPCR resulted in more than one product, which made it impossible to conclude on their overexpression in the ovary. Finally, we failed at amplifying hsa-miR-1305 by QPCR.

Identification of cognate medaka miRNA genes. To identify the cognate medaka miRNA sequences, we searched the medaka genome for miRNA genes that were orthologous to the miRNA sequences identified in the microarray analysis. For the 20 ovarian-predominant miRNAs candidates, corresponding sequences were aligned (BLAST) on the medaka genome. All 20 miRNAs had at least one match in the medaka genome with

Figure 2. MicroRNA expression profiling in different medaka tissues. Unsupervised clustering analysis of the differentially expressed microRNAs. Each row represents a single probe (16 probes per miRNA) and each column represents a tissue sample (gills, heart, bone, muscle, kidney, intestine, liver, brain, ovary and testis). Data were median-centered prior to the clustering analysis. For each miRNA probe, the expression level within the sample set is indicated using a color density scale. Blue and red are used for overexpression and underexpression, respectively. White is used for median expression. The arrow indicates a testis sample that clusters with the intestine samples, which is probably due to tissue contamination during sampling.

at least 90% identity over 86% of the query length. The best hits (from 2 to 4 depending on the candidate) were considered as potential loci for being the corresponding medaka miRNA gene(s) (Table 1). The surrounding genomic regions were used as templates to determine the potential whole precursor sequences and the secondary structures were computed for these sequences. *In silico* prediction of the hairpin structures supported the identification of 11 loci that encode for 10 miRNAs (Supplemental Fig. S3; Table 1). Among them, 3 are miRtrons (mir-6352, mir-1305 and mir-6717) that are present in the introns of ENSORLG00000017404, *fam171a1* (family with sequence similarity 171, member A1) and *shank1* (SH3 and multiple ankyrin repeat domains 1), respectively. One is in an exon in the protein-coding transcript of the *rasip1* gene (ras interacting protein 1), while 9 are intergenic miRNAs.

Expression profiles of the mature medaka miRNAs. For each medaka genomic locus predicted for the 20 candidate miRNAs, we analyzed the expression profile of the corresponding mature miRNAs to confirm the ovarian-predominant expression previously obtained by the microarray analysis or by heterologous QPCR. For each locus, the corresponding medaka primer (*i.e.*, homologous primer) was designed for QPCR (Fig. 5 and Supplemental Fig. S4). MiR-202-3p exhibited a strong expression in both the ovary and testis compared with other tissues. Four loci exhibited strict ovarian-predominant expression of the mature sequences, including miR-4785-1, miR-4785-2, miR-6352-1 and miR-6352-2. Significant ovarian-predominant expression was also

Figure 3. Expression profiles of miR-202-3p in different medaka tissues. Each row represents a single probe (16 probes per miRNA). Each column represents a medaka tissue RNA sample. The zebrafish probes (dre-miR-202-3p) display gonadal-predominant expression profiles, whereas probes from rat and mouse (rno-miR-202-3p and mmu-miR-202-3p, respectively) exhibited strict ovarian-predominant expression profiles. Probe sequences are indicated.

observed for miR-743a-2, even though it was detected in all tissues, especially the kidney. For the other loci (miR-729, miR-4653, miR-878, miR-487b, miR-1288 and miR-743a-1), overexpression in the ovary was not systematically significant when compared with other tissues. These 12 loci corresponded to 9 different miRNAs (Table 1). Three of them exhibited an ovarian-predominant expression profile (miR-4785, miR-6352 and miR-743a-2).

Target prediction. MiR-4785 and miR-6352 were strictly ovarian-predominant when analyzed by qPCR using homologous or heterologous primers. To identify cellular processes putatively targeted by these 2 miRNAs, target genes were predicted using TargetScan and Miranda (Supplemental Fig. S6). A total of 11 and 17 common genes were identified for miR-4785 and miR-6352, respectively. The expression profiles of some putative targets were also examined in medaka using the PhyloFish tissue repertoire database (<http://phylofish.siggenae.org>)²¹, with a special interest for genes expressed in ovary (Supplemental Fig. S6).

Discussion

Ovarian-predominant genes are known to play important roles in folliculogenesis, oocyte growth and maturation throughout oogenesis and in early embryo development^{22–24}. While most studies have been conducted in mammals, studies in fish have shown that many oocyte-specific genes could also be found in fish^{25,26}. Oocyte-specific features are typical of maternal-effect genes and play key roles in early embryonic development. For instance, Nucleoplasmin (*Npm2*) is a maternal-effect gene required for embryonic development beyond zygotic genome activation (ZGA) in both mice and zebrafish^{3,27}. Along with other evidence, this suggests that oocyte-specific genes would be conserved in vertebrates both in terms of function and expression pattern (*i.e.*, oocyte-specific expression). Therefore, our working hypothesis was that ovarian-predominant miRNA genes would also play important roles in oogenesis and early embryonic development in a similar manner to protein-coding genes. In the present study, we were able to identify 66 miRNAs exhibiting ovarian-predominant expression. Of the 66 ovarian-predominant miRNAs selected from the microarray data, 10 miRNAs (including mmu-miR-743a, rno-miR-878 and hsa-miR-487b) were previously identified in the mouse ovary or germline²⁸. Two miRNAs (hhi-miR-145 and hhi-miR-202) were previously shown to be predominantly expressed in gonads compared with non-reproductive organs in vertebrates^{20,29–31}. Finally, 54 miRNAs (including mmu-miR-6352, hsa-miR-4785, hsa-miR-1305, and hsa-miR-5581) had never been reported as ovarian-predominant miRNAs in any vertebrate species. The expression of some miRNAs observed here in a tissue-dependent manner is consistent with previous results obtained in rainbow trout³². Similarly, it was recently demonstrated in humans that the majority

Figure 4. miRNA expression profiles obtained by QPCR using heterologous primers. Four samples from different individual medaka fish were used for each tissue. Expression levels were measured in duplicates and the mean values (\pm SD) are displayed on the graphs. Data were normalized to the abundance of 18 S. a and b indicate expression levels that are significantly different (Wilcoxon test, $p < 0.05$). ab, expression levels not significantly different from a and b expression levels not significantly different from the background signal.

of miRNAs was neither specific to single tissues nor housekeeping miRNAs. Nonetheless, these investigators concluded that many different miRNAs and miRNA families were predominantly expressed in certain tissues³³. To our knowledge, no study has ever specifically aimed at identifying ovarian-predominant miRNAs in non-mammalian vertebrates. Therefore, we report here, for the first time in any vertebrate species, more than 60 miRNAs that are significantly and predominantly expressed in the ovary. These results were obtained using a generic microarray displaying mature miRNA sequences originating from various vertebrate species. In general, microarray expression profiles can be confirmed by quantitative QPCR, as discrepancies between the two techniques are limited³⁴; further, this methodology was previously used in rainbow trout. In our study, some

miRNA	QPCR heterologous	Locus	Sequence	Location	Folding	QPCR homologous	miRNA origins
miR-6352-5p	+	1	CAGGGAACAGGACCCAGCT	9:31095668–31095687	+	+	miRtron/ENSORLG00000017404
		2	AACTGGGAAAAGACCCAG	3:26171679–26171698	–	+	miRtron/ <i>myo5aa</i>
		3	TTTGGGAAAAAGATCCAGCT	1:31427215–31427235	–	–	NC
		4	AAATGGGAAAAGACCCAG	20:10904125–10904144	–	–	NC
miR-4785-3p	+	1	GAGTCTGCGTCGCCCGCAGC	16:16874299–16874318	+	+	miR/ <i>rasip</i>
		2	TGATCTGGAGACGCCCGCAGC	scaffold983:45388–45409	+	+	miR
		3	CGAGTCGGCGATGCCCGGCC	9:761851–761871	–	–	NC
miR-878-3p	+	1	GCATGACAACATACTGGGTA	12:12844102–12844121	–	+	miR
		2	GCATGAAAACATACTGGGTC	13:25685522–25685541	–	–	NC
miR-1288-3p	+	1	TGGACTGTCCTGATGTGGAGA	6:5567815–5567835	–	–	NC
		2	TGGACAGCCTGATGTGGAG	1:27438143–27438162	+	+	miR
miR-4653-3p	+	1	GAGTTAAGGGTAGTTGGAGA	18:4398355–4398375	–	+	miR
		2	CTCTGTTAAGGGTTGCCTGGA	ultracontig49:380302–380322	–	–	NC
		3	AGAAAGTTGAGGGTTGCTTGG	21:27820909–27820929	–	–	NC
miR-729-3p	+	1	CATGGGTATGAAACGACCCGGGT	20:6728838–6728860	–	–	NC
		2	CATGGGTATGATACGACCTCA	scaffold1021:47363–47383	+	+	miR
		3	GGTATGATTCGGCTGGGTT	15:3091445–3091464	–	–	NC
miR-487b-3p	+	1	CGGCGTACAGGGTCATCCAC	22:3962447–3962466	–	–	NC
		2	GTCCCCTACAAGGTCATCCACTT	10:7430304–7430326	–	+	miRtron/ <i>mrpl11</i>
miR-202-3p	+		AGAGGCATAAGGCATGGGAA	15:1382691–1382710	+	+	miR
miR-743a-3p	–	1	GAAAGACGCCAAAGTGGGT	2:28436804–28436822	–	+	miR
		2	GAAAGTCGCCAAACTGGGT	18:15585090–15585108	–	+	miR
miR-1305-3p	–	1	TTTTCAACTCTATTGGGAAA	12:19213569–19213588	–	–	NC
		2	ATGTTCAACTCTAATGTGAGA	24:18349479–18349499	–	–	NC
		3	TTTTCACCTCTAATGGATAG	16:14807294–14807314	+	–	miRtron/ <i>fam171a1</i>
miR-4716-3p	–		CTGGGGGAAGCAAACATGGAGA	7:23549695–23549716	+	–	miR
miR-6131-3p	–	1	CGCTGATCAGATGGAGTCG	15:2799945–2799964	–	–	NC
		2	ACTGGTGAGATGGAGTGGC	12:21774089–21774108	+	–	miR
miR-10d-3p	–		TACCTGTAGAACCGAATGTGT	15:4353766–4353787	+	–	miR
miR-6717-5p	–	1	GGCGATGGGGGATGCAGAGA	19:8376541–8376561	+	–	miRtron/ <i>shank1</i>
		2	AAAGATGTGGGATGTGGAGA	scaffold1101:27027–27047	–	–	NC
miR-345-3p	–	1	CCCTGAACTCGGGTATGGA	16:8875414–8875433	–	–	NC
		2	CTGAACTAGGGTTCAGGAGA	16:14238722–14238741	–	–	NC
miR-697-3p	–	1	AGCATCCTGTTCTGTGGAG	scaffold5397:869–888	–	–	NC
		2	ACATCCTGGACCTGTGGA	scaffold692:99305–99322	–	–	NC
miR-3198-3p	–	1	GTGGAGTCTGAGGACTGGAG	5:11964002–11964022	–	–	NC
		2	GTGGAGTCTGCAGAAATGGAG	19:5590938–5590958	–	–	NC
miR-4713-3p	–	1	TGGGATCCAGACAGGGAGAA	15:20189222–20189243	–	–	NC
		2	TGGGATGCAGAAAGTGGAGAA	17:30648359–30648380	–	–	NC
		3	AAAGATCCAGACAGTTGGAGA	scaffold693:106481–106501	–	–	NC
miR-5581-5p	–	1	AGCCTTCCAGGAAAATGGAG	scaffold4519:2360–2380	–	–	NC
		2	AGCCTTCCAGGAAAATGGACA	scaffold5870:432–453	–	–	NC
miR-892b-3p	–	1	ACTGGTCTTTCTGTGTAGA	3:12292877–12292897	–	–	NC
		2	CACTGGCTCTTTCTGGGAA	23:15587446–15587465	–	–	NC

Table 1. Characterization of a subset of novel medaka miRNAs predominantly expressed in the ovary.

Eight miRNAs displayed an ovarian-predominant expression profile when using heterologous and homologous QPCR primers. In addition, *in silico* folding predictions allowed characterizing 13 loci that encode 11 different miRNAs. +, successful QPCR or hairpin structure prediction. NC, not confirmed.

miRNAs that exhibited ovarian expression profiles in the microarray study were detected in all tissues by QPCR. The presence of different isomiRs could explain, at least in part, these differences in the expression profiles. This is especially true if sequencing originally identified the miRNA sequence present on the microarray. Deep sequencing now allows the detection of variability in miRNA mature sequences, meaning that many different sequences can be generated and subsequently sequenced from the same miRNA precursor. Consistently, previous studies showed that isomiR expression patterns differ between cell lines and/or tissue types^{35,36}. Sorting and identifying isomiRs remains a challenge in miRNA studies, as the sequence diversity of isomiRs can vary on both ends. This can be an issue for distinguishing mature isoforms from isomiR species^{37,38}. More generally, being able to connect

Figure 5. miRNAs expression profiles obtained by QPCR using medaka homologous primers. Four samples from different medaka fish were used for each tissue. Expression levels were measured in duplicates and the mean values (\pm SD) are displayed on the graphs. Data were normalized to the abundance of 18S. a and b indicate expression levels that are significantly different (Wilcoxon test, $p < 0.05$). ab, expression levels not significantly different from a and b. #expression levels not significantly different from the background signal.

a murine or human miRNA gene to its corresponding medaka ortholog has limited our study, as is also the case for protein-coding genes³⁹. Direct mapping of heterologous miRNA sequences on the medaka genome revealed that sequences could map on either one or several loci. In the present study, we identified 12 medaka miRNA genes that corresponded to 9 mature miRNAs. For instance, mmu-mir-6352, hsa-mir-4785 and mmu-mir-743a each have two co-orthologs in medaka (ola-mir-6352-1 and ola-mir-6352-2, ola-mir-4785-1 and ola-mir-4785-2, and ola-mir-743a-1 and ola-mir-743a-2, respectively) that could possibly result from the teleost genome duplication, while only one copy of ola-mir-202, ola-mir-487b, ola-mir-4653, ola-mir-878 and ola-mir-1288 appear to be present in the medaka genome^{40,41}. We also identified another co-ortholog for ola-mir-729, even though we have been unable to detect it by QPCR. Because the identification of cognate medaka miRNAs is not always straightforward, we used a combination of evidence including sequence matches on the medaka genome, QPCR expression and miRNA folding prediction. The corresponding information is summarized in Table 1 for the 20 ovarian-predominant miRNAs selected. The folding information should be used with caution, as all miRNAs do not necessarily exhibit this feature⁴². Finally, it should be stressed that despite the overall conservation of

the ovarian-predominant patterns, we observed some differences between the QPCR profiles obtained using homologous and heterologous primers. For miR-729, miR-4653, miR-878, miR-487b, miR-1288 and miR-743a-1, ovarian overexpression was not always significant, depending on the tissue, when QPCR was performed using homologous primers. This can probably be explained by the difficulty in designing primers without information on the exact mature miRNA sequence in medaka.

Among the miRNAs exhibiting strong expression in the ovary, miR-202 is of special interest. MiR-202 was previously shown to be expressed in the gonads of Atlantic halibut, rainbow trout, frog, chicken, and mice^{20,29,30,43}. Moreover, sexually dimorphic expression of miR-202 was reported to occur during gonadal development in both chicken and mouse, with predominant expression of the miRNA in the testis^{29,30}. In agreement with existing data, we report here a strong overexpression of miR-202 in the medaka ovary and testis compared with non-reproductive tissues. This was further confirmed by QPCR using both zebrafish and medaka primers. Further analysis of our microarray revealed two probes from rat and mouse that exhibited strict ovarian-predominance. This suggests that miR-202-3p in medaka has an isomiR with a strict ovarian expression. Further characterization by small-RNA sequencing is required to determine its sequence and precisely analyze its function in gonads.

In addition, we report here 8 novel ovarian-predominant miRNAs (miR-4785, miR-6352, miR-4653, miR-878, miR-487, miR-1288, miR-743, miR-729) that were either never previously described in fish and/or never shown to be involved in oogenesis in any animal species. The ovarian-predominant expression of these miRNAs was thus previously unsuspected. Dre-miR-729 was characterized in medaka, where it was found in photoreceptor cells⁴⁴. Rno-miR-878 is downregulated in rat liver fibrotic tissues⁴⁵. Hsa-miR-487b is more widely expressed in endothelial and muscle cells in humans and mice, including in cancer cells^{46–48}. Hsa-miR-1288 is upregulated in ectopic pregnancy patients⁴⁹ and associated with the progression of colorectal cancer⁵⁰. Mmu-miR-743a is expressed in mouse brain and testis and has possible roles in oxidative stress and neurodegeneration^{51,52}. Hsa-miR-4785 is downregulated in human nasal epithelial cells treated with the TLR3 ligand poly(I:C)⁵³.

For the 2 miRNAs (miR-4785 and miR-6352) that exhibited a strict ovarian-predominant expression, we predicted mRNA targets to identify potential cellular functions (Supplemental Fig. S6). Among the predicted targets of miR-4785 was *fshr*, a gene playing a major role in the ovary through its role in mediating Fsh (Follicle stimulating hormone) action on oogenesis in vertebrates. In zebrafish, disruption of *fshr* leads to a complete failure of follicle recruitment into vitellogenesis with all ovarian follicles arrested at the primary growth-previtellogenic transition⁵⁴. Similarly, we analyzed the putative target genes of miR-6352 and we predicted the *smg8*, *ddx20* and *ddx6* genes. These later are all expressed in the ovary, according to the PhyloFish database. *Smg8* encodes for a RNA binding protein that controls the maternal mRNA degradation and zygotic genome activation in the early embryo^{55,56}. This information is consistent with a possible role of miR-6352 during the early embryonic development. MiR-6352 was also predicted to target *ddx6* and *ddx20* genes that encode transcriptional repressors. While *ddx6* (*DEAD-box protein-103/gemin3*) is known to regulate the meiosis progression⁵⁷, *ddx20* directly represses the transcriptional activity of the transcription factor *foxL2* and the steroidogenic factor *SF-1*^{58,59}. *FoxL2* and *SF-1* are both key genes for gonadal differentiation^{60,61}. These data are consistent with a possible role of miR-6352 in ovarian development and oocyte formation.

Conclusion

Using microRNA microarrays, we identified 66 novel miRNAs predominantly expressed in medaka ovary. Of the miRNAs exhibiting the highest overabundance in the ovary, 20 were selected for further analysis. Using a combination of QPCR and *in silico* analyses, we identified 8 miRNAs (miR-4785, miR-6352, miR-4653, miR-878, miR-487, miR-1288, miR-743 and miR-729) that are ovarian-predominant, including 2 miRNAs that exhibit strict ovarian expression (miR-4785 and miR-6352). Of these 8 miRNAs, 7 were previously uncharacterized in fish (miR-4785, miR-6352, miR-4653, miR-878, miR-487, miR-1288 and miR-743). These results indicate that a significant number of ovarian-predominant miRNA genes are found in the medaka ovary, similarly to protein-coding genes. The strict ovarian expression of miR-4785 and miR-6352 suggest important roles in oogenesis and/or early development, possibly involving a maternal effect. Together, our findings provide new insights into the participation of ovarian-specific miRNAs in oogenesis and/or early embryonic development. Further analyses, including functional validation and target identification of these ovarian-predominant miRNAs, will be necessary to decipher their roles in the regulation of gene expression during oogenesis and early embryogenesis in fish.

Methods

Tissue collection. All experimental procedures were carried out in strict accordance with French and European regulations on animal welfare and were approved by the INRA LPGP Animal Care and Use Committee (no. M-2014-5-VT/M-2014-6-VT). Adult medaka (*Oryzias latipes*) from the CAB strain were raised at 28 °C under a reproduction photoperiod (14 hours light/10 hours dark). We collected samples corresponding to 10 different tissues (gills, heart, bone, muscle, kidney, intestine, liver, brain, ovary and testis) from 4 different females. In addition, testis samples were collected from four different males. Fishes were 4 months old and weighted 0.6 to 0.7 g for females and 0.5 to 0.6 g for males. All the samples were immediately frozen in liquid nitrogen and subsequently stored at –80 °C until RNA extraction.

RNA extraction. Tissues were homogenized in Tri reagent (Sigma-Aldrich, USA) and total RNA was extracted according to manufacturer's instructions. RNA quality was checked using an Agilent 2100 Bioanalyzer system. The presence of miRNAs in the samples was assessed using a small RNA chip (Agilent Technologies, USA) and RNA quantity was measured on a Nanodrop 1000 Spectrophotometer (Thermo Scientific, USA).

Microarray design. We used a microarray platform displaying 3800 distinct miRNAs from different vertebrate species (fish, birds and mammals). The design was performed as previously described using e-array custom

References

- De Sousa, P. A., Watson, A. J., Schultz, G. A. & Bilodeau-Goeseels, S. Oogenetic and zygotic gene expression directing early bovine embryogenesis: a review. *Mol. Reprod. Dev.* **51**, 112–121 (1998).
- Zheng, P. & Dean, J. Oocyte-specific genes affect folliculogenesis, fertilization, and early development. *Semin. Reprod. Med.* **25**, 243–251 (2007).
- Bouleau, A. *et al.* Maternally-inherited npm2 mRNA is crucial for egg developmental competence in zebrafish. *Biol. Reprod.* **91**, 43–51 (2014).
- Desvignes, T. *et al.* X-Linked Retinitis Pigmentosa 2 Is a Novel Maternal-Effect Gene Required for Left-Right Asymmetry in Zebrafish. *Biol. Reprod.* **93**, 42–42 (2015).
- Bartel, D. P. MicroRNAs. *Cell* **116**, 281–297 (2004).
- Lim, L. P. Vertebrate MicroRNA Genes. *Science* (80-.). **299**, 1540–1540 (2003).
- Sempere, L. F., Cole, C. N., McPeck, M. A. & Peterson, K. J. The phylogenetic distribution of metazoan microRNAs: insights into evolutionary complexity and constraint. *J. Exp. Zool. B. Mol. Dev. Evol.* **306**, 575–588 (2006).
- Tang, F. *et al.* Maternal microRNAs are essential for mouse zygotic development. *Genes Dev.* **21**, 644–648 (2007).
- Otsuka, M. *et al.* Impaired microRNA processing causes corpus luteum insufficiency and infertility in mice. *J. Clin. Invest.* **118**, 1944–1954 (2008).
- Giraldez, A. J. Zebrafish MiR-430 Promotes Deadenylation and Clearance of Maternal mRNAs. *Science* (80-.). **312**, 75–79 (2006).
- Li, Y., Fang, Y., Liu, Y. & Yang, X. MicroRNAs in ovarian function and disorders. *J. Ovarian Res.* **8**, 51 (2015).
- Hawkins, S. M. & Matzuk, M. M. Oocyte-somatic cell communication and microRNA function in the ovary. *Ann. Endocrinol. (Paris)*. **71**, 144–148 (2010).
- Zhao, H. & Rajkovic, A. MicroRNAs and Mammalian Ovarian Development. *Semin. Reprod. Med.* **26**, 461–468 (2008).
- Carletti, M. Z. & Christenson, L. K. MicroRNA in the ovary and female reproductive tract. *J. Anim. Sci.* **87**, E29–E38 (2009).
- Tripurani, S. K., Xiao, C., Salem, M. & Yao, J. Cloning and analysis of fetal ovary microRNAs in cattle. *Anim. Reprod. Sci.* **120**, 16–22 (2010).
- Choi, Y. *et al.* Microarray Analyses of Newborn Mouse Ovaries Lacking Nobox. *Biol. Reprod.* **77**, 312–319 (2007).
- Ro, S. *et al.* Cloning and expression profiling of small RNAs expressed in the mouse ovary. *RNA* **13**, 2366–2380 (2007).
- Xu, Q. *et al.* Identification and Differential Expression of microRNAs in Ovaries of Laying and Broody Geese (Anser cygnoides) by Solexa Sequencing. *PLoS One* **9**, e87920 (2014).
- Quah, S., Breuker, C. J. & Holland, P. W. H. A Diversity of Conserved and Novel Ovarian MicroRNAs in the Speckled Wood (Pararge aegeria). *PLoS One* **10**, e0142243 (2015).
- Juanchich, A., Le Cam, A., Montfort, J., Guiguen, Y. & Bobe, J. Identification of Differentially Expressed miRNAs and Their Potential Targets During Fish Ovarian Development. *Biol. Reprod.* **88**, 128–128 (2013).
- Pasquier, J. *et al.* Gene evolution and gene expression after whole genome duplication in fish: the PhyloFish database. *BMC Genomics* **17**, 368 (2016).
- Dean, J. Oocyte-specific genes regulate follicle formation, fertility and early mouse development. *Journal of Reproductive Immunology* **53**, 171–180 (2002).
- Zheng, P. & Dean, J. Oocyte-specific genes affect folliculogenesis, fertilization, and early development. *Semin. Reprod. Med.* **25**, 243–251 (2007).
- Li, L., Zheng, P. & Dean, J. Maternal control of early mouse development. *Development* **137**, 859–70 (2010).
- Bobe, J., Nguyen, T., Mahé, S. & Monget, P. In silico identification and molecular characterization of genes predominantly expressed in the fish oocyte. *BMC Genomics* **9**, 499 (2008).
- Halm, S., Ibanez, A. J., Tyler, C. R. & Prat, F. Molecular characterisation of growth differentiation factor 9 (gdf9) and bone morphogenetic protein 15 (bmp15) and their patterns of gene expression during the ovarian reproductive cycle in the European sea bass. *Mol. Cell Endocrinol.* 95–103 (2008).
- Burns, K. H. *et al.* Roles of NPM2 in chromatin and nucleolar organization in oocytes and embryos. *Science* **300**, 633–6 (2003).
- Ahn, H. W. *et al.* MicroRNA transcriptome in the newborn mouse ovaries determined by massive parallel sequencing. *Mol. Hum. Reprod.* **16**, 463–471 (2010).
- Bannister, S. C. *et al.* Manipulation of estrogen synthesis alters MIR202* expression in embryonic chicken gonads. *Biol. Reprod.* **85**, 22–30 (2011).
- Wainwright, E. N. *et al.* SOX9 regulates microRNA miR-202-5p/3p expression during mouse testis differentiation. *Biol. Reprod.* **89**, 34 (2013).
- Bizuayehu, T. T. *et al.* Sex-biased miRNA expression in Atlantic halibut (*Hippoglossus hippoglossus*) brain and gonads. *Sex. Dev. Genet. Mol. Biol. Evol. Endocrinol. Embryol. Pathol. Sex Determ. Differ.* **6**, 257–266 (2012).
- Juanchich, A. *et al.* Characterization of an extensive rainbow trout miRNA transcriptome by next generation sequencing. *BMC Genomics* **17**, 164 (2016).
- Ludwig, N. *et al.* Distribution of miRNA expression across human tissues. *Nucleic Acids Res* (2016).
- Juanchich, A., Le Cam, A., Montfort, J., Guiguen, Y. & Bobe, J. Identification of Differentially Expressed miRNAs and Their Potential Targets During Fish Ovarian Development. *Biol. Reprod.* (2013).
- Fernandez-Valverde, S. L., Taft, R. J. & Mattick, J. S. Dynamic isomiR regulation in Drosophila development. *RNA* **16**, 1881–1888 (2010).
- Loher, P., Londin, E. R. & Rigoutsos, I. IsomiR expression profiles in human lymphoblastoid cell lines exhibit population and gender dependencies. *Oncotarget* **5**, 8790–8802 (2014).
- Schamberger, A. & Orbán, T. I. 3' IsomiR Species and DNA Contamination Influence Reliable Quantification of MicroRNAs by Stem-Loop Quantitative PCR. *PLoS One* **9**, e106315 (2014).
- Lee, L. W. *et al.* Complexity of the microRNA repertoire revealed by next-generation sequencing. *RNA* **16**, 2170–2180 (2010).
- Braasch, I. *et al.* Connectivity of vertebrate genomes: Paired-related homeobox (Prrx) genes in spotted gar, basal teleosts, and tetrapods. *Comp. Biochem. Physiol. C. Toxicol. Pharmacol.* **163**, 24–36 (2014).
- Loh, Y.-H. E., Yi, S. V. & Streelman, J. T. Evolution of MicroRNAs and the Diversification of Species. *Genome Biol. Evol.* **3**, 55–65 (2011).
- Bizuayehu, T. T. & Babiak, I. MicroRNA in Teleost Fish. *Genome Biol. Evol.* **6**, 1911–1937 (2014).
- Desvignes, T. *et al.* miRNA Nomenclature: A View Incorporating Genetic Origins, Biosynthetic Pathways, and Sequence Variants. *Trends Genet* (2015).
- Armisen, J., Gilchrist, M. J., Wilczynska, A., Standart, N. & Miska, E. A. Abundant and dynamically expressed miRNAs, piRNAs, and other small RNAs in the vertebrate *Xenopus tropicalis*. *Genome Res.* **19**, 1766–75 (2009).
- Daido, Y., Hamanishi, S. & Kusakabe, T. G. Transcriptional co-regulation of evolutionarily conserved microRNA/cone opsin gene pairs: implications for photoreceptor subtype specification. *Dev. Biol.* **392**, 117–129 (2014).
- Li, W.-Q. *et al.* The rno-miR-34 family is upregulated and targets ACSL1 in dimethylnitrosamine-induced hepatic fibrosis in rats. *FEBS J.* **278**, 1522–1532 (2011).
- Gattolliat, C.-H. *et al.* Expression of miR-487b and miR-410 encoded by 14q32.31 locus is a prognostic marker in neuroblastoma. *Br. J. Cancer* **105**, 1352–1361 (2011).

47. Feng, N. *et al.* miR-487b promotes human umbilical vein endothelial cell proliferation, migration, invasion and tube formation through regulating THBS1. *Neurosci. Lett.* **591**, 1–7 (2015).
48. Katase, N., Terada, K., Suzuki, T., Nishimatsu, S. & Nohno, T. miR-487b, miR-3963 and miR-6412 delay myogenic differentiation in mouse myoblast-derived C2C12 cells. *BMC Cell Biol.* **16**, (2015).
49. Dominguez, F. *et al.* Embryonic miRNA profiles of normal and ectopic pregnancies. *PLoS One* **9**, e102185 (2014).
50. Gopalan, V. *et al.* Regulation of microRNA-1288 in colorectal cancer: altered expression and its clinicopathological significance. *Mol. Carcinog.* **53** Suppl 1, E36–44 (2014).
51. Shi, Q. & Gibson, G. E. Up-regulation of the mitochondrial malate dehydrogenase by oxidative stress is mediated by miR-743a. *J. Neurochem.* **118**, 440–448 (2011).
52. Watanabe, T. *et al.* Identification and characterization of two novel classes of small RNAs in the mouse germline: retrotransposon-derived siRNAs in oocytes and germline small RNAs in testes. *Genes Dev.* **20**, 1732–43 (2006).
53. Miyata, R. *et al.* Poly(I:C) induced microRNA-146a regulates epithelial barrier and secretion of proinflammatory cytokines in human nasal epithelial cells. *Eur. J. Pharmacol.* **761**, 375–382 (2015).
54. Zhang, Z., Lau, S.-W., Zhang, L. & Ge, W. Disruption of Zebrafish Follicle-Stimulating Hormone Receptor (fshr) But Not Luteinizing Hormone Receptor (lhcr) Gene by TALEN Leads to Failed Follicle Activation in Females Followed by Sexual Reversal to Males. *Endocrinology* **156**, 3747–62 (2015).
55. Laver, J. D., Marsolais, A. J., Smibert, C. A. & Lipshitz, H. D. Regulation and Function of Maternal Gene Products During the Maternal-to-Zygotic Transition in *Drosophila*. *Curr. Top. Dev. Biol.* **113**, 43–84 (2015).
56. Luo, H., Li, X., Claycomb, J. M. & Lipshitz, H. D. The Smaug RNA-Binding Protein Is Essential for microRNA Synthesis During the *Drosophila* Maternal-to-zygotic Transition. *G3 (Bethesda)*. (2016).
57. Smillie, D. A. & Sommerville, J. RNA helicase p54 (DDX6) is a shuttling protein involved in nuclear assembly of stored mRNP particles. *J. Cell Sci.* **115**, 395–407 (2002).
58. Mouillet, J.-F. *et al.* DEAD-box protein-103 (DP103, Ddx20) is essential for early embryonic development and modulates ovarian morphology and function. *Endocrinology* **149**, 2168–75 (2008).
59. Lee, K. *et al.* Transcriptional factor FOXL2 interacts with DP103 and induces apoptosis. *Biochem. Biophys. Res. Commun.* **336**, 876–81 (2005).
60. Sadovsky, Y. & Dorn, C. Function of steroidogenic factor 1 during development and differentiation of the reproductive system. *Rev. Reprod.* **5**, 136–42 (2000).
61. Bertho, S. *et al.* Foxl2 and Its Relatives Are Evolutionary Conserved Players in Gonadal Sex Differentiation. *Sex Dev.* **10**, 111–29 (2016).
62. Gruber, A. R., Lorenz, R., Bernhart, S. H., Neubock, R. & Hofacker, I. L. The Vienna RNA Websuite. *Nucleic Acids Res.* **36**, W70–W74 (2008).
63. Agarwal, V., Bell, G. W., Nam, J.-W. & Bartel, D. P. Predicting effective microRNA target sites in mammalian mRNAs. *Elife* **4** (2015).
64. Enright, A. J. *et al.* MicroRNA targets in *Drosophila*. *Genome Biol.* **5**, R1 (2003).
65. Yang, L. & He, S. A bioinformatics-based update on microRNAs and their targets in rainbow trout (*Oncorhynchus mykiss*). *Gene* **533**, 261–269 (2014).
66. Iorio, M. V. *et al.* MicroRNA Signatures in Human Ovarian Cancer. *Cancer Res.* **67**, 8699–8707 (2007).

Acknowledgements

This work was supported in part by the French national research Agency (ANR-13-BSV7-0015-Maternal Legacy to J.B.). The authors thank Cécile Duret for medaka rearing.

Author Contributions

S.G. and T.N. participated in fish rearing, tissue collection, RNA extraction and QPCR analysis. A.L.C. performed the microarray analysis. J.M. performed bioinformatics analyses. A.B. drafted the manuscript, and participated in QPCR and microarray analyses and performed data analysis. V.T. and J.B. conceived the study, participated in data analysis and manuscript writing. All authors read and approved the final manuscript.

Additional Information

Accession codes: The array design (platform # GPL21776) and microarray expression data (accession # GSE80823) were deposited in the gene expression omnibus (GEO) database (<http://www.ncbi.nlm.nih.gov/geo/>).

Supplementary information accompanies this paper at <http://www.nature.com/srep>

Competing financial interests: The authors declare no competing financial interests.

How to cite this article: Bouchareb, A. *et al.* Genome-wide identification of novel ovarian-predominant miRNAs: new insights from the medaka (*Oryzias latipes*). *Sci. Rep.* **7**, 40241; doi: 10.1038/srep40241 (2017).

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>

© The Author(s) 2017