


HAL
open science

Sertoli cells maintain leydig cell number and peritubular myoid cell activity in the adult mouse testis

Diane Rebourcet, Peter J O'Shaughnessy, Ana Monteiro, Laura Milne, Lyndsey Cruickshanks, Nathan Jeffrey, Florian Jean Louis Guillou, Tom C. Freeman, Rod T. Mitchell, Lee B. Smith

► To cite this version:

Diane Rebourcet, Peter J O'Shaughnessy, Ana Monteiro, Laura Milne, Lyndsey Cruickshanks, et al.. Sertoli cells maintain leydig cell number and peritubular myoid cell activity in the adult mouse testis. PLoS ONE, 2014, 9 (8), pp.1-13. 10.1371/journal.pone.0105687 . hal-01129868

HAL Id: hal-01129868

<https://hal.science/hal-01129868>

Submitted on 28 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.


Sertoli Cells Maintain Leydig Cell Number and Peritubular Myoid Cell Activity in the Adult Mouse Testis

Diane Rebourcet^{1,9}, Peter J. O'Shaughnessy^{2,9}, Ana Monteiro², Laura Milne¹, Lyndsey Cruickshanks¹, Nathan Jeffrey¹, Florian Guillou³, Tom C. Freeman⁴, Rod T. Mitchell¹, Lee B. Smith^{1*}

1 MRC Centre for Reproductive Health, University of Edinburgh, The Queen's Medical Research Institute, Edinburgh, United Kingdom, **2** Institute of Biodiversity, Animal Health and Comparative Medicine, University of Glasgow, Garscube Campus, Glasgow, United Kingdom, **3** Station de Physiologie de la Reproduction et des Comportements (PRC), Institut National de la Recherche Agronomique, UMR 6073 INRA-CNRS-Université de Tours, Nouzilly, France, **4** The Roslin Institute, University of Edinburgh, Easter Bush, Edinburgh, United Kingdom

Abstract

The Sertoli cells are critical regulators of testis differentiation and development. In the adult, however, their known function is restricted largely to maintenance of spermatogenesis. To determine whether the Sertoli cells regulate other aspects of adult testis biology we have used a novel transgenic mouse model in which Amh-Cre induces expression of the receptor for Diphtheria toxin (iDTR) specifically within Sertoli cells. This causes controlled, cell-specific and acute ablation of the Sertoli cell population in the adult animal following Diphtheria toxin injection. Results show that Sertoli cell ablation leads to rapid loss of all germ cell populations. In addition, adult Leydig cell numbers decline by 75% with the remaining cells concentrated around the rete and in the sub-capsular region. In the absence of Sertoli cells, peritubular myoid cell activity is reduced but the cells retain an ability to exclude immune cells from the seminiferous tubules. These data demonstrate that, in addition to support of spermatogenesis, Sertoli cells are required in the adult testis both for retention of the normal adult Leydig cell population and for support of normal peritubular myoid cell function. This has implications for our understanding of male reproductive disorders and wider androgen-related conditions affecting male health.

Citation: Rebourcet D, O'Shaughnessy PJ, Monteiro A, Milne L, Cruickshanks L, et al. (2014) Sertoli Cells Maintain Leydig Cell Number and Peritubular Myoid Cell Activity in the Adult Mouse Testis. PLoS ONE 9(8): e105687. doi:10.1371/journal.pone.0105687

Editor: Joerg Gromoll, University of Muenster, Germany

Received: April 28, 2014; **Accepted:** July 23, 2014; **Published:** August 21, 2014

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

Data Availability: The authors confirm that all data underlying the findings are fully available without restriction. All relevant data are within the paper and its Supporting Information files.

Funding: This work was funded by Biotechnology and Biological Sciences Research Council (BBSRC) Project grant (BB/J015105/1) (to LBS, PJO and TFC), and Medical Research Council (MRC) Programme Grant (G1100354/1) (to LBS). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* Email: Lee.Smith@ed.ac.uk

⁹ These authors contributed equally to this work.

Introduction

The Sertoli cells are essential regulators of testis differentiation and fetal masculinization through expression of SRY, secretion of AMH and induction of fetal Leydig cell development (reviewed in [1–4]). In the adult, the primary functions of the Sertoli cells are to provide a physical framework to support germ cell survival and development (reviewed in [5]) and an appropriate environment to ensure germ cell maturation [6,7]. The Sertoli cells also act together with the peritubular myoid cells (PTMC) to lay down the basement membrane surrounding the tubules [8]. It is currently unknown, however, whether the Sertoli cells also act in the adult to regulate the number and activity of other testicular somatic cell types.

There is now increasing evidence to suggest that testosterone levels in adult and ageing men are important for maintaining wellbeing [9–14]. In men, testosterone is produced largely by the testicular Leydig cells and as men age Leydig cell numbers are reduced [15,16] and testosterone production per cell is also reduced [17]. Establishing what controls Leydig cell maintenance and function is therefore critical to understanding adult male

health and wellbeing. The population of Leydig cells that maintains adult levels of testosterone develops after birth largely under the control of luteinizing hormone (LH). In mice lacking LH or the LH-receptor (LHCGR) adult Leydig cell numbers are about 10% of normal and testosterone levels are essentially undetectable [18–20]. Recent studies from our lab have shown, however, that the Sertoli cells are also essential for adult Leydig cell development [21]. A role for the Sertoli cells in adult Leydig cell development has also been suggested by Hazra and colleagues [22] who have shown that precocious androgen receptor (AR) expression in the Sertoli cells has knock-on effects on the Leydig cells. Once established, however, the Leydig cell population is quite stable through most of adulthood and cell division is very rare under normal circumstances [23–25]. Even withdrawal of LH support, while reducing testosterone production markedly, has little effect on Leydig cell number [26,27]. It is not clear, therefore, whether the Sertoli cells continue to play a role in regulating adult Leydig cell maintenance or whether the Leydig cells are largely autonomous, dependent only on hormonal regulation.

Use of controlled cell ablation to study development and function has a long history of utility in testis biology. Studies using

cytotoxins such as busulfan (for germ cell ablation) [28,29], and ethane dimethane sulphonate (EDS) (for Leydig cell ablation in rats) [30] have uncovered previously intractable aspects of testis function. Similar studies to examine the effects of Sertoli cell ablation on adult testis function have not been possible, however, as cytotoxins that specifically target the Sertoli cells have not been available. To address this need, we have developed a novel transgenic mouse model that permits controlled and specific ablation of Sertoli cells at any chosen age via Diphtheria-toxin (DTX)-mediated induction of apoptosis [21]. In this study we show that specific and acute ablation of Sertoli cells in adulthood causes loss of all germ cells, apart from elongated spermatids, and a reduction in PTMC activity although the PTMC layer remains effective at excluding immune cells from the lumen of the seminiferous tubules. Most importantly, we also show for the first time that, in addition to their established role in supporting spermatogenesis, the Sertoli cells are critical for maintaining Leydig cell numbers in the adult testis. These findings significantly alter our understanding of adult testis function, with potential implications for male reproductive and general health.

Materials and Methods

Ethics Statement

Mice were housed and bred under standard conditions of care. Experiments passed local ethical review and were conducted with licenced permission under the UK Animal Scientific Procedures Act (1986), Home Office licence number PPL 60/4200.

Breeding of transgenic mice, Genotyping

Mice were generated as previously described [21] using the Cre/Lox cell specific recombination system. Amh-Cre; *iDTR*, Stra8-Cre; *iDTR* and the CSFR-GFP^{+/−} (MacGreen) mice bred to Amh-Cre; *iDTR* mice were identified by genotyping from ear or tail DNA for the presence of *Cre* and *iDTR* using standard PCR with appropriate primers listed in Table S1. Inheritance of the GFP transgene was also verified in the MacGreen cross-bred animals. For the phenotypic study, matings were designed to generate only homozygous Amh-Cre^{+/+}; *iDTR*^{+/+}, Mac-Green and Stra8-Cre^{+/+}; *iDTR*^{+/+}. Adult animals (post-natal day 50: pnd50) were treated with a single dose of DTX (100 ng) as previously described [21].

Tissue collection

Animals were culled at different times after DTX injection (see Figure 1C) by CO₂ asphyxiation and subsequent cervical dislocation. Blood was harvested by cardiac puncture for hormonal profile analysis. Body weight and reproductive organs (testis and seminal vesicle) weights were recorded. Collected tissues were either fixed or frozen for RNA or protein analysis.

RNA isolation and real-time PCR

Testis RNA was extracted using Trizol (Life Technologies, Paisley, UK) and levels of specific mRNA species were measured by real-time PCR following reverse transcription of the isolated RNA. Total RNA was reverse transcribed at 50°C using random hexamers and Moloney murine leukaemia virus reverse transcriptase (Superscript III, Life Technologies) as described previously [31]. To allow specific mRNA levels to be expressed per testis and to control for RNA extraction efficiency, RNA degradation, and the reverse transcription step, 5 ng external standard (luciferase mRNA: Promega UK, Southampton, UK) was added to each testis at the start of the RNA extraction [32]. The real-time PCR approach used the SYBR green method in a 96-well plate format

with a Stratagene MX3000 cycler. Reactions contained 5 µl 2xSYBR mastermix (Agilent Technologies, Wokingham, UK), primers (100 nM) and template in a total volume of 10 µl and a melting curve analysis was carried out on the products formed. All primers were designed by Primer Express 2.0 (Applied Biosystems, Warrington, UK) using parameters previously described [33] and the primers used are described in Table S1. Transcript levels were normalised relative to the luciferase external standard, which generates a value of transcript expression per testis [34].

Immunostaining and Stereology and histology

Tissues were fixed in Bouins for 6 hours, stored in ethanol (70%) and embedded in paraffin or in resin (see below). Tissue sections (5 µm) were dewaxed in xylene then rehydrated in graded ethanol solutions. For histology, slides were stained with Hematoxylin/Eosin and Picrosirius Red using standard protocols. For immunostaining, slides were subjected to antigen-retrieval in a pressure cooker for 5 minutes with 0.01 M citrate buffer (pH 6.0). To quench endogenous peroxidases activity, slides were incubated in 0.3% hydrogen peroxide (v/v) in Tris-buffered saline (TBS) for 30 minutes at room temperature (RT). Nonspecific activity was blocked using the appropriate normal blocking serum (10% normal serum (vol/vol; Biosera) and 5% BSA (wt/vol; Sigma-Aldrich, Gillingham, UK) in TBS for 30 minutes at RT followed by incubation overnight at 4°C with the primary antibody diluted in blocking serum. The primary antibodies used in this study are detailed in Table S2. After washing, slides were incubated for 30 minutes at RT with the appropriate secondary antibody. For diaminobenzidine (DAB) visualisation, the secondary antibody was conjugated to biotin and diluted 1/500 in the blocking serum. This step was followed by incubation with horseradish peroxidase-labeled avidin-biotin complex (VectorLabs, Peterborough, UK) for 30 minutes at RT then development in DAB (Immupact DAB; VectorLabs, Peterborough, UK). Slides were counterstained with haematoxylin, dehydrated and mounted with Pertex mounting medium (Cell Path, Hemel Hempstead, UK). For immunofluorescence, the secondary antibody was conjugated to peroxidase and diluted 1/200 in blocking serum and left on the slides for 30 minutes at RT. Sections were then incubated with a fluorescein Tyramide Signal Amplification system ('TSA', Perkin Elmer) for 10 minutes at RT according to the manufacturer's instructions. Sections were counterstained in Sytox Green (Molecular Probes, life technologies, Paisley, UK) for 10 minutes at RT and mounted in PermaFluor mounting medium (Thermo Scientific, UK). Sections incubated with no primary antibody were used as negative controls. To ensure reproducibility, 4 to 6 different animals from each group were tested and sections from control and DTX-treated animals were processed simultaneously on the same slide.

For stereological analysis, testes were embedded in Technovit 7100 resin, cut into sections (20 µm), and stained with Harris' hematoxylin. The total testis volume was estimated using the Cavalieri principle [35]. The optical disector technique [36] was used to count the number of Leydig cells in each testis. The cells were recognised by their position, round nucleus and relatively abundant cytoplasm as described previously [18,37–39]. After DTX injection the morphology of some of the Leydig cells started to change (e.g. reduction in cytoplasmic volume) as described in Results. These cells were included in the Leydig cell count while they maintained morphological features consistent with Leydig cells. Immunohistochemical staining confirmed that only cells morphologically-recognisable as Leydig cells stained with Leydig cell markers (eg HSD3B) after DTX treatment. The numerical density of Leydig cells was estimated using an Olympus BX50


Figure 1. Sertoli cell-specific ablation in adulthood. (A) Amh-Cre;iDTR model. (B) DTR expression is restricted to Sertoli cells (scale bar: 50 μ m). (C) Schematic representation of experiments in this study showing the time points of ablation relative to testis development. DTX-induced testicular atrophy (D) 7 days, (E) 30 days or (F) 1 year after injection in adulthood (scale bar: 500 μ m). (G) Immunolocalisation for CLEAVED CASPASE3 shows that apoptosis is restricted to Sertoli and germ cells (scale bar: 50 μ m). (H) SOX9 expression is reduced but is still present in occasional tubules 7 days post-Sertoli cell ablation (arrowhead). However, SOX9 is completely absent 30 days post-Sertoli cell ablation (scale bar: 100 μ m). (I) Sertoli cell ablation is mirrored by a decrease in Sertoli cell specific transcript expression: *Dhh*, *Fshr* and *Wt1* (one-way ANOVA $n=5-9$, **** $P<0.001$). (J) Circulating FSH concentrations at d80 (one-way ANOVA $n=9-12$, * $P<0.05$, ** $P<0.01$). d,days; yr,year; dtx, injected with toxin; veh: vehicle control. doi:10.1371/journal.pone.0105687.g001

microscope fitted with a motorized stage (Prior Scientific Instruments, Cambridge, UK) and Stereologer software (Systems Planning Analysis, Alexandria, VA, USA). To illustrate testis histology semi-thin 2.5 μ m sections were cut from tissues embedded in resin and stained with hematoxylin and eosin.

Measurements of testosterone, LH and FSH

After blood collection, sera were separated and stored at -20°C . Serum testosterone was measured using a commercial kit (Demedtec Diagnostics, Germany) while FSH and LH were measured by ELISA as previously described [40]. The inter coefficient of variance (CV) was 12% for LH and FSH at 2.5 ng/ml and 1.2 ng/ml. The intra CV was $<10\%$ for LH and FSH at 0.1 ng/ml to 10 ng/ml. The inter CV was 10.9% for Testosterone at 2.5 ng/ml and 8.9% at 6.0 ng/ml. The intra CV was $<8\%$ for Testosterone at 0.1 ng/ml to 25 ng/ml.

Tubule Permeability Study

Testes were collected from Amh-Cre;iDTR animals 7 days after treatment with DTX at pnd50. The interstitium of the testes was injected with 15 μ l of 10 mg/ml EZ-Link Sulfo-NHS-LC-Biotin (Pierce, Rockford, IL) freshly diluted in PBS containing 0.01 M MgCl_2 and the testes were left on ice for 30 min. The contralateral testis was injected with vehicle (0.01 M MgCl_2 in PBS) as a control. After incubation, the testes were fixed in Bouins for 6 hours, embedded in paraffin and processed for immunohistochemistry as above.

Figure Handling

Figures were compiled using Adobe Photoshop CS6 and Adobe Illustrator CS6 (Adobe System Inc., Mountain View, CA, USA).

Statistical analysis

Data were analysed using Student T test, one-way ANOVA with the appropriate post hoc tests (Turkey's multiple comparison or Dunnett's tests), Bartlett's test or Chi-square test. Specific details for each experiment are provided in figure legends. Graph Prism version 5 (GraphPad Software Inc., San Diego, CA, USA) or Minitab (Minitab Inc, State College, PA, USA) were used for analysis. When required, data were normalised by box-cox transformation. Values are expressed as means \pm SEM.

Results

Sertoli cell specific ablation in Amh-Cre;iDTR mice

To determine the fundamental role of Sertoli cells in the adult testis we bred an Amh-Cre^{+/-} line [41] to mice carrying a Cre-inducible simian HBEGF (iDTR) [42] (Figure 1A), and confirmed that iDTR expression was restricted to Sertoli cells (Figure 1B). Pilot studies showed that injection of 100 ng DTX has no effect on the testes from Wild-type (WT), Amh-Cre^{+/-}, or iDTR^{+/-} animals, but resulted in complete ablation of Sertoli cells in Amh-Cre^{+/-};iDTR^{+/-} mice (Figure S1), with no evidence of off-target effects in other organs (Figure S2). Following this demonstration Amh-Cre^{+/+};iDTR^{+/+} mice treated either with

100 ng DTX or vehicle were used for the remainder of the study to minimize animal numbers (Figure 1C). Treatment of adult pnd50) AMH-Cre;iDTR mice with 100 ng DTX led to a visible reduction in testis size when examined 7, 30 and 90 days post injection (Figure 1D–F). Histological and immunohistochemical examination of the testes showed Sertoli cell apoptosis and a striking reduction in Sertoli cell numbers (defined by immunolocalisation of SOX9) at 7 days post injection (Figure 1G, H). Measurement of the Sertoli cells markers *Dhh*, *Wt1* and *Fshr* by qPCR showed that expression was significantly reduced in the same period, with expression of all of these markers remaining low or absent up to one year after Sertoli cell ablation, (Figure 1I), consistent with complete loss of SOX9 immunolocalisation throughout this period (Figure 1H). Stereological analysis of the testes showed that less than 1% of the normal Sertoli cell population remained in the testis 30 days after DTX injection. Furthermore, circulating FSH concentrations were significantly increased both 30 days and one year post Sertoli cell ablation (consistent with removal of the Sertoli cell-dependent hypothalamic-pituitary-gonadal-axis negative feedback loop) (Figure 1J). Together these data confirmed successful acute ablation of the Sertoli cell population from the adult testis in the iDTR model.

Ablation of Sertoli cells in adulthood induces loss of all germ cell-types, but does not impact on testicular architecture

Ablation of Sertoli cells at pnd50 led to a significant reduction in testis weight, 7, 30, 90 days and one year later (Figure 2A). This was primarily due to extensive loss of germ cells, which normally make up more than 80% of testicular cell types in the adult animal (Figure 2B). Seven days after DTX treatment the tubules remained intact and spermatogonia and spermatocytes were present although many of the spermatocytes and spermatids were undergoing apoptosis (Figure 2C). By 30 days after DTX treatment (pnd80) the lumen of most tubules was either acellular or contained only elongated spermatids (black arrow; Figure 2C). One year after DTX injection, the tubular structure of the testes remained morphologically intact although all of the tubules had shrunk and all contained calcium salt deposits. Elongated spermatids remained in some of the tubules, largely trapped within the calcium salts (Figure 2D). This loss of germ cells following Sertoli cell ablation was confirmed by loss of gene transcripts associated with specific germ cell stages (*Stra8* spermatogonia, *Dkk11* spermatocyte, and *Ptm2* spermatid) (Figure 2E). Apoptotic loss of germ cells in situ was reflected in the significant reduction in numbers of spermatozoa present in the cauda epididymis 30 days after Sertoli cell ablation (Figure 2F). To exclude the possibility that germ cell loss would complicate our study of the somatic cell populations, we generated *Stra8-Cre^{+/-};iDTR^{+/-}* mice, which target iDTR expression specifically to the germ cell lineage (from pnd3) [43]. Injection of 100 ng of DTX at pnd50 induced cell-specific ablation of germ cells. Similar to mouse models of busulfan-mediated germ cell ablation [44,45], we observed no gross somatic cell impact arising from germ cell loss


Figure 2. Germ cell loss after Sertoli cell ablation in adulthood does not impact testicular architecture. (A) Testis weight is decreased at all ages following Sertoli cell ablation in adulthood (T-test $n=8-12$, **** $P<0.0001$). (B) Immunolocalization of DDX4 shows loss of Germ cells is complete 30 days following Sertoli cell ablation (scale bar: 100 μm). (C) Testicular histology (2.5 μm resin sections stained with hematoxylin and eosin) shows that intact tubules, containing spermatogonia, spermatocytes and spermatids, are present 7 days following Sertoli cell ablation although many of the spermatocytes (red arrowhead) are undergoing apoptosis. By 30 days the lumen of most tubules are either acellular or contain only elongated spermatids (black arrow). Low and high power pictures from treated animals are shown at each age. (D) Image on the right shows that one year after ablation tubular architecture is retained although the seminiferous tubules contain only calcium deposits and some elongated spermatids. The image on the left is from a control, age-matched testis. (E) Expression of Germ cell markers *Stra8* and *Dkk1* and *Ptm2* (one-way ANOVA $n=5-9$, ** $P<0.05$ *** $P<0.001$ **** $P<0.0001$). (F) Consistent with Germ cell loss, Cauda epididymides are devoid of spermatozoa and only cellular debris remains 30 days post Sertoli cell ablation (arrowhead) (scale bar: 100 μm). d,days; yr,year; dtx, injected with toxin; veh: vehicle control. doi:10.1371/journal.pone.0105687.g002


Figure 3. Germ cell-specific cell ablation in adulthood does not impact testicular architecture. Injection of DTX at pnd50 in *Stra8-Cre^{+/-};DTR^{+/-}* mice induces specific Germ cell ablation (DDX4 immunolocalization). Testis architecture is unaffected and key testicular somatic cells remain present - Sertoli cell (SOX9), PTMC (SMA), and Leydig cell (HSD3B) (scale bar: 100 μ m). doi:10.1371/journal.pone.0105687.g003

(Figure 3) and Sertoli cell and Leydig cell numbers were not significantly different to control (data not shown).

Sertoli cells regulate PTMC function in the adult testis

Following Sertoli cell ablation in the adult, a single PTMC layer, with a normal appearance, remained present around most tubules up to one year post ablation (arrowhead; Figure 4A). Levels of transcripts encoding the PTMC functional markers *Cnn1* and *Myh11* were significantly reduced, however, for up to one year after Sertoli cell ablation (Figure 4B). Consistent with this, immunohistochemical staining of Calponin and MYH11 was clearly reduced following Sertoli cell ablation (Figure 4C). However, the PTMC continued to express SMA and the

localization of laminin appeared normal, suggesting retention of the basement membrane which maintains overall tubular structure in these animals (Figure 4C). Immunolocalization of all of these markers was unaffected in testicular blood vessels (Figure 4C). At one-year post Sertoli cell ablation there was loss of integrity in the connective tissue of the peritubular and interstitial region (Figure 4D), suggesting remodeling takes place over the longer-term. This re-modelling is likely to involve a number of cell types including the PTMC and interstitial cells. Together these results suggest that, while the presence of the basement membrane is sufficient to retain PTMC fate for several months after Sertoli cell ablation (as defined by SMA expression), the Sertoli cells are required in the adult animal to maintain normal PTMC function.

The PTMC/basement membrane inhibits immune cell infiltration of seminiferous tubules

The blood-testis barrier (BTB) acts to regulate movement of substances into the seminiferous tubules and to prevent immune cell invasion of the tubules. In adult (pnd80) mice with Sertoli cell ablation, the PTMC layer remained intact in most tubules, which allowed us to determine the contribution of the PTMC and basement membrane to the BTB. Following biotin injection [46], the PTMCs created no barrier to biotin infiltration of the seminiferous tubules in the absence of Sertoli cells, consistent with the essential role of Sertoli cells in controlling the BTB (Figure 5A). To examine the possible function of the PTMC/basement membrane in exclusion of immune cells from the tubules, we bred *Amh-Cre^{+/+};iDTR^{+/+}* mice with *CSFR-GFP* (*MacGreen*) mice [47] to generate *Amh-Cre^{+/-};iDTR^{+/-};CSFR-GFP^{+/-}* mice. This permitted tracking of macrophages, following Sertoli cell ablation, through macrophage expression of GFP. Analysis confirmed that macrophage localization was largely restricted to peritubular and interstitial spaces with penetration of less than 1% of the total tubular sections observed despite the presence of cellular debris in all tubules (Figure 5B). This suggests that the PTMC plays a significant role in regulating immune cell access to the seminiferous epithelium. It is of interest that where macrophage invasion of the tubule did occur (Figure 5C asterisks), PTMC morphology was disrupted (Figure 4A, arrows), although it is not clear whether this was a cause or consequence of the macrophage invasion. To complete the kinetic analysis of immune cell response we determined relative expression of the inflammatory cytokine *Tnfa* [48] at each age. *Tnfa* expression was maximal 30 days post Sertoli cell ablation and fell to baseline levels by 90 days post ablation, consistent with resolution of the immune response (Figure 5D).

Sertoli cell ablation in the adult mouse leads to a marked reduction in Leydig cell number

Abundant Leydig cells remained in the interstitial tissue 7 days after DTX injection and the cells appeared normal. By 30 days after injection Leydig cells remained present singly or in groups throughout the interstitium but the nuclei of these cells often had an altered, elongated shape and the cytoplasm was vacuolated and/or reduced in size (Figure 6A), which suggested they may be undergoing apoptosis. This was confirmed through immunohistochemical localization of Cleaved Caspase 3 (Figure 6B). Measurement of Leydig cell numbers using the optical disector method showed that there was no change in cell number 7 days after Sertoli cell ablation but, by 30 days, Leydig cell number had reduced significantly to 37% of control and to 25% of control by 90 days post-ablation. There was no further change in Leydig cell number up to one-year post Sertoli cell ablation (Figure 6C)


Figure 4. Sertoli Cells regulate PTMC function in adulthood. (A) Testicular histology (2.5 μ m resin sections stained with hematoxylin and eosin) shows a single layer of PTMC is retained around seminiferous tubules (red arrowhead) 30 days after Sertoli cell ablation at pnd50 although some disruption of the PTMC layer can be noted (red arrows, associated with a small number of macrophage-infiltrated tubules) (scale bar: 100 μ m). (B) Expression of PTMC markers *Cnn1* and *Myh11* (one-way ANOVA $n=5-9$, $**P<0.05$, $***P<0.001$). (C) SMA, Calponin (functional marker), laminin (basement membrane) and MYH11 expression is retained 90 days following Sertoli cell ablation at pnd50. Disruption of SMA, Calponin, laminin and MYH11 is observed one year following ablation (scale bar: 100 μ m), although they remain unaffected in testicular vasculature (inset). (D) Consistent with loss of PTMC function a fibrotic phenotype (PSR staining) develops one year following Sertoli cell-ablation (scale bar: 100 μ m). d,days; yr,year; dtx, injected with toxin; veh: vehicle control.
doi:10.1371/journal.pone.0105687.g004

suggesting a stable threshold had been reached. Immunohistochemistry confirmed that Leydig cells were largely lost from the interstitial tissue and were only retained in the subcapsular region and around the rete testis (Figure 6D). Those Leydig cells that

remained around the rete and subcapsular regions appeared to be histologically normal when observed by light microscopy. At 90 or 365 days after DTX injection, Leydig cell distribution was similar to that after 30 days although cells were more sparse in the


doi:10.1371/journal.pone.0105687.g005


doi:10.1371/journal.pone.0105687.g006

interstitium. Together these data show that Sertoli cells are fundamentally required for retention of the Leydig cell population in the adult testis.

Basal circulating testosterone is maintained but peak levels are lost after Sertoli cell ablation

Despite the significant reduction in Leydig cell number, average circulating testosterone concentrations were not significantly different from control animals at any time-point following Sertoli cell ablation (Figure 7A), and seminal vesicle weights (Figure 7B)

(a biomarker of circulating testosterone) did not differ from controls. Circulating testosterone levels in mice are pulsatile, however [49], and so there is often huge variation between animals depending on whether or not they were killed (and the blood sample collected) during a pulse. It is clear from Figure 7A that the variance in testosterone levels is greater in the vehicle controls than in the Sertoli cell-ablated animals ($P < 0.001$ by Bartlett's test) which suggests that there is attenuation of the testosterone pulses after Sertoli cell ablation. To examine this in more detail, data from all control animals ($n = 64$) and all Sertoli cell-ablated animals ($n = 65$), including data from animals with prepubertal Sertoli cell ablation [21], is shown in Figure 8. In control animals, two populations are apparent, animals with a basal level of testosterone and animals with an elevated level measured at some point during a testosterone pulse. It can also be seen, however, that the high "pulse" levels of testosterone are largely absent in the Sertoli cell-ablated animals (this difference is significant ($P < 0.008$) by Chi-square testing). Mean LH levels were higher at all times after Sertoli cell ablation although this difference was only significant at one year (Figure 7C). As with testosterone, however, circulating LH levels in the mouse are pulsatile and when data from all animals is examined individually (Figure 8) it is clear that pulse levels of LH are higher after Sertoli cell ablation ($P = 0.008$, Chi-Square testing).

Discussion

The adult Leydig cells differentiate from progenitor cells in the peritubular region of the testis with a possible contribution also coming from perivascular cells [50]. In the mouse this process starts between seven and ten days after birth [51] and, while the initial differentiation appears to be gonadotrophin-independent, development of a normal, functional adult Leydig cell population is critically dependent on LH [18–20,52,53]. The whole process is also dependent on the presence of the Sertoli cells; ablation of Sertoli cells in the neonatal period leads to a >90% loss of adult Leydig cells with mature cells only forming near the rete testis where Sertoli-like cells remain [21]. Once formed, activity of the adult Leydig cells is dependent on LH and osteocalcin and in the absence of either hormone Leydig cell activity is markedly reduced although cell numbers are largely maintained [27,54]. Results reported here now show for the first time that the Sertoli cells are essential for maintenance of the adult Leydig cell population. The Sertoli cells, therefore, are critical regulators of the two major functions of the adult testis - germ cell development and androgen secretion.


Figure 7. Adult Leydig Cell functionally compensate following Sertoli cell ablation in adulthood. (A) Serum testosterone (one-way ANOVA $n = 7-14$) (B) Seminal Vesicle weight (T-test $n = 8-12$) and (C) Luteinizing Hormone concentrations (T-test $n = 7-14$, $**P < 0.01$) in adulthood following Sertoli cell ablation at different ages. d,days; yr,year; dtx, injected with toxin; veh: vehicle control; SV:seminal vesicle. doi:10.1371/journal.pone.0105687.g007


Figure 8. Changes in hormone pulsatility following SC ablation. Individual values for serum testosterone in vehicle-treated (A) and DTX-treated (C) animals. Individual values for serum LH in vehicle treated (B) and DTX treated (D) animals. Red dotted line indicates the mean of control animals. d,days; yr,year; dtx, injected with toxin; veh: vehicle control. doi:10.1371/journal.pone.0105687.g008

There is no direct contact between Sertoli cells and Leydig cells and loss of adult Leydig cells following Sertoli cell ablation would suggest that there must be a Sertoli cell-derived factor(s) that is required to maintain the Leydig cells. This factor may act directly on the Leydig cell or may be mediated through the PTMC, which have been previously shown to regulate Leydig cell function [55]. The Sertoli cells are essential for maintenance of the PTMC phenotype in neonatal mice and loss of the PTMC is associated with loss of adult Leydig cell precursor cells and failure of adult Leydig cell development [21]. In the adult testis the PTMC remain intact after Sertoli cell ablation but there is a clear change in activity, which may at least contribute to loss of the adult Leydig cell population. The nature of the factor or factors derived from the Sertoli cells (and, possibly, the PTMC) and acting on Leydig cell maintenance is unclear at present. Previous studies have identified the presence of FSH-dependent Sertoli cell factors that can regulate Leydig cell activity [56–59], although their nature is also unknown and it is unclear whether they can act to maintain adult Leydig cell numbers. Earlier studies have also shown, however, that adult Leydig cell number is reduced in adult mice lacking FSH-receptors [60], which would be consistent with a link between these FSH-dependent factors and results reported here.

The maintenance of basal circulating testosterone, despite loss of 75% of the Leydig cell population following Sertoli cell ablation, suggests that the remaining Leydig cells may have become hyperactive. This effect is also seen following neonatal Sertoli cell ablation [21] and may be a result of altered LH pulse amplitude or may indicate that Sertoli cells normally act to constrain Leydig cell activity. A number of studies, mostly using *in vitro* systems, have reported the presence of Sertoli cell-derived factors, which inhibit Leydig cell function, although their nature is unknown [61–63]. It should be noted that the Sertoli cells have also been postulated to secrete factors which stimulate Leydig cell function such as DHH [64] and so effects of Sertoli cell ablation on remaining Leydig cells would be a balance between loss of stimulatory and inhibitory factors. Despite maintenance of basal testosterone levels, the Leydig cells were unable to generate testosterone pulses and so may be working at close to maximum activity. Loss of testosterone pulses had no effect on SV weight but consequences for other aspects of androgen-dependent growth and function remain uncertain at this point. Levels of FSH were doubled one year

after Sertoli cell ablation which is a similar increase to that seen in castrate animals [65,66]. This is likely to reflect loss of feedback control from the Sertoli cells (inhibins, follistatin) and loss of testosterone pulses.

Previous studies have shown that the adult Leydig cell population will regenerate from stem cells following ablation by the cytotoxic drug EDS [67,68]. The question then arises why Leydig cells do not appear to regenerate following loss in this model of Sertoli cell ablation. One likely explanation is that regeneration requires the presence of the Sertoli cells, which our previous studies have shown to be essential for normal development of the adult Leydig cell population [21]. It has also been shown that Leydig cell regeneration following EDS is associated with high LH and inhibition of LH levels prevents cell differentiation [69]. Since LH levels do not rise markedly after Sertoli cell ablation this may also contribute to failure of Leydig cell regeneration. Interestingly, loss of Leydig cells from the testis following Sertoli cell ablation was spatially localized, with remaining cells mainly located adjacent to the rete testis or in the subcapsular region (Figure 7). The maintenance of Leydig cells around the rete testis following Sertoli cell ablation would be consistent with the Sertoli cell-like activity of the rete epithelial cells seen in neonatal mice [21] and suggests that these cells may retain a degree of Sertoli cell functional activity beyond puberty. It is less clear why Leydig cells are also retained or re-localize to the sub-capsular region of the testis following Sertoli cell ablation. It has been reported that mice with a gain of function mutation in the LH receptor gene show Leydig cell hyperplasia most frequently in the capsular region [70]. This would support the hypothesis that these subcapsular cells are different to the parenchymal Leydig cells either because of their localization or because they are a separate population of adult Leydig cells [71]. Either way, these subcapsular Leydig cells do not require Sertoli cell support and, if localization is the major influence, the presence of larger blood vessels in this area may be a contributory factor either through interaction with the vascular smooth muscle cells or through an altered growth factor environment.

As might be expected, Sertoli cell ablation in adult animals led to a rapid immune response in the testis with an increase in interstitial macrophages apparent by seven days and an increase in cytokine levels, which peaked at 30 days post-ablation. It is known that the resident testicular interstitial macrophages form a close physical and functional relationship with the Leydig cells [72,73] and so changes in Leydig cell number/function following Sertoli cell ablation could also be related to changes in the macrophage population. It is unlikely, however, that this is a major contributing factor on its own to the marked loss of Leydig cells following Sertoli cell ablation as increased testicular macrophage numbers in other situations (e.g. orchitis [74], BTB disruption [75]) do not lead to marked changes in the adult Leydig cell population. Cytokines can increase or decrease Leydig cell function [76], which may contribute to changes in Leydig cell activity after Sertoli cell ablation but there is no evidence that they can induce Leydig cell apoptosis. Finally, the immune response in the testis is largely finished by 90 days after Sertoli cell-ablation in the adult but this is not associated with any marked change in Leydig cell function compared to 30 days.

The BTB is generated largely by the presence of specialised junctions between adjacent Sertoli cells near to the basement membrane [77] and it acts to restrict movement into the seminiferous tubules and to allow the Sertoli cells to regulate the internal environment of the tubules. The BTB develops in rodents between pnd15 and pnd19 [78–80] and formation of the barrier is an essential step in the development of spermatogenesis, any delay

preventing the onset of meiosis [78,81]. The contribution that the PTMC makes to the BTB is probably species dependent and early studies showed that in rodents the PTMC would act as a partial barrier to the penetration of lanthanum to the tubular epithelium [82,83]. Studies reported here, however, show that in the absence of the Sertoli cells the PTMC fail to act as a barrier to the larger substance biotin. This would suggest that one function of the Sertoli cell is to maintain the barrier properties of the PTMC in the mouse. It is also clear, however, that even in the absence of the Sertoli cell the PTMC and underlying ECM is sufficient to exclude macrophages in most tubules. This answers a long-standing question in testis immunology, indicating that the PTMC is likely to contribute to the immune privilege of the seminiferous tubules. The mouse testis contains about 14 seminiferous tubules [84] and so the low level of macrophage invasion seen in testis sections suggests that, where infiltration occurs, it is a localized event and does not occur along the length of the tubule.

In a previous study a gradual loss of Sertoli cells was shown over a one-year period in mice lacking BCL2L2 (BCLW) [85]. This was associated with an initial hyperplasia of the adult Leydig cells lasting until 8 months followed by Leydig cell apoptosis so that by one year of age few Leydig cells remained in the testis [85]. What has not been clear in these studies was whether loss of Leydig cells was associated directly with loss of the Sertoli cells or was due to lack of BCL2L2 expression in the Leydig cells or another cell type. Results from our current study now show that loss of Leydig cells in BCL2L2-null animals is probably due, at least partly, to loss of the Sertoli cell population. The phase of Leydig cell hyperplasia seen in the BCL2L2-null mice did not, however, occur in the Sertoli cell-ablation model used here and may, therefore, have been a result of changes in Sertoli cell activity in the BCL2L2-null mice prior to cell death. Alternatively, the prolonged period of Sertoli cell death in BCL2L2-null mice may have been associated with increased LH levels, which counteracted the initial loss of Sertoli cell trophic factors to cause Leydig cell proliferation. Recent studies have shown that in mice lacking Dicer in the Sertoli cells there is abnormal development of the Sertoli cells followed by cell loss over a 6-month period [86,87]. Following Sertoli cell apoptosis in these animals the testes contained abundant Leydig cells [87] but Leydig cell number was not measured and so it is not clear whether there was an overall change in Leydig cell number.

Data from this study should be read in context with previous results from our group showing developmental changes in the testis following Sertoli cell ablation in the fetus or in neonatal/prepubertal life [21]. The two studies have now examined different aspects of Sertoli cell function, their role in development of the testis and their role in maintenance of adult testicular function. The developmental studies have shown that during fetal and neonatal life the Sertoli cells are essential for the retention of tubular structure and for maintenance of PTMC phenotype [21]. As the animal ages into puberty [21] or adulthood (this study), however, the Sertoli cells are no longer required to maintain tubular structure or PTMC differentiated function, presumably because the basement membrane has developed to the point where it can support these functions. Both this study and the earlier developmental study [21] have shown that the Sertoli cells are essential at all ages for the maintenance of all germ cell populations, including spermatogonia. This may be due to maintenance of the specialized environment of the tubule lumen and is consistent with the absolute requirement for the Sertoli cells in order to retain a solute barrier (described here). The relationship between the Sertoli cells and the adult Leydig cells can also be traced through both studies. At puberty, differentiation of the adult Leydig cell population requires the presence of the

Sertoli cells [21] and, once formed, these Leydig cells continue to require the Sertoli cells in order to prevent degeneration (this study). Therefore, while the function and role of the Sertoli cells changes during development and in adulthood, the cells remain critical at all time for normal testicular morphology, structure and activity.

The Sertoli cells are recognized as the primary regulators of testis development [2] and this study now shows that they continue to regulate the two major functions of the testis, germ cell development and androgen production, into adulthood. As such, therefore, this study represents a significant change in our understanding of events underpinning life-long support of testis function. In addition, the suggestion that trophic support from the Sertoli cell acts to maintain adult Leydig cell number and function may be an important factor in understanding life-long health in the male. In the human, numbers of Sertoli cells fall as men age [7] and ageing is also associated with a reduction in both number [15,16] and function [17] of the adult Leydig cell population. In addition, while the concept of an ‘andropause’ remains contentious, the evidence linking (lower) testosterone levels to risk of cardiovascular disease [1], diabetes, obesity and metabolic syndrome [2–5], has become firmly established in recent years, and low testosterone is a predictor of early death [6]. The data from this study now suggests that the reduction in Sertoli cell number may be a major contributory cause of Leydig cell loss in the ageing testis. This highlights the importance of the Sertoli cells as both a potential target for endocrine disrupting chemicals or lifestyle influences (e.g. obesity) which could impact on Leydig cell function, and also as a novel target for potential therapeutics aimed at maintaining normal androgen profiles during ageing. Since the Sertoli cells are also under critical regulation by FSH and by androgen, long-term changes in the levels of these hormones may also contribute to more widespread effects on testicular function and health through changes in Sertoli cell activity.

Supporting Information

Figure S1 Diphtheria toxin-mediated Sertoli cell-specific ablation. (A) Inheritance of iDTR and Cre Recombinase

References

- Cool J, Defalco T, Capel B (2012) Testis formation in the fetal mouse: dynamic and complex de novo tubulogenesis. *Wiley Interdiscip Rev Dev Biol* 1: 847–859.
- Quinn A, Koopman P (2012) The molecular genetics of sex determination and sex reversal in mammals. *Semin Reprod Med* 30: 351–363.
- Sekido R, Lovell-Badge R (2013) Genetic control of testis development. *Sex Dev* 7: 21–32.
- Warr N, Greenfield A (2012) The molecular and cellular basis of gonadal sex reversal in mice and humans. *Wiley Interdiscip Rev Dev Biol* 1: 559–577.
- Vogl AW, Vaid KS, Guttman JA (2008) The Sertoli cell cytoskeleton. *Adv Exp Med Biol* 636: 186–211.
- Berndtson WE, Thompson TL (1990) Changing relationship between testis size, Sertoli cell number and spermatogenesis in Sprague-Dawley rats. *J Androl* 11: 429–435.
- Johnson L, Zane RS, Petty CS, Neaves WB (1984) Quantification of the human sertoli-cell population - its distribution, relation to germ-cell numbers, and age-related decline. *Biology Of Reproduction* 31: 785–795.
- Skinner MK, Tung PS, Fritz IB (1985) Cooperativity between Sertoli cells and testicular peritubular cells in the production and deposition of extracellular matrix components. *J Cell Biol* 100: 1941–1947.
- Farrell JB, Deshmukh A, Baghaie AA (2008) Low testosterone and the association with type 2 diabetes. *Diabetes Educ* 34: 799–806.
- Kupelian V, Hayes FJ, Link CL, Rosen R, McKinlay JB (2008) Inverse association of testosterone and the metabolic syndrome in men is consistent across race and ethnic groups. *J Clin Endocrinol Metab* 93: 3403–3410.
- Kupelian V, Page ST, Araujo AB, Travison TG, Bremner WJ, et al. (2006) Low sex hormone-binding globulin, total testosterone, and symptomatic androgen deficiency are associated with development of the metabolic syndrome in nonobese men. *J Clin Endocrinol Metab* 91: 843–850.
- Laughlin GA, Barrett-Connor E, Bergstrom J (2008) Low serum testosterone and mortality in older men. *J Clin Endocrinol Metab* 93: 68–75.
- Saad F, Gooren L (2009) The role of testosterone in the metabolic syndrome: a review. *J Steroid Biochem Mol Biol* 114: 40–43.
- Yeap BB (2010) Androgens and cardiovascular disease. *Curr Opin Endocrinol Diabetes Obes* 17: 269–276.
- Neaves WB, Johnson L, Petty CS (1985) Age-related change in numbers of other interstitial cells in testes of adult men: evidence bearing on the fate of Leydig cells lost with increasing age. *Biol Reprod* 33: 259–269.
- Neaves WB, Johnson L, Porter JC, Parker CR, Jr., Petty CS (1984) Leydig cell numbers, daily sperm production, and serum gonadotropin levels in aging men. *J Clin Endocrinol Metab* 59: 756–763.
- Midzak AS, Chen H, Papadopoulos V, Zirkin BR (2009) Leydig cell aging and the mechanisms of reduced testosterone synthesis. *Mol Cell Endocrinol* 299: 23–31.
- Baker PJ, O’Shaughnessy PJ (2001) Role of gonadotrophins in regulating numbers of Leydig and Sertoli cells during fetal and postnatal development in mice. *Reproduction* 122: 227–234.
- Ma X, Dong Y, Matzuk MM, Kumar TR (2004) Targeted disruption of luteinizing hormone beta-subunit leads to hypogonadism, defects in gonadal steroidogenesis, and infertility. *Proc Natl Acad Sci USA* 101: 17294–17299.
- Zhang FP, Pakarainen T, Zhu F, Poutanen M, Huhtaniemi I (2004) Molecular characterization of postnatal development of testicular steroidogenesis in luteinizing hormone receptor knockout mice. *Endocrinology* 145: 1453–1463.
- Rebourcet D, O’Shaughnessy P, Pitetti J-L, Monteiro A, O’Hara L, et al. (2014) Sertoli cells control peritubular myoid cell fate and support adult Leydig cell development in the prepubertal testis. *Development In Press*.

transgenes relative to testicular histology following DTX injection. Inheritance of both transgenes is required for Sertoli cell-specific ablation. 697 bp = iDTR-negative; 253 bp = iDTR-positive; 320 bp = Cre-negative (positive control for PCR amplification); 110 bp = Cre-positive; Marker (m); Water (w). (scale bar: 100 μ m).

(TIF)

Figure S2 Diphtheria-toxin does not cause increased apoptosis in other organs. (A) Histology of non-gonadal tissues (Heart Brain Adrenal Kidney Liver and Spleen) demonstrating no off-target effects 7 or 30 days post-DTX injection (scale bar: 200 μ m). (B) Immunostaining for CLEAVED CASPASE 3 protein in adrenal and kidney of adult Amh-Cre;iDTR vehicle or DTX-treated mice 7 days after ablation (scale bar: 100 μ m). DTX treatment to ablate Sertoli cells engenders no off-target apoptosis in other tissues. d,days; dtx, injected with toxin; veh: vehicle control.

(TIF)

Table S1 Primers used for Genotyping and qRT-PCR.

(DOCX)

Table S2 Details of Antibodies and detection methods used.

(DOCX)

Acknowledgments

We thank Mike Millar, Nancy Evans, Forbes Howie, and Mike Dodds for technical support. We acknowledge Professors Braun and Waisman, and the Jackson Laboratory (Maine, USA) for provision of the Stra8-Cre and HBEGF (iDTR) mice, and Prof Hume (Edinburgh, UK) for the MacGreen mice used in this study.

Author Contributions

Conceived and designed the experiments: DR PJO LBS. Performed the experiments: DR PJO AM LM LC NJ. Analyzed the data: DR PJO LBS. Contributed reagents/materials/analysis tools: FG TCF RTM. Contributed to the writing of the manuscript: DR PJO LBS.

22. Hazra R, Jimenez M, Desai R, Handelsman DJ, Allan CM (2013) Sertoli cell androgen receptor expression regulates temporal fetal and adult Leydig cell differentiation, function, and population size. *Endocrinology* 154: 3410–3422.
23. Christensen AK (1975) Leydig cells. In: Greep RO, Astwood EB, editors. *Handbook of Physiology*. Washington DC: American Physiology Society. 57–94.
24. Faria MJ, Simoes ZL, Lunardi LO, Hartfelder K (2003) Apoptosis process in mouse Leydig cells during postnatal development. *Microsc Microanal* 9: 68–73.
25. Johnson L, Varner DD, Tatum ME, Scrutchfield WL (1991) Season but not age affects Sertoli cell number in adult stallions. *BiolReprod* 45: 404–410.
26. Keeney DS, Ewing LL (1990) Effects of hypophysectomy and alterations in spermatogenic function on Leydig cell volume, number, and proliferation in adult rats. *J Androl* 11: 367–378.
27. Keeney DS, Mendis-Handagama SM, Zirkin BR, Ewing LL (1988) Effect of long term deprivation of luteinizing hormone on Leydig cell volume, Leydig cell number, and steroidogenic capacity of the rat testis. *Endocrinology* 123: 2906–2915.
28. Brinster CJ, Ryu BY, Avarbock MR, Karagenc L, Brinster RL, et al. (2003) Restoration of fertility by germ cell transplantation requires effective recipient preparation. *Biol Reprod* 69: 412–420.
29. Yoshida S (2010) Stem cells in mammalian spermatogenesis. *Dev Growth Differ* 52: 311–317.
30. Sharpe RM, Maddocks S, Kerr JB (1990) Cell-cell interactions in the control of spermatogenesis as studied using Leydig cell destruction and testosterone replacement. *AmJAnat* 188: 3–20.
31. O'Shaughnessy PJ, Murphy L (1993) Cytochrome P-450 17 alpha-hydroxylase protein and mRNA in the testis of the testicular feminized (Tfm) mouse. *J Mol Endocrinol* 11: 77–82.
32. Baker PJ, O'Shaughnessy PJ (2001) Expression of prostaglandin D synthetase during development in the mouse testis. *Reproduction* 122: 553–559.
33. Czechowski T, Bari RP, Stitt M, Scheible WR, Udvardi MK (2004) Real-time RT-PCR profiling of over 1400 Arabidopsis transcription factors: unprecedented sensitivity reveals novel root- and shoot-specific genes. *Plant J* 38: 366–379.
34. O'Shaughnessy PJ, Monteiro A, Fowler PA (2011) Identification of stable endogenous reference genes for real-time PCR in the human fetal gonad using an external standard technique. *MolHumReprod* 17: 620–625.
35. Mayhew TM (1992) A review of recent advances in stereology for quantifying neural structure. *JNeurocytol* 21: 313–328.
36. Wreford NG (1995) Theory and practice of stereological techniques applied to the estimation of cell number and nuclear volume of the testis. *MicroscResTech* 32: 423–436.
37. Hardy MP, Zirkin BR, Ewing LL (1989) Kinetic studies on the development of the adult population of Leydig cells in testes of the pubertal rat. *Endocrinology* 124: 762–770.
38. Russell LD, Etlin RA, Sinha Hikim AP, Clegg ED (1990) Histological and Histopathological Evaluation of the Testis. Clearwater: Cache River Press. 119–161.
39. Vergouwen RPEA, Jacobs SGPM, Huiskamp R, Davids JAG, de Rooij DG (1991) Proliferative activity of gonocytes, sertoli cells and interstitial cells during testicular development in mice. *JReprodFertil* 93: 233–243.
40. Tyndall V, Broyde M, Sharpe R, Welsh M, Drake AJ, et al. (2012) Effect of androgen treatment during foetal and/or neonatal life on ovarian function in prepubertal and adult rats. *Reproduction* 143: 21–33.
41. Lecureuil C, Fontaine I, Crepieux P, Guillouf F (2002) Sertoli and granulosa cell-specific Cre recombinase activity in transgenic mice. *Genesis* 33: 114–118.
42. Buch T, Heppner FL, Tertilt C, Heinen TJ, Kremer M, et al. (2005) A Cre-inducible diphtheria toxin receptor mediates cell lineage ablation after toxin administration. *Nat Methods* 2: 419–426.
43. Sadate-Ngatchou PI, Payne CJ, Dearth AT, Braun RE (2008) Cre recombinase activity specific to postnatal, premeiotic male germ cells in transgenic mice. *Genesis* 46: 738–742.
44. O'Shaughnessy PJ, Hu L, Baker PJ (2008) Effect of germ cell depletion on levels of specific mRNA transcripts in mouse Sertoli cells and Leydig cells. *Reproduction* 135: 839–850.
45. O'Shaughnessy PJ, Morris ID, Baker PJ (2008) Leydig cell re-generation and expression of cell signaling molecules in the germ cell-free testis. *Reproduction* 135: 851–858.
46. Elkin ND, Piner JA, Sharpe RM (2010) Toxicant-induced leakage of germ cell-specific proteins from seminiferous tubules in the rat: relationship to blood-testis barrier integrity and prospects for biomonitoring. *ToxicolSci* 117: 439–448.
47. Sasmono RT, Oceandy D, Pollard JW, Tong W, Pavli P, et al. (2003) A macrophage colony-stimulating factor receptor-green fluorescent protein transgene is expressed throughout the mononuclear phagocyte system of the mouse. *Blood* 101: 1155–1163.
48. Xiong Y, Hales DB (1993) Expression, regulation, and production of tumor necrosis factor-alpha in mouse testicular interstitial macrophages in vitro. *Endocrinology* 133: 2568–2573.
49. Coquelin A, Desjardins C (1982) Luteinizing hormone and testosterone secretion in young and old male mice. *Am J Physiol* 243: E257–263.
50. Davidoff MS, Middendorff R, Enikolopov G, Rietmacher D, Holstein AF, et al. (2004) Progenitor cells of the testosterone-producing Leydig cells revealed. *JCell Biol* 167: 935–944.
51. O'Shaughnessy PJ, Morris ID, Huhtaniemi I, Baker PJ, Abel MH (2009) Role of androgen and gonadotrophins in the development and function of the Sertoli cells and Leydig cells: Data from mutant and genetically modified mice. *MolCell Endocrinol* 306: 2–8.
52. O'Shaughnessy PJ, Baker P, Sohnius U, Haavisto AM, Charlton HM, et al. (1998) Fetal development of Leydig cell activity in the mouse is independent of pituitary gonadotroph function. *Endocrinology* 139: 1141–1146.
53. Zhang FP, Poutanen M, Wilbertz J, Huhtaniemi I (2001) Normal prenatal but arrested postnatal sexual development of luteinizing hormone receptor knockout (LuRKO) mice. *MolEndocrinol* 15: 172–183.
54. Oury F, Sumara G, Sumara O, Ferron M, Chang H, et al. (2011) Endocrine regulation of male fertility by the skeleton. *Cell* 144: 796–809.
55. Welsh M, Moffat L, Belling K, de Franca LR, Segatelli TM, et al. (2012) Androgen receptor signalling in peritubular myoid cells is essential for normal differentiation and function of adult Leydig cells. *International journal of andrology* 35: 25–40.
56. Abel M, Baban D, Lee S, Charlton H, O'Shaughnessy P (2009) Effects of follicle stimulating hormone on testicular mRNA transcript levels in the hypogonadal mouse. *JMolEndocrinol* 42: 291–303.
57. Chen YI, Payne AH, Kelch RP (1976) FSH stimulation of Leydig cell function in the hypophysectomized immature rat. *ProcSocExpBiolMed* 153: 473–475.
58. Sadate-Ngatchou PI, Pouchnik DJ, Griswold MD (2004) Follicle-stimulating hormone induced changes in gene expression of murine testis. *MolEndocrinol* 18: 2805–2816.
59. Viikko KK, Lapolt PS, Nishimori K, Hsueh AJ (1991) Stimulatory effects of recombinant follicle-stimulating hormone on Leydig cell function and spermatogenesis in immature hypophysectomized rats. *Endocrinology* 129: 1926–1932.
60. Baker PJ, Pakarinen P, Huhtaniemi IT, Abel MH, Charlton HM, et al. (2003) Failure of Normal Leydig Cell Development in Follicle-Stimulating Hormone (FSH) Receptor-Deficient Mice, But Not FSHbeta-Deficient Mice: Role for Constitutive FSH Receptor Activity. *Endocrinology* 144: 138–145.
61. Syed V, Lindh M, Khan SA, Ritzen EM (1989) Hormonal regulation of a rat seminiferous tubule factor which inhibits LH action on interstitial cells. *Int J Androl* 12: 464–472.
62. Fillion C, Tahrji-Joutei A, Hugues JN, Allevard AM, Taib N, et al. (1994) Presence in mouse Sertoli cell-conditioned medium of a factor that expresses AVP-like inhibition of steroidogenesis by mouse Leydig cells in long-term culture. *Mol Cell Endocrinol* 99: 25–30.
63. Herrera J, Garcia-Castro JR, Rodriguez-Maldonado E, Mendieta E, Bermudez JA (1996) Sertoli cell conditioned media modulate the androgen biosynthetic pathways in rat Leydig cell primary cultures. *Arch Androl* 37: 127–133.
64. Chen M, Wang X, Wang Y, Zhang L, Xu B, et al. (2014) Wt1 Is Involved in Leydig Cell Steroid Hormone Biosynthesis by Regulating Paracrine Factors Expression in Mice. *Biol Reprod*.
65. Mendis-Handagama SM, Kerr JB, de Kretser DM (1990) Experimental cryptorchidism in the adult mouse: II. A hormonal study. *JAndrol* 11: 548–554.
66. Dalterio SL, Mayfield DL, Michael SD, Macmillan BT, Bartke A (1983) Effects of delta 9-THC and castration on behavior and plasma hormone levels in male mice. *Pharmacol Biochem Behav* 18: 81–86.
67. Morris ID, Phillips DM, Bardin CW (1986) Ethylene dimethanesulfonate destroys Leydig cells in the rat testis. *Endocrinology* 118: 709–719.
68. Stanley E, Lin CY, Jin S, Liu J, Sottas CM, et al. (2012) Identification, Proliferation, and Differentiation of Adult Leydig Stem Cells. *Endocrinology*.
69. Teerds KJ, Derooij DG, Rommerts FFG, Vandenhurk R, Wensing CJG (1989) Proliferation and Differentiation of Possible Leydig-Cell Precursors after Destruction of the Existing Leydig-Cells with Ethane Dimethyl Sulfonate - the Role of Lh Human Chorionic-Gonadotropin. *Journal of Endocrinology* 122: 689–&
70. McGee SR, Narayan P (2013) Precocious puberty and Leydig cell hyperplasia in male mice with a gain of function mutation in the LH receptor gene. *Endocrinology* 154: 3900–3913.
71. Payne AH, Downing JR, Wong KL (1980) Luteinizing hormone receptors and testosterone synthesis in two distinct populations of Leydig cells. *Endocrinology* 106: 1424–1429.
72. Cohen PE, Zhu L, Pollard JW (1997) Absence of colony stimulating factor-1 in osteopetrotic (csfmp/csfmp) mice disrupts estrous cycles and ovulation. *Biol Reprod* 56: 110–118.
73. Gaytan F, Bellido C, Morales C, Garcia M, van Rooijen N, et al. (1996) In vivo manipulation (depletion versus activation) of testicular macrophages: central and local effects. *J Endocrinol* 150: 57–65.
74. Doncel GF, Di Paola JA, Lustig L (1989) Sequential study of the histopathology and cellular and humoral immune response during the development of an autoimmune orchitis in Wistar rats. *Am J Reprod Immunol* 20: 44–51.
75. Tanwar PS, Zhang L, Teixeira JM (2011) Adenomatous polyposis coli (APC) is essential for maintaining the integrity of the seminiferous epithelium. *Mol Endocrinol* 25: 1725–1739.
76. Bornstein SR, Rutkowski H, Vrezas I (2004) Cytokines and steroidogenesis. *Mol Cell Endocrinol* 215: 135–141.
77. Cheng CY, Mruk DD (2012) The blood-testis barrier and its implications for male contraception. *PharmacolRev* 64: 16–64.
78. Hosoi I, Toyama Y, Maekawa M, Ito H, Yuasa S (2002) Development of the blood-testis barrier in the mouse is delayed by neonatally administered diethylstilbestrol but not by beta-estradiol 3-benzoate. *Andrologia* 34: 255–262.

79. Bergmann M, Dierichs R (1983) Postnatal formation of the blood-testis barrier in the rat with special reference to the initiation of meiosis. *AnatEmbryol(Berl)* 168: 269–275.
80. Vitale R, Fawcett DW, Dym M (1973) The normal development of the blood-testis barrier and the effects of clomiphene and estrogen treatment. *AnatRec* 176: 331–344.
81. Toyama Y, Ohkawa M, Oku R, Maekawa M, Yuasa S (2001) Neonatally administered diethylstilbestrol retards the development of the blood-testis barrier in the rat. *JAndrol* 22: 413–423.
82. Fawcett DW, Leak LV, Heidger PM, Jr (1970) Electron microscopic observations on the structural components of the blood-testis barrier. *JReprodFertilSuppl* 10: 105–122.
83. Dym M, Fawcett DW (1970) The blood-testis barrier in the rat and the physiological compartmentation of the seminiferous epithelium. *BiolReprod* 3: 308–326.
84. Combes AN, Lesieur E, Harley VR, Sinclair AH, Little MH, et al. (2009) Three-dimensional visualization of testis cord morphogenesis, a novel tubulogenic mechanism in development. *DevDyn* 238: 1033–1041.
85. Russell LD, Warren J, Debeljuk L, Richardson LL, Mahar PL, et al. (2001) Spermatogenesis in *Bclw*-deficient mice. *Biol Reprod* 65: 318–332.
86. Kim GJ, Georg I, Scherthan H, Merckenschlager M, Guillou F, et al. (2010) *Dicer* is required for Sertoli cell function and survival. *IntJDevBiol* 54: 867–875.
87. Papaioannou MD, Lagarrigue M, Vejnar CE, Rolland AD, Kuhne F, et al. (2011) Loss of *Dicer* in Sertoli cells has a major impact on the testicular proteome of mice. *MolCell Proteomics* 10: M900587MCP900200.