

HAL
open science

Ca²⁺/calmodulin-dependent protein kinase kinases (CaMKKs) effects on AMP-activated protein kinase (AMPK) regulation of chicken sperm functions

Thi-Mong-Diep Nguyen, Yves Combarous, Christophe Praud, Anne Duittoz, Elisabeth Blesbois

► To cite this version:

Thi-Mong-Diep Nguyen, Yves Combarous, Christophe Praud, Anne Duittoz, Elisabeth Blesbois. Ca²⁺/calmodulin-dependent protein kinase kinases (CaMKKs) effects on AMP-activated protein kinase (AMPK) regulation of chicken sperm functions. PLoS ONE, 2016, 11 (1), pp.1-22. 10.1371/journal.pone.0147559 . hal-01353250

HAL Id: hal-01353250

<https://hal.science/hal-01353250>

Submitted on 10 Aug 2016

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.

Distributed under a Creative Commons Attribution 4.0 International License

RESEARCH ARTICLE

Ca²⁺/Calmodulin-Dependent Protein Kinase Kinases (CaMKKs) Effects on AMP-Activated Protein Kinase (AMPK) Regulation of Chicken Sperm Functions

Thi Mong Diep Nguyen^{1,2,3,4}, Yves Combarrous^{1,2,3,4}, Christophe Praud⁵, Anne Duittoz^{1,2,3,4}, Elisabeth Blesbois^{1,2,3,4*}

1 INRA, UMR85 Physiologie de la Reproduction et des Comportements, F-37380 Nouzilly, France, **2** CNRS, UMR7247, F-37380 Nouzilly, France, **3** Université François Rabelais de Tours, F-37000 Tours, France, **4** IFCE, F-37380 Nouzilly, France, **5** INRA, Unité de Recherches Avicoles, F-37380 Nouzilly, France

* Elisabeth.Blesbois@tours.inra.fr

OPEN ACCESS

Citation: Nguyen TMD, Combarrous Y, Praud C, Duittoz A, Blesbois E (2016) Ca²⁺/Calmodulin-Dependent Protein Kinase Kinases (CaMKKs) Effects on AMP-Activated Protein Kinase (AMPK) Regulation of Chicken Sperm Functions. PLoS ONE 11(1): e0147559. doi:10.1371/journal.pone.0147559

Editor: Alexander J. Travis, Cornell University College of Veterinary Medicine, UNITED STATES

Received: July 4, 2015

Accepted: January 5, 2016

Published: January 25, 2016

Copyright: © 2016 Nguyen et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper.

Funding: This study was performed with the financial support of the French Agence Nationale de la Recherche (<http://www.agence-nationale-recherche.fr/>) INRA (<http://www.inra.fr>), and the French National Science Infrastructure CRB-Anim. Thi Mong Diep Nguyen is a PhD student supported by a grant from the Vietnam Education Ministry (<http://www.moet.gov.vn/>). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Abstract

Sperm require high levels of energy to ensure motility and acrosome reaction (AR) accomplishment. The AMP-activated protein kinase (AMPK) has been demonstrated to be strongly involved in the control of these properties. We address here the question of the potential role of calcium mobilization on AMPK activation and function in chicken sperm through the Ca²⁺/calmodulin-dependent protein kinase kinases (CaMKKs) mediated pathway. The presence of CaMKKs and their substrates CaMKI and CaMKIV was evaluated by western-blotting and indirect immunofluorescence. Sperm were incubated in presence or absence of extracellular Ca²⁺, or of CaMKKs inhibitor (STO-609). Phosphorylations of AMPK, CaMKI, and CaMKIV, as well as sperm functions were evaluated. We demonstrate the presence of both CaMKKs (α and β), CaMKI and CaMKIV in chicken sperm. CaMKKα and CaMKI were localized in the acrosome, the midpiece, and at much lower fluorescence in the flagellum, whereas CaMKKβ was mostly localized in the flagellum and much less in the midpiece and the acrosome. CaMKIV was only present in the flagellum. The presence of extracellular calcium induced an increase in kinases phosphorylation and sperm activity. STO-609 reduced AMPK phosphorylation in the presence of extracellular Ca²⁺ but not in its absence. STO-609 did not affect CaMKIV phosphorylation but decreased CaMKI phosphorylation and this inhibition was quicker in the presence of extracellular Ca²⁺ than in its absence. STO-609 efficiently inhibited sperm motility and AR, both in the presence and absence of extracellular Ca²⁺. Our results show for the first time the presence of CaMKKs (α and β) and one of its substrate, CaMKI in different subcellular compartments in germ cells, as well as the changes in the AMPK regulation pathway, sperm motility and AR related to Ca²⁺ entry in sperm through the Ca²⁺/CaM/CaMKKs/CaMKI pathway. The Ca²⁺/CaMKKs/AMPK pathway is activated only under conditions of extracellular Ca²⁺ entry in the cells.

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

Introduction

Biological sperm functions such as motility and ability to undergo acrosome reaction (AR) are central to male fertility. These functions are highly dependent on energetic metabolism which is itself largely controlled by 5'-AMP activated protein kinase (AMPK) signaling. The activity of this kinase is regulated by calcium through signaling pathways [1–2] that are not yet determined in chicken sperm. Bird fertilization exhibits numerous specificities comprising oviparity, complex internal fertilization and long term sperm storage in specific oviductal storage tubules, making it a unique model in fertilization studies [3–4] and important for the sake of comparison with other vertebrate species. Chicken sperm also shows very rapid signaling reactions that make them unique for metabolic signal transduction studies and was chosen as model for the present studies [5–6].

The PKA, PKB and PKC signaling pathways have previously been shown to be involved in chicken motility regulation [7–8] and PKA, PI3K and ERK2 have proved to be key proteins for chicken sperm AR [5]. We have recently demonstrated the involvement of AMPK in chicken sperm regulation of motility and acrosome reaction [6]. Nevertheless, relationships between sperm functions regulation by AMPK and calcium signaling remained to be explored.

The Ca²⁺/calmodulin-dependent protein kinase kinases (CaMKs) were initially identified as novel members of the protein serine/threonine kinases CaMK family, with 2 forms, CaMK α and CaMK β (also named CaMKK1 or CaMKK2, respectively), both expressed in the nervous system, in endothelial cells of many areas of the brain, in hematopoietic cells, and at lower levels in testis, spleen, lung, liver and skeletal muscle [9–14]. In other tissues, such as kidney, intestine, and heart, the evidence for expression remains less clear [11–12, 14]. Upon interaction with calcium-bound calmodulin (Ca²⁺-CaM), CaMKs activate two calmodulin-dependent protein kinases: CaMKI through phosphorylation at Thr177 and CaMKIV through phosphorylation at Thr196 [15–17]. CaMKs can also phosphorylate and activate PKB/Akt [18] and AMPK [1–2]. CaMK β was identified as being an AMPK kinase which phosphorylates AMPK at Thr172 in response to an increase in intracellular Ca²⁺ [1–2]. CaMK (α and β) inhibition causes a drop in AMPK phosphorylation in boar sperm [19]. However, the full characterization of the mechanisms involved in the regulation of AMPK phosphorylation and activity in sperm, including those involving CaMKs, remains to be explored.

Calcium signaling pathways are essential in regulating cellular processes such as muscle contraction, neurotransmitter release, cellular metabolism, gene expression, and cell proliferation [20–21]. In sperm, Ca²⁺ plays a prominent role during fertilization in all animal species. In mammals, extracellular Ca²⁺ is required for epididymal acquisition of sperm motility in mice, rats, pigs, hamsters and bovines [22–26], and is known to regulate both activated and hyperactivated motility [27–29]. Calcium controls flagellar motility through the regulation of dynein-driven microtubule sliding and modulation of the sperm tail waveform [30–31]. It also plays a central role in the acrosome reaction in invertebrates such as echinoderms and in superior vertebrates such as birds [32] and mammals [33–34].

The Ca²⁺/CaM complex regulates the activity of multiple enzymes, including adenylate cyclases [35], phosphatases [36], and protein kinases [19]. The CaMKs are among the signaling proteins regulated by Ca²⁺/CaM, and are present in most mammalian tissues: thymus, bone marrow, ovary and testis [37], and are abundant in brain. CaMKII has been immunolocalized in the acrosomal region and the flagellum of demembrated bovine sperm and has been shown to stimulate hyperactivation [38] and, more widely, to regulate motility [39]. CaMKIV has been localized in the intermediate piece and the flagellum of human sperm [40]. CaM plays a role in mouse sperm capacitation [41]. In fowl sperm, it has been suggested that the increase in intracellular free Ca²⁺ and CaM is necessary for the maintenance of sperm motility [42] and

Lemoine *et al.* (2009) have shown that extracellular Ca^{2+} is essential for the initiation of chicken acrosome reaction [32]. However, the Ca^{2+} /CaMKs/AMPK pathway and their effects on sperm functions remain to be clearly identified.

The aim of this study was to examine the mechanisms involved in the Ca^{2+} /CaMKs/CaMKI signaling pathway upstream of AMPK activation in chicken sperm. We studied the immunolocalization of CaMKs (α and β) and their downstream kinase CaMKI, the effects of CaMK inhibitor (STO-609) and extracellular Ca^{2+} on AMPK and CaMKI phosphorylation. We also suggested the involvement of Ca^{2+} /CaMKs/AMPK and Ca^{2+} /CaM/CaMKs/CaMKI signaling pathways in the regulation of chicken sperm functions.

Materials and Methods

Chemicals and reagents

All chemicals were purchased from Sigma–Aldrich (St Louis, MO, USA) unless otherwise noted. Complete mini EDTA-free, protease inhibitor cocktail tablets were from Roche diagnostics (Mannheim, Germany). Tris/glycine buffer (10X), Tris/glycine/SDS buffer (10X), and Precision Plus Protein All Blue Standards (Catalog #161–0373) were obtained from Bio-Rad (Hercules, CA) and anti-AMPK α from Millipore (Billerica, MA), anti-phospho-Thr172-AMPK α , anti-CaMKIV, and anti-rabbit IgG (H+L) (DyLight 680 Conjugate) from Cell Signaling Technology, Inc (Danvers, MA). Anti-CaMKK β and anti-CaMKK α were obtained from Abgent INC (San Diego, CA). Anti-CaMKI and anti-phospho-Thr177-CaMKI were obtained from Novus Europe (Cambridge, UK). Anti-phospho-Thr196-CaMKIV was obtained from Santa Cruz Biotechnology, INC (Texas, USA). PI/Sybr-14 (LIVE/DEAD sperm viability kit) was purchased from Molecular Probes (Saint Aubin, France).

Animals and semen collection

All experiments were carried out in accordance with the legislation governing the ethical treatment of animals and approved by the Ethics Committee (“Comité d’Ethique en Expérimentation Animale du Val de Loire”, Tours, France, N° 19).

The animals were 22 to 55 weeks-old adult chickens of the D+/D- line [43]. All the animals were housed in individual battery cages under a 14L/10D photoperiod and fed with a standard diet of 12.5 MJ/day.

The semen was collected by dorso-abdominal massage [44]. This technique does not harm the animals: they are simply caught by hand and free to go after the abdominal massage, without suffering any injury. The semen from the four males were then mixed together and centrifuged for 10 min at 600g at 20°C [5, 32]. Sperm pellets were resuspended in Lake 7.1 [45] (composition: 5.6mM magnesium acetate, 4.2mM tripotassium citrate, 89.9mM sodium glutamate, 44.4mM glucose, 143mM BES (N, N-bis[2-hydroxyethyl]-2-aminoethanesulfonic acid), 4% NaOH, adjusted to 1L with distilled water; pH 7.1 and osmolality 400–410mOsmol/kg). Concentration of sperm was estimated at a wavelength of 530nm. Concentrations were close to 500×10^6 cells/ml.

Sperm incubation with modulators of AMPK

Sperm samples were incubated in Lake 7.1 buffer throughout the present work. The Lake 7.1 medium not supplemented with 5mM CaCl_2 was called “-5mM Ca^{2+} ”, the Lake 7.1 medium containing maximum amounts of CaCl_2 was called “+5mM Ca^{2+} ”. All these media had similar osmolalities (400–410 mOsm) and pH (7.1).

Sperm samples were incubated at 35°C in the presence or absence of 5mM Ca²⁺ with or without different doses of STO-609 (1, 10 and 50μM). Sperm quality (viability, motility parameters, and acrosome reaction) was measured at different times (5, 15, and 30 min). When necessary, a control with the final concentration of the solvent (0.1% DMSO) was included.

Sperm viability assessment

SYBR-14/PI was used to assess sperm viability [46]. Sperm were diluted in Lake 7.1 buffer down to 20 x 10⁶ cells/ml, 5μl Sybr-14 was added and then the solution was incubated for 10 min in darkness at 4°C. Afterwards, 2μl of propidium iodide (PI) were added and the incubation was continued for 5 min in the dark at 4°C. After incubation, sperm cell viability was assessed by fluorescence microscopy (Zeiss Axioplan 2; Zeiss Gruppe, Jena, Germany): living cells appeared green and dead ones red. A total of 300 sperm per slide were counted (two slides/sample = 1 replicate) and a total of six replicates/treatment were examined. All preparations were analyzed by the same observer.

Analysis of sperm motility by computer-assisted sperm analysis (CASA) system

The sperm motility parameters were evaluated by the computer-assisted sperm analysis (CASA) system with a HTM-IVOS (Hamilton Thorne Biosciences, Beverly, MA) [47]. In this experiment, the parameters measured were: percentage of motile sperm was defined as the percentage of spermatozoa showing a VAP > 5μm/s, progressive cells were defined as sperm having VAP > 50μm/s and STR > 75%, rapid cells were defined as having VAP > 50μm/s, slow cells were defined as having VAP < 50μm/s, and static cells (sperm not moving at all) were defined as having VAP ≤ 5μm/s.

Acrosome reaction (AR) assessment with FITC-PNA

The completion of the acrosome reaction was detected by FITC-conjugated peanut agglutinin (FITC-PNA) binding [48]. Sperm (500 x 10⁶ cells/ml) were incubated at 41°C with 50μl of the hen inner perivitelline layer (IPVL) and 500μl of NaCl-TES (TES: N-Tris-[hydroxymethyl]-methyl-2-aminoethanesulfonic acid) (318 mOsm and pH 7.4) containing 5mM Ca²⁺ for 5 min. The samples were then centrifuged at 400g for 5 min and the pellets resuspended in 100μl NaCl-TES. FITC-PNA was then added (1mg/ml) and the sperm were incubated for 10 min in the dark at 4°C, then washed in 440μl of NaCl-TES and centrifuged at 400g for 5 min. The pellets were resuspended in 200μl NaCl-TES for analysis. The sperm having completed their acrosome reaction were identified and counted under fluorescence microscopy (Zeiss Axioplan 2; Zeiss Gruppe, Jena, Germany). A minimum of 100 sperm were counted for each sample (two slides/sample = 1 replicate) and a total of six replicates/treatment examined. Acrosome reaction was characterized by the green fluorescence of the acrosomal region [5, 32]. All preparations were analyzed by the same observer.

Western-Blotting

For western-blotting experiments, total proteins were extracted from chicken sperm in lysis buffer (10mM Tris, 150mM NaCl, 1mM EGTA, 1mM EDTA, 100mM sodium fluoride, 4mM sodium pyrophosphate, 2mM sodium orthovanadate, 1% Triton X-100, 0.5% NP40 containing a protease inhibitor cocktail with EDTA). Cell lysates were centrifuged at 12000g for 30 min at 4°C and the protein concentration in each supernatant was determined by a colorimetric assay (Bio-Rad DC Protein Assay; Bio-Rad, Hercules, CA). The proteins were then separated by 10%

SDS-PAGE (SDS Polyacrylamide Gel Electrophoresis) and transferred onto nitrocellulose membrane (Whatman Protran, Dassel, Germany). Afterwards, the membranes were incubated in anti-CaMKK α (50kDa), anti-CaMKK β (65kDa) or anti-AMPK α (62kDa), anti-phospho-Thr172-AMPK α (62kDa) or anti-CaMKI (41kDa), anti-phospho-Thr177-CaMKI (41kDa) or anti-CaMKIV (60kDa), anti-phospho-Thr196-CaMKIV (60kDa) diluted in 5% BSA in TBS-Tween 0.1% (final dilution 1:1000) as primary antibodies overnight at 4°C. Finally, the membranes were further incubated for one hour in anti-rabbit IgG (H+L) (DyLight 680 Conjugate) (final dilution 1:2000). The band intensity was analyzed using Odyssey Software, version 1.2 (LICOR Biosciences, Lincoln, Nebraska, USA). AMPK α , CaMKI, or CaMKIV were used as loading controls. The secondary antibody alone control was used to check for non-specific labeling by the secondary antibody.

Immunocytochemistry

CaMKK α , CaMKK β , CaMKI and CaMKIV were localized in chicken sperm by immunocytochemistry. Sperm (500×10^6 /ml) were fixed in paraformaldehyde (4%) for 4 min, spread onto a poly-L-lysine slide and then air-dried at room temperature. Afterwards, sperm were washed in PBS (3 x 3 min) and then permeabilized for 10 min with 0.35% Triton X-100 (Sigma-Aldrich) in PBS. Non-specific binding was blocked with PBS supplemented with 10% goat serum (Sigma-Aldrich) for 30 min at room temperature. Samples were then incubated overnight at 4°C with anti-CaMKK α , anti-CaMKK β , anti-CaMKI or anti-CaMKIV, diluted 1:100 in PBS-1% goat serum, rinsed (3 x 3 min) with PBS and then incubated with biotinylated goat anti-rabbit IgG (H+L) (Southern biotech, USA) (1:200 in PBS-1% goat serum) for 1 hour at 4°C. After 3 rinses with PBS, sperm cells were incubated with Cy2 conjugated-Streptavidin (Southern biotech) (1:200 in PBS) for 45 min at room temperature in the dark, rinsed (3 x 3 min) with PBS and incubated with 4',6'-diamidino-2-phenylindole (DAPI) (Sigma-Aldrich) (0.05 μ g/ml) for 10 min. The presence of CaMKK α , CaMKK β , CaMKI and CaMKIV in sperm was examined by fluorescence microscopy (Zeiss Axioplan 2, Zeiss Gruppe, Jena, Germany). Negative controls were performed by omitting primary antibodies.

Statistical analyses

The data are expressed as mean \pm standard error of the mean (SEM). Statistical analyses were performed using the GraphPad InStat program (GraphPad Software, San Diego, CA). The significance of the difference between treatments was calculated by Student's t-test or analysis of variance (ANOVA). The level of significance was at $P < 0.05$.

Results

Identification and localization of CaMKs and its substrates CaMKI and CaMKIV in chicken sperm

The presence of CaMKs (α and β) was assessed by western-blotting and indirect immunofluorescence using specific primary antibodies against CaMKK α and CaMKK β respectively. Proteins of the predicted size of CaMKK α (\sim 50kDa) (Fig 1A) and CaMKK β (\sim 65kDa) (Fig 2A) were detected by western-blotting in chicken sperm as well as in positive controls (chicken skeletal muscle). CaMKK α was localized by immunofluorescence in the acrosome region and the midpiece, and at a much lower fluorescence in the principal piece of the flagellum (Fig 1F) whereas CaMKK β was mainly localized in the principal piece of the flagellum and the acrosome region, and at a much lower fluorescence in the midpiece (Fig 2F).

Fig 1. Presence and localization of CaMKKα in chicken sperm. Chicken sperm lysates (45μg of protein) were analyzed by western blotting using anti- CaMKKα as primary antibody. Cell lysates from chicken muscle (40μg of protein) were used as positive control. A band of approximately 50kDa for CaMKKα was detected (1A). Indirect immunofluorescence of chicken sperm was carried out with the same antibody. Negative control: primary antibody was not added (1B). White arrows and circles in transmission images indicate areas of the acrosome (arrow 1), the nuclei (arrow 2), the midpiece (circle), and the principal piece of the flagellum (arrow 3) in sperm (1C). Immunofluorescence staining of CaMKKα (1D, green) was conducted; nuclei were stained with DAPI (1E, blue). Merged images of fluorescence with DAPI staining are shown in Fig 1F (white arrows and circles indicate regions containing CaMKKα immunoreactivity: arrow 1: acrosome; arrow 3: principle piece; circle: midpiece). Scale bar: 10μm.

doi:10.1371/journal.pone.0147559.g001

A band of approximately 41kDa was detected using the anti-CaMKI antibody, showing the presence of CaMKI in chicken sperm (Fig 3A). CaMKI was detected by immunofluorescence in the acrosome region and the midpiece, as well as in the principal piece of the flagellum (Fig 3F).

A band of approximately 60kDa was detected using the anti-CaMKIV antibody, showing the presence of CaMKIV in chicken sperm (Fig 4A). CaMKIV was detected by immunofluorescence only in the principal piece of the flagellum (Fig 4F).

Collectively, the results in Figs 1, 2, 3 and 4 demonstrate that CaMKKα and CaMKK β and their substrate CaMKI are present in different compartments of chicken sperm while CaMKIV is found in a unique compartment.

Effect of extracellular Ca²⁺ on chicken sperm functions (motility, viability and AR) and AMPK phosphorylation, and CaMKI phosphorylation— Role of CaMKKs

a. Sperm functions (motility, viability and AR). The percentages of motile and viable cells were determined in sperm incubated for up to 1 hour in media containing increasing concentrations of extracellular Ca²⁺ (0.5, 2.5, 5 and 10mM). The maximum percentage of motile sperm was observed with 5mM Ca²⁺ (Fig 5), whatever the incubation time (mean increase from 23% to 92%, from 5 to 60 min). With 10mM Ca²⁺, after a rapid increase (of 19%) at 5 min, the percentage of motile sperm then decreased (Fig 5A). The percentage of viable sperm

Fig 2. Presence and localization of CaMKKβ in chicken sperm. Chicken sperm lysates (45μg of protein) were analyzed by western blotting using anti- CaMKKβ as primary antibody. Cell lysates from chicken muscle (40μg of protein) were used as positive control. A band of approximately 65kDa for CaMKKβ was detected (2A). Indirect immunofluorescence of chicken sperm was carried out with the same antibody. Negative control: primary antibody was not added (2B). White arrows and circles in transmission images indicate areas of the acrosome (arrow 1), the nuclei (arrow 2), the midpiece (circle), and the principal piece of the flagellum (arrow 3) in sperm (2C). Immunofluorescence staining of CaMKKβ (2D, green) was conducted; nuclei were stained with DAPI (2E, blue). Merged images of fluorescence with DAPI staining are shown in Fig 2F (white arrows indicate regions containing CaMKKβ immunoreactivity: arrow 1: acrosome; arrow 3: principle piece; circle: midpiece). Scale bar: 10μm.

doi:10.1371/journal.pone.0147559.g002

was not affected by Ca^{2+} concentrations up to 5mM, but was significantly decreased by 10mM Ca^{2+} after 15 and 30 min compared to the control without Ca^{2+} (Fig 5B). A significant decrease of viability was always observed after 1 hour of incubation. The 5mM Ca^{2+} concentration was the most efficient to preserve viability, and thus was retained for the further experiments.

Addition of 5mM Ca^{2+} increased the AR percentages by a difference of 38% at 5 min, 52% at 15 min, and 35% at 30 min over those values seen without added Ca^{2+} (Fig 6). As for viability and motility, monotonous significant decline in the percentage of AR was observed throughout the 60 min incubation and after 60 min the beneficial effect of Ca^{2+} was not visible anymore.

b. Role of CaMKKs in Ca^{2+} -dependent AMPK phosphorylation in sperm. To assess the role of Ca^{2+} and CaMKKs in the regulation of AMPK, sperm were incubated with or without extracellular Ca^{2+} and in the presence or absence of the CaMKK inhibitor STO-609.

In the absence of STO-609, the phosphorylation of AMPK was increased by 35% in response to extracellular Ca^{2+} presence (Fig 7A).

In order to rule out a possible direct action of STO-609 on AMPK, we tested whether 10μM of the inhibitor could inhibit the stimulatory action of AICAR on AMPK phosphorylation. The data (Fig 7B) show that this was not the case.

The involvement of Ca^{2+} /CaMKKs on AMPK phosphorylation was analyzed next with increasing doses of the CaMKK inhibitor STO-609, with or without 5mM extracellular Ca^{2+} . STO-609 inhibited in a dose-dependent fashion AMPK phosphorylation only in the presence

Fig 3. Presence and localization of CaMKI in chicken sperm. Chicken sperm lysates (45µg of protein) were analyzed by western blotting using anti- CaMKI as primary antibody. Cell lysates from chicken muscle (40µg of protein) were used as positive control. A band of approximately 41kDa for CaMKI was detected (3A). Indirect immunofluorescence of chicken sperm was carried out with the same antibody. Negative control: primary antibody was not added (3B). White arrows and circles in transmission images indicate areas of the acrosome (arrow 1), the nuclei (arrow 2), the midpiece (circles), and the principal piece of the flagellum (arrow 3) in sperm (3C). Immunofluorescence staining of CaMKI (3D, green) was conducted; nuclei were stained with DAPI (3E, blue). Merged images of fluorescence with DAPI staining are shown in Fig 3F (white arrows indicate regions containing CaMKI immunoreactivity: arrow 1: acrosome; arrow 3: principle piece; circle: midpiece). Scale bar: 10µm.

doi:10.1371/journal.pone.0147559.g003

of 5mM Ca²⁺ (Fig 8A). Moreover, the kinetics of STO-609 inhibition of AMPK phosphorylation in the presence of 5mM Ca²⁺ was very rapid (5 min) and lasted for over 60 min (Fig 8B).

c. Phosphorylation of CaMKI and CaMKIV in chicken sperm. To further characterize Ca²⁺ signaling in sperm, we then analyzed the Ca²⁺-dependent CaMKI phosphorylation. As shown in Fig 9, CaMKI phosphorylation was increased by 23% in the presence of Ca²⁺ and this effect was reversed by pre-treatment with STO-609 which showed an additional decrease in CaMKI phosphorylation at a level significantly lower than the initial level without extracellular calcium (P<0.05).

In order to test the involvement of CaMKI and CaMKIV downstream of CaMKs in the Ca²⁺-dependent AMPK phosphorylation, we studied CaMKI and CaMKIV phosphorylation at Thr177 and Thr196 respectively in the presence or absence of 5mM Ca²⁺ and/or of the CaMKK inhibitor 10µM STO-609. Results reported in Fig 10 show a dose-dependent effect of STO-609 on CaMKI phosphorylation after only 5 min of incubation in the presence of extracellular Ca²⁺, showing that CaMKs inhibition decreases CaMKI phosphorylation. After 15 min, STO-609 inhibited CaMKI phosphorylation in the presence as well as in the absence of extracellular Ca²⁺, suggesting a secondary involvement of Ca²⁺ intracellular store in CaMKK catalysis of CaMKI phosphorylation. However, STO-609 did not significantly affect the phosphorylation of CaMKIV (Fig 11).

Fig 4. Presence and localization of CaMKIV in chicken sperm. Chicken sperm lysates (45μg of protein) were analyzed by western blotting using anti- CaMKIV as primary antibody. Cell lysates from mouse testis (40μg of protein) are used as positive control. A band of approximately 60kDa for CaMKIV was detected (4A). Indirect immunofluorescence of chicken sperm was carried out with the same antibody. Negative control: primary antibody was not added (4B). White arrows and circles in transmission images indicate areas of the acrosome (arrow 1), the nuclei (arrow 2), the midpiece (circles), and the principal piece of the flagellum (arrow 3) in sperm (4C). Immunofluorescence staining of CaMKIV (4D, green) was conducted; nuclei were stained with DAPI (4E, blue). Merged images of fluorescence with DAPI staining are shown in Fig 4F (white arrows indicate regions containing CaMKIV immunoreactivity: arrow 3: principle piece). Scale bar: 10μm.

doi:10.1371/journal.pone.0147559.g004

Effects of the CaMKs inhibitor STO-609 on sperm quality

To test whether AMPK phosphorylation by CaMKs affects sperm biological parameters, sperm were incubated for 60 min with or without Ca^{2+} in the presence of various concentrations of the CaMK inhibitor STO-609 (1μM, 10μM and 50μM). Over the whole 1-50μM range, STO-609 decreased the percentage of sperm motility and AR in a dose-dependent manner, both in the presence and absence of Ca^{2+} . The initial motility and AR levels were even higher in the presence of Ca^{2+} (Tables 1–3). The highest STO-609 dose 50μM totally eliminated the acrosome reaction after 30 min of incubation ($P < 0.05$) (Table 3) and decreased the viable sperm by 17% after 15 min of incubation whatever Ca^{2+} was present in the medium or not (Table 4). Conversely, the use of 1μM and 10μM STO-609 did not affect the percentage of viable sperm (Table 4). Thus, the most informative STO-609 concentration for studying CaMKs role on sperm quality (viability, motility parameters, and acrosome reaction) was 10μM which was chosen for the following studies.

a. Sperm motility. 10μM STO-609 reduced most sperm motility parameters (% motile, % rapid cells, μm/s VAP, μm/s VSL, μm/s VCL, % STR, and % LIN) in both the presence or absence of Ca^{2+} (Table 2).

In the presence or absence of Ca^{2+} , 10μM STO-609 significantly decreased motile, rapid and progressive cells after only 5 min of incubation compared to the control, while the other parameters, VAP, VSL, VCL, LIN and STR, were significantly decreased compared to the control after 60 min of incubation. There was about 28% reduction of the percentage of motile sperm in the medium without 5mM Ca^{2+} at 5 min and 62% at 60 min, and 16% reduction of

MOTILITY (A)

VIABILITY (B)

Fig 5. Effect of extracellular Ca²⁺ on chicken sperm motility and viability. Sperm were incubated for up to 60 min at 35°C in medium without Ca²⁺ (white) or containing different concentrations of Ca²⁺: 0.5mM (diagonal brick bars), 2.5mM (horizontal bars), 5mM (grey bar), 10mM (diamond bars). The percentages of motile (A) and viable (B) sperm after 5, 15, 30 and 60 min of incubation were determined as described in the Materials and Methods section. The results are expressed as mean ± SEM, n = 6. Different superscripts indicate statistically significant differences (P < 0.05).

doi:10.1371/journal.pone.0147559.g005

the percentage of motile sperm in the medium with 5mM Ca²⁺ at 5 min and 38% at 60 min. Moreover, the motility parameters were even higher in the presence than in the absence of Ca²⁺.

b. Sperm acrosome reaction. The addition of 10µM STO-609 significantly decreased the sperm acrosome reaction capacity in a time-dependent manner, and acrosome reaction was dramatically reduced after 60 min of incubation in the presence or absence of calcium in the medium (Table 3). In the absence of calcium, STO-609 promoted a significant decrease of the

ACROSOME REACTION

Fig 6. Effect of extracellular Ca²⁺ on chicken sperm AR. Sperm were incubated for up to 60 min at 35°C in medium not supplemented with Ca²⁺ (-5mM Ca²⁺, white bar) or containing 5mM Ca²⁺ (+5mM Ca²⁺, grey bar). The percentages of successful sperm AR after 5, 15, 30 and 60 min of incubation were determined as described in the Materials and Methods section. The results are expressed as mean ± SEM, n = 6. Different superscripts letters indicate statistically significant differences (P < 0.05).

doi:10.1371/journal.pone.0147559.g006

acrosome reaction rate of ~ 23% and ~ 59% after 5 min and 60 min respectively, and in the presence of 5mM Ca²⁺, the respective decreases after 5 min and 60 min were ~15% and ~60%

Fig 7. Effect of extracellular Ca²⁺ on the AMPK phosphorylation in chicken sperm. Sperm were incubated at 35°C in the -5mM Ca²⁺ or +5mM Ca²⁺ medium. Proteins from sperm lysates were analyzed by western-blotting using anti-phospho-Thr172-AMPKα or anti-AMPKα as primary antibody. Bands for phospho-Thr172-AMPKα were detected at 62kDa (top lanes). Total AMPKα (62kDa) was used as loading control (bottom lanes) and the phosphorylated protein AMPKα (Thr172)/total AMPKα ratio is shown at the bottom. **A)** Effects of increased intracellular 5mM Ca²⁺ on the AMPK phosphorylation after 5 min of incubation. **B)** Effect of STO-609 on AICAR induced AMPK phosphorylation: sperm were incubated with STO-609 for 5 min before adding 1mM AICAR and incubated 5 min more. The control: sperm incubated in the medium with DMSO. Results express the mean ± SEM of the mean from 6 different experiments. Different superscripts indicate statistically significant differences (P < 0.05).

doi:10.1371/journal.pone.0147559.g007

(A)

After 5 min

After 15 min

(B)

Fig 8. Effects of CaMKs (STO-609) inhibitor on the AMPK phosphorylation in chicken sperm. Sperm were incubated at 35°C in the -5mM Ca²⁺ or +5mM Ca²⁺ medium with or without CaMKs inhibitor STO-609 (1; 10; 50 μM) for 5 min and 15 min. Proteins from sperm lysates were analyzed by western-blotting using anti-phospho-Thr172-AMPKα or anti-AMPKα as primary antibody. Bands for phospho-Thr172-AMPKα were detected at 62kDa (top lanes). Total AMPKα (62kDa) was used as loading control (bottom lanes) and the phosphorylated protein AMPKα (Thr172)/total AMPKα ratio is shown at the bottom. **A)** Effects of different concentrations of STO-609 on the AMPK phosphorylation in sperm incubated for 5 min or 15 min. The control (Ctrl): sperm incubated with or without Ca²⁺ in the absence of STO-609. **B)** Effects of 10μM STO-609 on the AMPK phosphorylation in sperm incubated for 5, 15, 30, 60 min. The control (Ctrl): sperm incubated 0 min with or without Ca²⁺ in the absence of STO-609. Results express the mean ± SEM of the mean from 6 different experiments. Different superscripts indicate statistically significant differences (P < 0.05).

doi:10.1371/journal.pone.0147559.g008

(Table 3). Thus the STO-609 effects were similar in the presence or absence of Ca²⁺, but the initial level of AR was higher in its presence (P<0.05).

c. Sperm viability. After 5 min of incubation in 10μM STO-609, the percentage of sperm viability assessed with SYBR14/PI was not affected. However, after 60 min of incubation in 10μM STO-609 significantly decreased sperm viability by 9% in both the absence and presence of calcium in the medium compared to their respective controls. After 60 min of incubation, the rate of viable cells decreased by 20% for the controls and by 26% with 10μM STO-609 in both media compared to the measurements taken after 5 min (Table 4). The 10μM STO-609 effect was again the same whether Ca²⁺ was present or not.

Fig 9. Effect of extracellular Ca²⁺ on the CaMKI phosphorylation in chicken sperm. Sperm incubated at 35°C for 5 min in the -5mM Ca²⁺ or +5mM Ca²⁺ medium with or without CaMKs inhibitor STO-609. The control (Ctrl): sperm incubated in the absence both +5mM Ca²⁺ and 10μM STO-609. Proteins from sperm lysates were analyzed by western-blotting using anti-phospho-Thr177-CaMKI or anti-CaMKI as the primary antibody. Bands for phospho-Thr177-CaMKI were detected at 41kDa (top lanes). Total CaMKI (41kDa) was used as loading control (bottom lanes) and the phosphorylated protein CaMKI (Thr177)/total CaMKI ratio is shown at the bottom. Results express the mean ± SEM of the mean from 4 different experiments. Different superscripts indicate statistically significant differences (P < 0.05).

doi:10.1371/journal.pone.0147559.g009

Fig 10. Effects of STO-609 on the CaMKI phosphorylation in chicken sperm. Sperm incubated at 35°C in the -5mM Ca²⁺ or +5mM Ca²⁺ medium with or without CaMKs inhibitor STO-609 (0; 1; 10; 50 μM) at 5 min and 15 min. The control (Ctrl): sperm incubated with or without Ca²⁺ in the absence of STO-609. Proteins from sperm lysates were analyzed by western-blotting using anti-phospho-Thr177-CaMKI or anti-CaMKI as the primary antibody. Bands for phospho-Thr177-CaMKI were detected at 41kDa (top lanes). Total CaMKI (41kDa) was used as loading control (bottom lanes) and the phosphorylated protein CaMKI (Thr177)/total CaMKI ratio is shown at the bottom. Results express the mean ± SEM of the mean from 4 different experiments. Different superscripts indicate statistically significant differences (P<0.05).

doi:10.1371/journal.pone.0147559.g010

Discussion

Calcium plays fundamental and diversified roles in cell metabolism. The sperm are highly motile cells with a silent genome [3–4] but they are very reactive in engaging in motility, exocytosis, and fertilization. Using chicken sperm as a model, the present study describes the

Fig 11. Effects of STO-609 on the CaMKIV phosphorylation in chicken sperm. Sperm incubated at 35°C in the -5mM Ca^{2+} or $+5\text{mM Ca}^{2+}$ medium with or without CaMKs inhibitor STO-609 (0; 1; 10; 50 μM) at 5 min and 15 min. The control (Ctrl): sperm incubated with or without Ca^{2+} in the absence of STO-609. Proteins from sperm lysates were analyzed by western-blotting using anti-phospho-Thr196-CaMKIV or anti-CaMKIV as the primary antibody. Bands for phospho-Thr196-CaMKIV were detected at 60kDa (top lanes). Total CaMKIV (60kDa) was used as loading control (bottom lanes) and the phosphorylated protein CaMKIV (Thr196)/total CaMKIV ratio is shown at the bottom. Results express the mean \pm SEM of the mean from 4 different experiments. There were no significant differences between treatments ($P < 0.05$).

doi:10.1371/journal.pone.0147559.g011

involvement of actors of the calcium-dependent signaling pathways involved in AMPK regulation and activation of sperm functions.

For the first time in germ cells, we localized CaMKK α and CaMKK β and showed that CaMKK β and phospho-AMPK [6] were localized in the same subcellular compartments: mainly in the acrosome and flagellum. The CaMKK downstream substrate CaMKI was also identified in germ cells and showed the same subcellular distribution as the other CaMKK form, CaMKK α : mainly in the acrosome and midpiece. Another potential CaMKK substrate, CaMKIV, was also found but only in the flagellum. The presence of extracellular Ca^{2+} in the

Table 1. Effect of STO-609 treatment on the percentage of sperm motility (%).

Time of incubation	- 5mM Ca ²⁺				+ 5mM Ca ²⁺			
	STO-609 concentration (µM)							
	0 µM	1 µM	10 µM	50 µM	0 µM	1 µM	10 µM	50 µM
5 min	54.7±3.0 ^{bc}	49.7±3.6 ^c	39.2±4.7 ^d	31.7±5.7 ^d	63.7±4.2 ^a	58.0±2.7 ^{ab}	53.7±2.3 ^{bc}	40.0±3.4 ^d
15 min	40.5±4.7 ^{cd}	30.7±5.3 ^{de}	22.7±5.3 ^{ef}	17.8±4.6 ^f	64.5±4.8 ^a	50.5±2.5 ^b	41.5±2.1 ^c	34.0±3.6 ^d
30 min	31.8±6.1 ^{bc}	23.5±6.4 ^c	9.3±2.1 ^d	8.3±2.1 ^d	51.0±4.0 ^a	37.3±3.2 ^b	32.3±4.5 ^{bc}	25.5±3.6 ^c
60 min	21.7±5.5 ^{bc}	13.5±4.9 ^{cd}	8.2±2.8 ^{de}	4.5±1.3 ^e	37.8±4.9 ^a	29.3±4.4 ^{ab}	23.3±4.0 ^b	18.0±3.4 ^c

Values represent means ± SEM from 6 different experiments.

Different superscripts indicate statistically significant differences of values within a row (P<0.05).

doi:10.1371/journal.pone.0147559.t001

sperm medium increased by 29% AMPK phosphorylation and 22% CaMKI phosphorylation and sperm functions as expected in case of activation of the Ca²⁺/CaMKs/CaMKI pathway while the inhibition of this pathway through STO-609 returned to the basal levels observed in absence of Ca²⁺. AMPK is a central actor in energy homeostasis regulation having a key role in activation of sperm function [6]. Activation of AMPK can be induced by phosphorylation through the action of CaMKs. Here we identified CaMKKα and CaMKKβ in chicken sperm using western-blotting and we further localized them by immunocytochemistry. CaMKs are serine threonine kinases that are activated when bound to Ca²⁺/CaM complexes and are thus members of the CaM kinase family [15]. CaMKs (α and β) are upstream of AMPK, especially CaMKKβ that can directly phosphorylate AMPK-Thr172 [1–2]. The localization in the same subcellular compartments of CaMKKβ and phospho-AMPK supports the view that CaMKKβ directly phosphorylates AMPK in chicken sperm, as previously shown in other cell types [1–2]. On the other hand, CaMKKα exhibited a quite different subcellular localization (in the acrosome and midpiece), very similar to that of CaMKI. These findings suggest different roles for CaMKKα and β, each of them acting mainly with different preferential substrates: CaMKKβ > AMPK and CaMKKα > CaMKI (>AMPK).

Experiments with the presence or absence of extracellular Ca²⁺ and/or of the selective CaMKK inhibitor STO-609 provided further evidence that Ca²⁺/CaMKK signaling is effective

Table 2. Effects of CaMKK inhibitor STO-609 (10µM) on sperm motility parameters.

Motility parameters	- 5mM Ca ²⁺				+ 5mM Ca ²⁺			
	5 MIN		60 MIN		5 MIN		60 MIN	
	Control	STO	Control	STO	Control	STO	Control	STO
Motile (%)	54.7±3.0 ^b	39.2±4.7 ^c	21.7±5.5 ^d	8.2±2.8 ^e	63.7±4.2 ^a	53.7±2.3 ^b	37.8±4.9 ^c	23.3±4.0 ^d
Progressive (%)	19.3±2.4 ^b	13.7±1.9 ^c	5.8±1.9 ^d	1.7±1.0 ^e	28.0±3.6 ^a	21.5±2.4 ^b	12.0±2.8 ^c	5.7±1.0 ^d
Rapid(%)	35.5±3.9 ^{ab}	25.0±4.7 ^c	11.3±2.7 ^d	3.8±1.4 ^e	45.3±4.9 ^a	33.5±2.4 ^b	23.7±3.9 ^c	12.8±2.2 ^d
VAP (µm/s)	58.3±4.3 ^b	57.0±4.5 ^b	56.8±4.0 ^b	43.3±4.9 ^c	70.0±5.7 ^a	68.1±4.8 ^a	58.6±3.4 ^b	46.5±4.3 ^c
VSL (µm/s)	43.5±4.8 ^{bc}	42.0±4.9 ^{bc}	43.7±4.1 ^{bc}	32.6±3.2 ^d	56.9±6.5 ^a	55.0±5.1 ^a	45.5±3.7 ^b	35.6±3.8 ^{cd}
VCL (µm/s)	108.6±5.9 ^a	109.0±6.4 ^a	105.1±5.5 ^a	92.7±4.2 ^b	117.5±6.1 ^a	115.1±4.8 ^a	112.5±3.4 ^a	107.2±5.3 ^b
STR (%)	70.8±2.7 ^{bc}	70.7±2.9 ^{bc}	64.2±2.7 ^d	60.0±2.3 ^d	77.3±1.7 ^a	77.3±1.8 ^a	73.2±1.6 ^b	69.5±0.6 ^c
LIN (%)	39.7±2.7 ^{bc}	38.5±2.9 ^{bc}	38.7±2.1 ^{bc}	32.2±2.3 ^d	47.3±3.2 ^a	46.8±3.1 ^a	40.5±2.5 ^b	34.8±2.0 ^{cd}

Values represent means ± SEM from 6 different experiments.

Different superscripts indicate statistically significant differences of values within a row (P<0.05).

doi:10.1371/journal.pone.0147559.t002

Table 3. Effect of STO-609 treatment on chicken sperm AR (%).

Time of incubation	- 5mM Ca ²⁺				+ 5mM Ca ²⁺			
	STO-609 concentration (μM)							
	0 μM	1 μM	10 μM	50 μM	0 μM	1 μM	10 μM	50 μM
5 min	26.6±1.5 ^b	22.3±1.5 ^{cd}	20.4±1.0 ^d	13.8±1.1 ^f	31.0±1.5 ^a	28.2±1.5 ^{ab}	26.4±1.7 ^b	17.1±1.0 ^e
15 min	20.0±1.5 ^b	16.4±0.8 ^c	12.2±1.3 ^d	8.4±1.0 ^e	32.2±1.1 ^a	21.5±1.5 ^b	16.9±1.3 ^c	10.5±0.5 ^d
30 min	17.3±1.9 ^b	12.7±0.5 ^c	9.2±0.8 ^d	6.4±0.6 ^e	24.3±1.8 ^a	15.3±1.3 ^b	9.1±0.9 ^d	5.4±0.7 ^e
60 min	12.9±1.5 ^a	9.2±0.9 ^b	5.3±0.8 ^c	4.2±0.5 ^d	14.0±0.7 ^a	8.4±0.7 ^b	5.6±0.5 ^c	4.0±0.9 ^d

Values represent means ± SEM from 6 different experiments.

Different superscripts indicate statistically significant differences of values within a row (P<0.05).

doi:10.1371/journal.pone.0147559.t003

in the stimulation of AMPK and CaMKI phosphorylations. Both CaMKI and AMPK phosphorylations were stimulated in the presence of extracellular Ca²⁺ concentrations corresponding to normal physiological levels in chicken oviducts [49]. The AMPK activation by CaMKs in the presence of extracellular Ca²⁺ was close to that which had been previously observed with boar sperm [19]. In the absence of extracellular Ca²⁺, the phospho-Thr172-AMPK was not affected by STO-609 even at the highest concentration of 50μM, showing the dependence of CaMKs towards extracellular Ca²⁺ for AMPK phosphorylation. STO-609 is a selective inhibitor of both CaMKKα and CaMKK β [50], but it could inhibit other kinases such as AMPK itself when used at high concentrations *in vitro* [1–2, 18]. Such action was ruled out here since AICAR-induced phosphorylation of AMPK was not affected by STO-609. Altogether, we conclude that extracellular Ca²⁺-induced AMPK activation in chicken sperm is mediated through CaMKs.

CaMKK-dependent AMPK activation was found to be very rapid in chicken sperm, in less than 5 min of incubation at 35°C. This is consistent with our previous results showing fast AMPK activation by AICAR in the absence of extracellular Ca²⁺ [6]. These actions are much faster than in boar sperm and might be related to the fact that chicken sperm are very rapid for all signaling pathways studied up to now, possibly due to lack of the so called “capacitation” process observed in many mammals [19]. Unlike mammalian sperm, chicken sperm acquire their motility and part of their fertilization ability as soon as they leave the testis [51–52]. Birds’ sperm reside for a very long time in the female genital tract (up to 3 weeks for chicken) before acrosome reaction and fertilization occur [53]. They do not show capacitation or sperm hyperactivation before the acrosome reaction that occurs in less than 5 min *in vitro* [32]. The

Table 4. Effect of STO-609 treatment on chicken sperm viability (%).

Time of incubation	- 5mM Ca ²⁺				+ 5mM Ca ²⁺			
	STO-609 concentration (μM)							
	0 μM	1 μM	10 μM	50 μM	0 μM	1 μM	10 μM	50 μM
5 min	79.3±1.7 ^a	79.3±1.2 ^a	78.8±1.6 ^a	76.3±2.3 ^a	80.3±2.1 ^a	79.4±0.8 ^a	79.2±1.6 ^a	76.6±2.2 ^a
15 min	77.6±2.4 ^a	72.2±1.9 ^a	70.2±1.0 ^a	64.6±2.2 ^b	78.9±1.4 ^a	68.8±1.9 ^a	69.3±1.8 ^a	63.5±2.1 ^b
30 min	70.4±1.4 ^a	69.6±2.1 ^a	64.1±2.3 ^b	63.3±1.5 ^b	72.5±1.2 ^a	69.4±1.1 ^a	62.1±1.2 ^b	62.5±1.7 ^b
60 min	64.6±1.7 ^a	64.6±1.7 ^a	58.8±1.4 ^b	54.9±1.5 ^{cd}	62.9±1.8 ^a	64.3±1.6 ^a	57.2±1.4 ^{bc}	54±1.1 ^d

Values represent means ± SEM from 6 different experiments.

Different superscripts indicate statistically significant differences of values within a row (P<0.05).

doi:10.1371/journal.pone.0147559.t004

signaling pathways involved in acrosome reaction and in motility of chicken sperm are also activated *in vitro* in less than 5 min [5–6]. We thus suggested that these highly differentiated cells with an “inactive genome” could be a model to study “non-genomic” rapid signaling on different metabolic functions.

Furthermore, we show that CaMKI phosphorylation was increased upon extracellular Ca^{2+} stimulation, and that this effect was inhibited when the cells were pre-treated with STO-609. This strongly suggests that CaMKs catalyzed CaMKI phosphorylation. Interestingly, the STO 609-dependent decrease of CaMKI phosphorylation was observed even in the absence of extracellular calcium, albeit more slowly (15 min instead of 5 min). This suggests that CaMKI can be activated in chicken sperm in response to the release of internal stores of cellular Ca^{2+} . The sensitivity of CaMKK β to STO-609 being 5-fold higher than that of the CaMKK α [54], it might be that the slower CaMKI phosphorylation in the absence of extracellular calcium is mediated through CaMKK α activation by Ca^{2+} internal stores, whereas the faster CaMKI phosphorylation in the presence of extracellular Ca^{2+} is mediated through CaMKK β activation. However, we did not observe any change of CaMKIV phosphorylation while using STO-609. This suggests that the localization of CaMKIV in the sperm flagellum is consistent with a putative role in chicken sperm motility regulation, but not through the mediation of CaMKs.

We also demonstrate here that appropriate doses (10 μM) of the CaMK inhibitor, STO-609, decreased chicken sperm motility and acrosome reaction without affecting sperm viability. STO-609 rapidly decreased sperm AR as well as several sperm motility parameters (% motile, % rapid, % progressive) after 5 min of incubation in the presence of extracellular Ca^{2+} , in parallel with a decrease in AMPK and CaMKI phosphorylations. This suggests that CaMKs affect chicken sperm motility and acrosome reaction through AMPK and CaMKI activation. STO-609 also quickly (after 5 min) decreased chicken sperm functions in the absence of extracellular Ca^{2+} . However, in the absence of extracellular Ca^{2+} , the decrease of CaMKI phosphorylation was only observed after 15 min of incubation, indicating the involvement of intracellular Ca^{2+} in CaMKI phosphorylation through CaMKs, but the decrease was slower than in presence of extracellular Ca^{2+} . It can thus be hypothesized that the direct Ca^{2+} /CaMKs/AMPK and indirect Ca^{2+} /CaM/CaMKs/CaMKI/AMPK signaling pathways are rapidly involved together in chicken sperm functions in the presence of extracellular Ca^{2+} . In its absence, the Ca^{2+} /CaM/CaMKs/CaMKI signaling pathway could be involved in chicken sperm motility, and AR in another way independent of extracellular Ca^{2+} entry after 15 minutes of incubation. Alternatively, the levels obtained without extracellular Ca^{2+} could also take other routes that do not pass through Ca^{2+} /CaM/CaMKs/CaMKI signaling pathway since the decrease of sperm functions observed from 5 to 15 min of incubation in the presence of STO-609 reached a basal level lower in the absence of Ca^{2+} than in Ca^{2+} presence. Both CaMKI and AMPK can be phosphorylated by CaMKs, suggesting direct and/or indirect AMPK activation through its Thr172 phosphorylation. However, the possibility that the Ca^{2+} /CaM complex directly affects sperm functions cannot be ruled out since the addition of W-7 or trifluoperazine (inhibitors of CaM) inhibited the motility of fowl spermatozoa [42]. Moreover, CaM is present in both the principal piece and the acrosome of mouse sperm [39] and is involved in various Ca^{2+} dependent sperm functions in other species [55–57], but through still undefined pathways. Ca^{2+} is also known as a regulator of the predominant flagellar adenylate cyclase variant, soluble adenylate cyclase (sAC) [58–60], but independently of CaM in mammals [61].

All our results suggest the action of new actors in the regulation of sperm functions that are activated in the presence of extracellular calcium and are summarized in Fig 12. The increase of intracellular Ca^{2+} levels from extracellular Ca^{2+} entry in the sperm activates the Ca^{2+} /CaMKs/AMPK signaling pathway with further stimulating effects on sperm motility and AR. In the absence of extracellular calcium, the Ca^{2+} /CaMK signaling pathway is less solicited to

Fig 12. Proposed scheme of Ca^{2+} signaling pathways leading to regulation of AMPK activity in avian sperm. This schematic diagram shows potential mechanisms of calcium role through CaMKK stimulation in chicken sperm. They all activate AMPK and CaMKI, which leads to metabolic improvements, leading themselves to the control of sperm functions. Solid arrows and blocked arrows illustrate more established relationships between stimuli, signals, improved metabolic status and control of avian sperm functions. Solid black arrows indicate Ca^{2+} /CaMKKs/AMPK signaling pathway. Dashed black arrows indicate Ca^{2+} /CaM/CaMKKs/CaMKI signaling pathway. Curved arrows (black) indicate AMPK phosphorylation, CaMKI phosphorylation; dashed grey arrows with a question mark are used for hypotheses.

doi:10.1371/journal.pone.0147559.g012

phosphorylate AMPK and other ways of action are opened. In all cases, the signaling pathways are quicker with extracellular calcium AMPK pathway (5 min) than with stimulation by intracellular calcium CaMKI pathway (15 min). Taken together, our data bring new information that highlight the complex relationships between calcium signaling pathways and energetic metabolism needed to ensure germ cell functions.

Conclusion

This study provides the first evidence of the localization and action of CaMKK α and β and CaMKI on extracellular calcium dependent AMPK regulation in sperm cells. We have also shown a new signaling pathway, Ca^{2+} /CaM/CaMKKs/CaMKI, involved in birds' sperm functions which can be activated with extracellular calcium. These results improve our knowledge of signal transduction in highly reactive cells with silent genomes.

Acknowledgments

This study was performed with the financial support of the French Agence Nationale de la Recherche (<http://www.agence-nationale-recherche.fr/>), INRA (<http://www.inra.fr/>), and the French National Science Infrastructure CRB-Anim funded by "Investissements d'avenir", ANR-11-INBS-0003 (<http://www.crb-anim.fr/>). Thi Mong Diep Nguyen is a PhD student supported by a grant from the Vietnam Education Ministry (<http://www.moet.gov.vn/>). We also thank Isabelle Grasseau, Sabine Alves, Aurore Thlie (INRA) and Danile Klett (CNRS) for

help regarding the methodology and discussions, and the staff of the INRA experimental unit PEAT for the animal breeding and participation in semen collections.

Author Contributions

Conceived and designed the experiments: EB TMDN. Performed the experiments: TMDN CP. Analyzed the data: EB TMDN. Contributed reagents/materials/analysis tools: EB YC AD CP. Wrote the paper: TMDN EB YC AD CP.

References

1. Woods A, Dickerson K, Heath R, Hong SP, Momcilovic M, Johnstone SR, et al. (2005) Ca²⁺/calmodulin-dependent protein kinase kinase-beta acts upstream of AMP-activated protein kinase in mammalian cells. *Cell Metab* 2: 21–33. PMID: [16054096](#)
2. Hawley SA, Pan DA, Mustard KJ, Ross L, Bain J, Edelman AM, et al. (2005) Calmodulin-dependent protein kinase kinase-beta is an alternative upstream kinase for AMP-activated protein kinase. *Cell Metab* 2: 9–19. PMID: [16054095](#)
3. Blesbois E, Brillard JP (2007) Specific features of in vivo and in vitro sperm storage in birds. *Animal* 1: 1472–1481. doi: [10.1017/S175173110700081X](#) PMID: [22444920](#)
4. Blesbois E (2012) Biological features of the avian male gamete and their application to biotechnology of conservation. *Journal of Poultry Science*, 49: 141–149.
5. Lemoine M, Dupont J, Guillory V, Tesseraud S, Blesbois E (2009) Potential involvement of several signaling pathways in initiation of the chicken acrosome reaction. *Biol Reprod* 81: 657–665. doi: [10.1095/biolreprod.108.072660](#) PMID: [19516023](#)
6. Nguyen TM, Alves S, Grasseau I, Metayer-Coustard S, Praud C, Froment P, et al. (2014) Central role of 5'-AMP-activated protein kinase in chicken sperm functions. *Biol Reprod* 91: 121. doi: [10.1095/biolreprod.114.121855](#) PMID: [25297543](#)
7. Ashizawa K, Wishart GJ, Katayama S, Takano D, Ranasinghe AR, Narumi K, et al. (2006) Regulation of acrosome reaction of fowl spermatozoa: evidence for the involvement of protein kinase C and protein phosphatase-type 1 and/or -type 2A. *Reproduction* 131: 1017–1024. PMID: [16735541](#)
8. Ashizawa K, Wishart GJ, Ranasinghe AR, Katayama S, Tsuzuki Y (2004) Protein phosphatase-type 2B is involved in the regulation of the acrosome reaction but not in the temperature-dependent flagellar movement of fowl spermatozoa. *Reproduction* 128: 783–787. PMID: [15579596](#)
9. Means AR (2008) The Year in Basic Science: calmodulin kinase cascades. *Mol Endocrinol* 22: 2759–2765. doi: [10.1210/me.2008-0312](#) PMID: [18845671](#)
10. Gong S, Zheng C, Doughty ML, Losos K, Didkovsky N, Schambra UB, et al. (2003) A gene expression atlas of the central nervous system based on bacterial artificial chromosomes. *Nature* 425: 917–925. PMID: [14586460](#)
11. Anderson KA, Means RL, Huang QH, Kemp BE, Goldstein EG, Selbert MA, et al. (1998) Components of a calmodulin-dependent protein kinase cascade. Molecular cloning, functional characterization and cellular localization of Ca²⁺/calmodulin-dependent protein kinase beta. *J Biol Chem* 273: 31880–31889. PMID: [9822657](#)
12. Ohmstede CA, Jensen KF, Sahyoun NE (1989) Ca²⁺/calmodulin-dependent protein kinase enriched in cerebellar granule cells. Identification of a novel neuronal calmodulin-dependent protein kinase. *J Biol Chem* 264: 5866–5875. PMID: [2538431](#)
13. Ferey JL, Brault JJ, Smith CA, Witczak CA (2014) Constitutive activation of CaMKK α signaling is sufficient but not necessary for mTORC1 activation and growth in mouse skeletal muscle. *Am J Physiol Endocrinol Metab* 307: E686–694. doi: [10.1152/ajpendo.00322.2014](#) PMID: [25159322](#)
14. Anderson KA, Lin F, Ribar TJ, Stevens RD, Muehlbauer MJ, Newgard CB, et al. (2012) Deletion of CaMKK2 from the liver lowers blood glucose and improves whole-body glucose tolerance in the mouse. *Mol Endocrinol* 26: 281–291. doi: [10.1210/me.2011-1299](#) PMID: [22240810](#)
15. Soderling TR (1999) The Ca-calmodulin-dependent protein kinase cascade. *Trends Biochem Sci* 24: 232–236. PMID: [10366852](#)
16. Tokumitsu H, Soderling TR (1996) Requirements for calcium and calmodulin in the calmodulin kinase activation cascade. *J Biol Chem* 271: 5617–5622. PMID: [8621423](#)
17. Tokumitsu H, Enslin H, Soderling TR (1995) Characterization of a Ca²⁺/calmodulin-dependent protein kinase cascade. Molecular cloning and expression of calcium/calmodulin-dependent protein kinase. *J Biol Chem* 270: 19320–19324. PMID: [7642608](#)

18. Yano S, Tokumitsu H, Soderling TR (1998) Calcium promotes cell survival through CaM-K kinase activation of the protein-kinase-B pathway. *Nature* 396: 584–587. PMID: [9859994](#)
19. Hurtado de Llera A, Martin-Hidalgo D, Gil MC, Garcia-Marin LJ, Bragado MJ (2014) The calcium/CaMK α /beta and the cAMP/PKA pathways are essential upstream regulators of AMPK activity in boar spermatozoa. *Biol Reprod* 90: 29. doi: [10.1095/biolreprod.113.112797](#) PMID: [24389872](#)
20. Campbell AK (1983) *Intracellular Ca²⁺, its Universal Role as Regulator*. New York: John Wiley & Sons, Inc: 556 pp.
21. Ozawa E (2011) Regulation of phosphorylase kinase by low concentrations of Ca ions upon muscle contraction: the connection between metabolism and muscle contraction and the connection between muscle physiology and Ca-dependent signal transduction. *Proc Jpn Acad Ser B Phys Biol Sci* 87: 486–508. PMID: [21986313](#)
22. Morton B, Harrigan-Lum J, Albagli L, Jooss T (1974) The activation of motility in quiescent hamster sperm from the epididymis by calcium and cyclic nucleotides. *Biochem Biophys Res Commun* 56: 372–379. PMID: [4363052](#)
23. Morton BE, Sagadraga R, Fraser C (1978) Sperm motility within the mammalian epididymis: species variation and correlation with free calcium levels in epididymal plasma. *Fertil Steril* 29: 695–698. PMID: [658483](#)
24. Davis BK (1978) Effect of calcium on motility and fertilization by rat sperm in vitro. *Proc Soc Exp Biol Med* 157: 54–56. PMID: [564067](#)
25. Yanagimachi R (1975) Acceleration of the acrosome reaction and activation of guinea pigs spermatozoa by detergents and other reagents. *Biol Reprod* 13: 519–526. PMID: [1106787](#)
26. Babcock DF, First NL, Lardy HA (1976) Action of ionophore A23187 at the cellular level. Separation of effects at the plasma and mitochondrial membranes. *J Biol Chem* 251: 3881–3886. PMID: [776978](#)
27. Tash JS, Means AR (1987) Ca²⁺ regulation of sperm axonemal motility. *Methods Enzymol* 139: 808–823. PMID: [3587047](#)
28. Lindemann CB, Goltz JS (1988) Calcium regulation of flagellar curvature and swimming pattern in triton X-100—extracted rat sperm. *Cell Motil Cytoskeleton* 10: 420–431. PMID: [3180254](#)
29. Ho HC, Granish KA, Suarez SS (2002) Hyperactivated motility of bull sperm is triggered at the axoneme by Ca²⁺ and not cAMP. *Dev Biol* 250: 208–217. PMID: [12297107](#)
30. Suarez SS, Varosi SM, Dai X (1993) Intracellular calcium increases with hyperactivation in intact, moving hamster sperm and oscillates with the flagellar beat cycle. *Proc Natl Acad Sci USA* 90: 4660–4664. PMID: [8506314](#)
31. Gross MK, Toscano DG, Toscano WA Jr. (1987) Calmodulin-mediated adenylate cyclase from mammalian sperm. *J Biol Chem* 262: 8672–8676. PMID: [3597392](#)
32. Lemoine M, Grasseau I, Brillard JP, Blesbois E (2008) A reappraisal of the factors involved in in vitro initiation of the acrosome reaction in chicken spermatozoa. *Reproduction* 136: 391–399. doi: [10.1530/REP-08-0094](#) PMID: [18614626](#)
33. Florman HM, Corron ME, Kim TD, Babcock DF (1992) Activation of voltage-dependent calcium channels of mammalian sperm is required for zona pellucida-induced acrosomal exocytosis. *Dev Biol* 152: 304–314. PMID: [1379559](#)
34. Blackmore PF (1999) Extragenomic actions of progesterone in human sperm and progesterone metabolites in human platelets. *Steroids* 64: 149–156. PMID: [10323684](#)
35. Smith EF (2002) Regulation of flagellar dynein by calcium and a role for an axonemal calmodulin and calmodulin-dependent kinase. *Mol Biol Cell* 13: 3303–3313. PMID: [12221134](#)
36. Tash JS, Krinks M, Patel J, Means RL, Klee CB, Means AR (1988) Identification, characterization, and functional correlation of calmodulin-dependent protein phosphatase in sperm. *J Cell Biol* 106: 1625–1633. PMID: [2836436](#)
37. Means AR, Cruzalegui F, LeMagueresse B, Needleman DS, Slaughter GR, Ono T (1991) A novel Ca²⁺/calmodulin-dependent protein kinase and a male germ cell-specific calmodulin-binding protein are derived from the same gene. *Mol Cell Biol* 11: 3960–3971. PMID: [1649385](#)
38. Ignatz GG, Suarez SS (2005) Calcium/calmodulin and calmodulin kinase II stimulate hyperactivation in demembrated bovine sperm. *Biol Reprod* 73: 519–526. PMID: [15878888](#)
39. Schlingmann K, Michaut MA, McElwee JL, Wolff CA, Travis AJ, Turner RM (2007) Calmodulin and CaMKII in the sperm principal piece: evidence for a motility-related calcium/calmodulin pathway. *J Androl* 28: 706–716. PMID: [17460096](#)
40. Marin-Briggiler CI, Jha KN, Chertihin O, Buffone MG, Herr JC, Vazquez-Levin MH, et al. (2005) Evidence of the presence of calcium/calmodulin-dependent protein kinase IV in human sperm and its involvement in motility regulation. *J Cell Sci* 118: 2013–2022. PMID: [15840651](#)

41. Zeng HT, Tulsiani DR (2003) Calmodulin antagonists differentially affect capacitation-associated protein tyrosine phosphorylation of mouse sperm components. *J Cell Sci* 116: 1981–1989. PMID: [12668727](#)
42. Ashizawa K, Tomonaga H, Tsuzuki Y (1994) Regulation of flagellar motility of fowl spermatozoa: evidence for the involvement of intracellular free Ca²⁺ and calmodulin. *J Reprod Fertil* 101: 265–272. PMID: [7932358](#)
43. Peron A, Gomez J, Mignon-Grasteau S, Sellier N, Besnard J, Derouet M, et al. (2006) Effects of wheat quality on digestion differ between the D+ and D- chicken lines selected for divergent digestion capacity. *Poult Sci* 85: 462–469. PMID: [16553277](#)
44. Burrows WH, Quinn JP (1937) The collection of spermatozoa from the domestic fowl and turkey. *Poultry Science* 16: 19–24.
45. Lake PE, Ravie O, McAdam J (1981) Preservation of fowl semen in liquid nitrogen: application to breeding programmes. *Br Poult Sci* 22: 71–77. PMID: [7260699](#)
46. Chalah T, Brillard JP (1998) Comparison of assessment of fowl sperm viability by eosin-nigrosin and dual fluorescence (SYBR-14/PI). *Theriogenology* 50: 487–493. PMID: [10732141](#)
47. Blesbois E, Grasseau I, Seigneurin F, Mignon-Grasteau S, Saint Jalme M, Mialon-Richard MM (2008) Predictors of success of semen cryopreservation in chickens. *Theriogenology* 69: 252–261. PMID: [17977587](#)
48. Horrocks AJ, Stewart S, Jackson L, Wishart GJ (2000) Induction of acrosomal exocytosis in chicken spermatozoa by inner perivitelline-derived N-linked glycans. *Biochem Biophys Res Commun* 278: 84–89. PMID: [11071859](#)
49. Nys Y, Zawadzki J, Gautron J, Mills AD (1991) Whitening of brown-shelled eggs: mineral composition of uterine fluid and rate of protoporphyrin deposition. *Poult Sci* 70: 1236–1245. PMID: [1852696](#)
50. Tokumitsu H, Inuzuka H, Ishikawa Y, Kobayashi R (2003) A single amino acid difference between alpha and beta Ca²⁺/calmodulin-dependent protein kinase kinase dictates sensitivity to the specific inhibitor, STO-609. *J Biol Chem* 278: 10908–10913. PMID: [12540834](#)
51. Ashizawa K, Sano R (1990) Effects of temperature on the immobilization and the initiation of motility of spermatozoa in the male reproductive tract of the domestic fowl, *Gallus domesticus*. *Comp Biochem Physiol A Comp Physiol* 96: 297–301. PMID: [1976472](#)
52. Howarth B Jr. (1983) Fertilizing ability of cock spermatozoa from the testis epididymis and vas deferens following intramaginal insemination. *Biol Reprod* 28: 586–590. PMID: [6850035](#)
53. Okamura F, Nishiyama H (1978) The passage of sperm through the vitelline membrane in the domestic fowl, *Gallus gallus*. *Cell Tissue Res* 188: 497–508. PMID: [647762](#)
54. Tokumitsu H, Inuzuka H, Ishikawa Y, Ikeda M, Saji I, Kobayashi R (2002) STO-609, a specific inhibitor of the Ca(2+)/calmodulin-dependent protein kinase kinase. *J Biol Chem* 277: 15813–15818. PMID: [11867640](#)
55. Bendahmane M, Lynch C 2nd, Tulsiani DR (2001) Calmodulin signals capacitation and triggers the agonist-induced acrosome reaction in mouse spermatozoa. *Arch Biochem Biophys* 390: 1–8. PMID: [11368508](#)
56. Si Y, Olds-Clarke P (2000) Evidence for the involvement of calmodulin in mouse sperm capacitation. *Biol Reprod* 62: 1231–1239. PMID: [10775171](#)
57. Jones HP, Lenz RW, Palevitz BA, Cormier MJ (1980) Calmodulin localization in mammalian spermatozoa. *Proc Natl Acad Sci USA* 77: 2772–2776. PMID: [6994106](#)
58. Buck J, Sinclair ML, Schapal L, Cann MJ, Levin LR (1999) Cytosolic adenylyl cyclase defines a unique signaling molecule in mammals. *Proc Natl Acad Sci USA* 96: 79–84. PMID: [9874775](#)
59. Liguori L, Rambotti MG, Bellezza I, Minelli A (2004) Electron microscopic cytochemistry of adenylyl cyclase activity in mouse spermatozoa. *J Histochem Cytochem* 52: 833–836. PMID: [15150292](#)
60. Esposito G, Jaiswal BS, Xie F, Krajnc-Franken MA, Robben TJ, Strik AM, et al. (2004) Mice deficient for soluble adenylyl cyclase are infertile because of a severe sperm-motility defect. *Proc Natl Acad Sci U S A* 101: 2993–2998. PMID: [14976244](#)
61. Jaiswal BS, Conti M (2003) Calcium regulation of the soluble adenylyl cyclase expressed in mammalian spermatozoa. *Proc Natl Acad Sci USA* 100: 10676–10681. PMID: [12958208](#)