

Mouse Y-Encoded Transcription Factor Zfy2 Is Essential for Sperm Head Remodelling and Sperm Tail Development

Nadege Vernet, Shantha K. Mahadevaiah, Fanny Decarpentrie, Guy Longepied, Dirk G. De Rooij, Paul S. Burgoyne, Michael J. Mitchell

▶ To cite this version:

Nadege Vernet, Shantha K. Mahadevaiah, Fanny Decarpentrie, Guy Longepied, Dirk G. De Rooij, et al.. Mouse Y-Encoded Transcription Factor Zfy2 Is Essential for Sperm Head Remodelling and Sperm Tail Development. PLoS ONE, 2016, 11 (1), pp.e0145398. 10.1371/journal.pone.0145398 . hal-01469705

HAL Id: hal-01469705 https://hal.science/hal-01469705

Submitted on 12 Jul 2017

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

OPEN ACCESS

Citation: Vernet N, Mahadevaiah SK, Decarpentrie F, Longepied G, de Rooij DG, Burgoyne PS, et al. (2016) Mouse Y-Encoded Transcription Factor *Zfy2* Is Essential for Sperm Head Remodelling and Sperm Tail Development. PLoS ONE 11(1): e0145398. doi:10.1371/journal.pone.0145398

Editor: Dmitry I Nurminsky, University of Maryland School of Medicine, UNITED STATES

Received: October 8, 2015

Accepted: October 30, 2015

Published: January 14, 2016

Copyright: © 2016 Vernet et al. This is an open access article distributed under the terms of the <u>Creative Commons Attribution License</u>, 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 and its Supporting Information files.

Funding: The work was funded by the Medical Research Council United Kingdom (PSB: U117532009) <u>http://www.mrc.ac.uk/funding/;</u> the Medical Research Council United Kingdom Career Development Fellowships (NV: 2007-458, FD: N00399-1) <u>http://www.mrc.ac.uk/skills-careers/</u> fellowships/non-clinical-fellowships/career-<u>development-award-cda-transition-to-independence/;</u> and the Journal of the European Molecular Biology Organization Long-Term Fellowships (NV: 282-2008) RESEARCH ARTICLE

Mouse Y-Encoded Transcription Factor *Zfy2* Is Essential for Sperm Head Remodelling and Sperm Tail Development

Nadege Vernet^{1,2}*, Shantha K. Mahadevaiah^{1,3}, Fanny Decarpentrie^{1,3}, Guy Longepied^{6,7}, Dirk G. de Rooij^{4,5}, Paul S. Burgoyne¹, Michael J. Mitchell^{6,7}

 Division of Developmental Genetics, MRC National Institute for Medical Research, London, United Kingdom, 2 Department of Functional Genomics and Cancer, Institut de Génétique et de Biologie Moléculaire et Cellulaire, Illkirch Cedex, France, 3 The Francis Crick Institute, Mill Hill Laboratory, London, United Kingdom, 4 Reproductive Biology Group, Division of Developmental Biology, Department of Biology, Faculty of Science, Utrecht University, Utrecht, The Netherlands, 5 Center for Reproductive Medicine, Amsterdam Medical Center, University of Amsterdam, 1105 AZ Amsterdam, The Netherlands, 6 Aix Marseille Université GMGF, Marseille, France, 7 Inserm, UMR_S 910, Marseille, France

* vernet@igbmc.fr

Abstract

A previous study indicated that genetic information encoded on the mouse Y chromosome short arm (Yp) is required for efficient completion of the second meiotic division (that generates haploid round spermatids), restructuring of the sperm head, and development of the sperm tail. Using mouse models lacking a Y chromosome but with varying Yp gene complements provided by Yp chromosomal derivatives or transgenes, we recently identified the Y-encoded zinc finger transcription factors Zfy1 and Zfy2 as the Yp genes promoting the second meiotic division. Using the same mouse models we here show that Zfy2 (but not Zfy1) contributes to the restructuring of the sperm head and is required for the development of the sperm tail. The preferential involvement of Zfy2 is consistent with the presence of an additional strong spermatid-specific promotor that has been acquired by this gene. This is further supported by the fact that promotion of sperm morphogenesis is also seen in one of the two markedly Yp gene deficient models in which a Yp deletion has created a Zfy2/1 fusion gene that is driven by the strong Zfy2 spermatid-specific promotor, but encodes a protein almost identical to that encoded by Zfy1. Our results point to there being further genetic information on Yp that also has a role in restructuring the sperm head.

Introduction

The mouse Y chromosome has two copies of a gene, Zfy, which together with the closely related X chromosome linked Zfx, encode zinc finger transcription factors [1-3]. They derive from an autosomal precursor that was added to the mammalian sex chromosomes via the pseudoauto-somal region (PAR) subsequent to the separation of the marsupial and eutherian lineages [4, 5]. Postnatal expression of the mouse Y genes (Zfy1 and Zfy2) is restricted to spermatogenic cells [6-8]. Zfy2 encodes a much more potent transcription factor than Zfy1 [9, 10] and has

http://www.embo.org/funding-awards/fellowships/ long-term-fellowships. 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.

also acquired an additional strong spermatid-specific promoter [6] suggesting an important role during spermiogenesis. Although these mouse '*Zf* genes were identified in 1989–1990 [1, 2, 11] only recently have any spermatogenic functions been ascribed to them [12-14].

This study is a sequel to our two earlier papers documenting roles for mouse *Zfy* with respect to the apoptotic elimination of spermatocytes with univalent chromosomes at the first meiotic metaphase [13] and for the completion of the second meiotic division [14]. The latter paper has an extended introduction that describes the 'raison d'être' for the *Zfy* transgene additions to Yp gene deficient mice; this will be unfamiliar to most readers and can be accessed via the link <u>http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=</u> <u>Citation&list_uids=24967676</u>.

In 2012 [15] we established that in $X^{Eif2s3y}OSry$ males (Fig 1D) in which the only Yp genes present are an X located *Eif2s3y* transgene and an autosomally located *Sry* transgene, there is a block at step 7 of the round spermatid stage of sperm development, whereas in $XSxr^aO$ and $X^{Eif2s3y}Sxr^bO$ males (Fig 1B and 1C) there was evident sperm morphogenesis. Sxr^a provides a near complete Yp gene content, whereas Sxr^b has a very limited Yp gene content (Fig 1A–1C); however, Sxr^b is unique in having a Zfy2/1 fusion gene that includes the strong spermatid specific promotor from Zfy2. This led us to hypothesize that this spermatid specific promotor is of paramount importance in enabling Zfy to provide an essential function during sperm morphogenesis—in normal males this function would primarily be provided by Zfy2. In the current study we show through Zfy1 and Zfy2 transgene additions to Yp gene deficient models that this is indeed the case.

Results

For our published study showing that Zfy1 and Zfy2 have an important role in promoting completion of the second meiotic division to form haploid spermatids [14] we added a minute sex chromosome (Y^{*X}) [16, 17]) to the three XO models. Y^{*X} (Fig 1E) comprises a complete pseudoautosomal region (PAR), a short 'X telomeric region', some repeated sequences mapping adjacent to the X centromere, and a presumed X-derived centromere [18–20]. Y^{*X} was previously shown to enable the formation of a sex bivalent, thus circumventing the MI SAC [21]. We abbreviate the three XY^{*X} models as XY^{*X}Sxr^a, X^EY^{*X}Sxr^b and X^EY^{*X}Sry; the X-located *Eif2s3y* transgene is denoted X^E. Importantly in the context of the present study, we found that the addition of Y^{*X} had no effect on the frequency of haploid spermatids in the context of *Sry*, but it markedly increased the haploid frequency in the context of *Sxr^b* (Figure 3A in reference [14]). Therefore, before assessing the effects of *Zfy* transgene additions on sperm morphogenesis we sought to establish: (1) whether the Y^{*X} addition *per se* had any discernible effect on spermiogenic progression by comparing X^EOSry with X^EY^{*X}Sry; and (2) whether the markedly increased haploid frequency associated with the Y^{*X} addition in the context of *Sxr^b* had any discernible effect on spermiogenic progression by comparing X^ESxr^bO with X^EY^{*X}Sxr^b.

The addition of $Y^{*\times}$ does not enhance spermatid elongation or the associated sperm morphogenesis

Fig 2 provides a summary diagram of spermiogenic progression in normal XY males based on the classical descriptions of the spermiogenic cycle in relation to testis tubule stage assessed from tubule sections. For the purposes of this study the key spermiogenic steps are 1–12 that are present in tubule stages I-XII. Haploid round spermatids first appear at stage I as a consequence of the two meiotic divisions occurring in the preceding stage XII. During stages I-VII the round spermatids form an acrosomal cap covering one side of the nucleus. During stages VIII-XII the main features of sperm morphogenesis take place (formation of the sperm tail;

Fig 1. The XO and XY*^x mouse models. (A) XY. The Y short arm (Yp) gene complement of an XY male (represented to scale in the magnified view) comprises nine single copy genes, two duplicated genes and one multi copy gene. The pseudoautosomal region (PAR) located distally on the Y long arm mediates pairing and crossing over with the X PAR during meiosis to generate the XY sex bivalent. Centromeres are represented by a dot on the chromosome. **(B–D)** The diminishing Yp gene complements for the three XO male mouse models that lack the Y long arm. **(B)** XSxr²O. The Yp-derived Sxr⁴ attached distal to the X PAR provides an almost complete Yp gene complement. **(C)** X^{*Eit*/2s3y}Sxr^bO. The Sxr⁴-derived deletion variant Sxr^b has a 1.3 Mb deletion (Δ^{Sxr-b}) removing 6 single copy genes and creating a *Zfy2/1* fusion gene spanning the deletion breakpoint (†). The deleted gene *Eif*2s3y is necessary for normal spermatogonial proliferation, so an X-located *Eif*2s3y transgene has been added. **(D)** X^{*Eit*/2s3y}OSry. This model has only two Yp genes—the testis determinant *Sry* provided as an autosomally located transgene and the spermatogonial proliferation factor *Eif*2s3y provided as the X-located transgene. E. Y*^X. This mini sex-chromosome is an X chromosome with a deletion from just proximal to *Armelx* to within the DXHXF34 repeat adjacent to the X centromere († marks the deletion breakpoint). This X chromosome derivative has a complete PAR that can pair and crossover with the PAR of XSxr^a, XSxr^b or X to form a 'minimal sex bivalent'. Scale bar for magnified views is 150 kb.

restructuring and condensation of the spermatid nucleus to form the sperm head). Spermatid development in all three XO models (Fig 1B and 1D) is aberrant and delayed to varying degrees [15], so assessment of tubule stage has to be based entirely on the spermatogonial and meiotic stages (see Materials and Methods).

The spermiogenic progression in $X^E Y^{*X} Sry$ males proved to be equivalent to that in $X^E OSry$ males (Fig 3A). In epithelial stage VIII the spermatids fail to re-orientate the acrosome to face

Fig 2. The normal steps of spermiogenesis in relation to testis tubule stages in an XY mouse. This figure presents a schematic depiction of the 16 steps of mouse spermiogenesis based on the stage of the spermatogenic cycle (stages I–XII). Photos of step 1–12 spermatid nuclei are shown with PAS staining at the foot of the diagram. The transition from round to elongating spermatids takes place during stage VIII; this marks the beginning of sperm morphogenesis. The shaping of the sperm head and formation of the sperm tail are essentially complete by step 12. However, the sperm are not shed until the following stages VIII-IX; consequently two generations of spermatids are present in stages I-VIII.

the basal membrane, which normally precedes spermatid elongation. Moreover, the spermatids do not elongate and remodel the chromatin to form the sperm head (even by stage XII), and in both models the arrested, still round, spermatids are eliminated by stages II-IV of the following cycle. Thus the Y^{*X} addition *per se* has no effect on spermiogenic progression.

In agreement with our previous findings, $X^E Sxr^b O$ males differ markedly from $X^E OSry$ males (Fig 3B). In $X^E Sxr^b O$ males spermatids do re-orientate such that the acrosomes come to face the basal membrane and spermatid elongation and subsequent nuclear condensation do take place. However, this spermiogenic progression is delayed relative to XY controls [15]; thus re-orientation does not occur during stage VIII, and elongation and some shaping of the sperm head with associated acrosome relocation are only evident by stage XII instead of stage IX. Correctly orientated spermatids with condensed nuclei are apparent by stages II-IV instead of X-XI. A similar pattern of spermiogenic progression can be seen in $X^E Y^* Sxr^b$ males (Fig 3B) with elongation and condensation of the spermatid nuclei and the correct orientation of elongating spermatids being most obvious in stage XII tubules and beyond.

Addition of *Zfy2* (but not *Zfy1*) to $X^E Y^* Sry$ males promotes substantial sperm morphogenesis

The effects of the Zfy1 or Zfy2 transgene additions were assessed in $X^EY^{*X}Sry$ males in which the only Y genes present are Sry and the X-located $Eif_{2s}3y$; the Zfy transgenes used were single copy and also located on the X chromosome, and we denote the resulting males as $X^{E,Z1}Y^{*X}Sry$ and $X^{E,Z2}Y^{*X}Sry$. In agreement with our expectation, addition of Zfy1 had no discernible effect on spermiogenic progression, with the spermatids failing to re-orientate or elongate. In marked contrast, the Zfy2 addition did promote spermiogenic progression (Fig 4A). Indeed, tubule sections of $X^{E,Z2}Y^{*X}Sry$ males in stages X to VII all showed elongating spermatids with condensed nuclei and a tail being formed.

We next wished to assess whether the *Zfy2* addition reinstated spermiogenic progression to the same extent as that supported by the near complete Yp gene complement present in Sxr^a . For this we compared spermiogenesis in $X^{E,Z2}Y^{*X}Sry$ males with that in $XY^{*X}Sxr^a$ males. The

Fig 3. Addition of Y^{*X} to $X^{E}OSry$ or $X^{E}Sxr^{b}O$ models does not improve spermiogenic progression. Periodic acid Schiff/hematoxylin stained testis sections illustrating the extent of spermiogenic progression. Roman numerals denote estimated tubule stages. (A) In X^EOSry, the predominantly diploid spermatids do not elongate and the acrosomes (stained dark pink) remain randomly orientated relative to the basement membrane of the tubule (insets in VIII and XII). The spermatid nuclei show signs of pycnosis by stage XII (inset) and the cells have been eliminated by stages II-IV. The abundant round cells at stages II-IV are the new generation of round spermatids with early stages of acrosome development (dark pink 'acrosomal granules' in inset) [for more details see Vernet et al 2012]. In X^EY*^XSry the block to spermiogenesis remains with elimination of the arrested cells once again evident by stages II-IV (see inset). (B) In X^ESxr^bO, at stage VIII the spermatids have not elongated and they are randomly orientated relative to the tubule basement membrane. However, as previously reported (Vernet et al 2012), spermatid elongation is delayed rather than absent, and is apparent by stage XII. Nuclear condensation is also delayed as it is not evident at stage XII, but many of the elongating spermatids survive to stages II-IV at which point nuclear condensation is now evident. In X^EY*^XSxr^b spermatid elongation and nuclear condensation is similarly delayed, but there appear to be fewer elongating spermatids surviving to stages II-IV [note the now evident haploid (h) as well as diploid (d) spermatids]. Scale bar is 40 µm (insets are x3 magnification).

latter have Zfy1 and Zfy2 encoded within Sxr^a but, like $X^{E,Z2}Y^{*X}Sry$ males, lack genetic information encoded by the mouse Y long arm that is important for sperm head shaping [22–25]. We also included wild type XY controls in order to check at what tubule stage the abnormal sperm head shaping in $XY^{*X}Sxr^a$ became evident. Detailed analysis of staged seminiferous epithelium revealed spermiogenic anomalies in $X^{E,Z2}Y^{*X}Sry$ males relative to both $XY^{*X}Sxr^a$ and wild type control genotypes (Fig 4B). At stage XI, there was a marked delay in spermatid elongation and nuclear condensation, and by stages I-III the spermatids looked unhealthy with darkly stained nuclei. Silver stained testicular cell smears showed that these abnormal spermatids were nevertheless capable of developing tails (Fig 4C). We then examined epididymal tubule sections in order to assess the relative numbers of testicular sperm passing from the

Fig 4. Addition of *Zfy2* (but not *Zfy1*) to $X^{E}Y^{*X}Sry$ enables re-orientation of spermatids, together with clear head and tail morphogenesis; however the *Zfy2* transgene is not as effective as *Sxr^a* in supporting sperm morphogenesis. Hematoxylin and eosin (H & E) stained testis tubule sections. (A) By comparison with $X^{E}Y^{*X}Sry$, it is clear that the *Zfy1* transgene addition has no beneficial effect on spermiogenic progression whereas the *Zfy2* addition leads to the formation of correctly orientated elongated spermatids which have condensed sperm heads and some tail formation. (B) By comparison of $X^{E,Z2}Y^{*X}Sry$ with $XY^{*X}Sxr^{a}$ (and XY controls) it is clear that Sxr^{a} is more effective than the *Zfy2* transgene in supporting the sperm morphogenesis. In agreement with the illustration in Fig 2, in XY males at stage XI sperm head morphogenesis has progressed to the early 'hooked tip' stage and nuclear condensation is evident. As previously reported, in $XY^{*X}Sxr^{a}$ at this stage some of the sperm from the previous cycle have not yet been shed (stained dark blue); the spermatids from the new cycle are retarded with respect to elongation and nuclear condensation is not evident. In $X^{E,Z2}Y^{*X}Sry$. (C) Images of testicular sperm found in silver stained testicular cell smears. All three genotypes proved to have some sperm present in testicular cell smears. In $XY^{*X}Sxr^{a}$, as previously reported for epididymal sperm and testicular sperm, the sperm heads rarely have a hooked tip. In $X^{E,Z2}Y^{*X}Sry$ males no sperm could be identified; instead degenerating round spermatids are found suggesting that there has been some shedding of round spermatid stages despite the addition of *Zfy2*. Scale bars: A = 30 µm, B = 40 µm, C = 20 µm, D = 100 µm. Insets in D = 3x magnifications.

doi:10.1371/journal.pone.0145398.g004

testis into the epididymis (Fig 4D). As previously established [21], in $XY^{*X}Sxr^a$ males substantial numbers of sperm reach the epididymis although these sperm have abnormally shaped heads that rarely have a hooked tip. However, no sperm were seen in epididymal sections from $X^{E,Z2}Y^{*X}Sry$ males. Instead, there were many round spermatids, indicating that substantial numbers of these cells slough off from the seminiferous epithelium in the *Zfy2* transgenics.

Finally we assessed sperm morphogenesis by electron microscopy. Sperm heads from $XY^{*X}Sxr^a$ males elongate similarly to those of wild type males except for some acrosome invagination. In contrast, $X^{E,Z2}Y^{*X}Sry$ males have compromised sperm head morphogenesis with signs of necrosis, acrosome invagination, incomplete elongation, and formation of cytoplasmic vacuoles (Fig 5A). Degenerating condensed spermatids were often present in large cytoplasmic inclusions within the epithelium, indicative of removal by apoptosis (not shown). However, cross sections of developing sperm tails appeared grossly normal with the classic axoneme structure composed of a central microtubule pair and nine outer doublets (9x2+2) (Fig 5B).

Clearly, although addition of the Zfy2 transgene overcomes the step 7 round spermatid arrest to allow substantial sperm morphogenesis, qualitatively and quantitatively it does not match that achieved with the near complete Yp gene complement present in $XY^{*X}Sxr^{a}$ males.

Discussion

The starting point for the present study was our finding that in X^EOSry males (Y gene complement *Eif2s3y* and *Sry*) there is a clear-cut and unique arrest of spermiogenesis at step 7 of spermatid development [15]. In the present study we showed that this arrest is also seen in $X^EY^{*X}Sry$ males that have the same Y gene complement, but also have the minute Y^{*X} chromosome that enables the formation of a sex bivalent, thus avoiding MI SAC responses. The transition from spermatid step 7 to step 8 is pivotal in spermiogenesis: at step 7 the spermatids are round and randomly oriented with respect to the basal membrane, whereas at step 8 the spermatids have re-orientated so that the developing acrosomal cap is now facing the tubule periphery. This re-orientation heralds the dramatic restructuring of the round spermatids to form spermatozoa ('sperm morphogenesis'). We hypothesized that the arrest at step 7 was a consequence of a lack of *Zfy2*-dependent transcriptional changes, and that the expression of *Zfy2* at the critical stage was dependent on the alternative, strong, *Cypt*-derived, spermatid-specific promotor acquired by *Zfy2* during the evolution of mice (muridae) [15]. Our present results clearly demonstrate that *Zfy2* supports sperm morphogenesis, while *Zfy1*, which lacks this promotor, does not.

The transcription factors encoded by *Zfy1* and *Zfy2*, together with their X-linked homologue *Zfx*, are predicted to bind the same DNA sequence [26-28]. In most eutherian mammals

Fig 5. Sperm head and tail morphogenesis in $X^{E,Z^2}Y^* S_{ry}$ males as compared to controls. (A) Electron micrographs of developing sperm heads from 6 week old XY, $XY^* S_{xr}^a$ and $X^{E,Z^2}Y^* S_{ry}$ males. Spermatids at round to elongating transitional stage in $X^{E,Z^2}Y^* S_{ry}$ present no apparent ultrastructural defects (bottom left picture). However, vacuoles (V) appear in the cytoplasm of elongating and condensing spermatids. Irregular spread of the acrosomal cap (arrows) distorting the spermatid nuclei is observed in $X^{E,Z^2}Y^* S_{ry}$ and $XY^* S_{xr}^a$. It was again evident that the sperm heads in $X^{E,Z^2}Y^* S_{ry}$ fail to elongate properly (stars). (B) Electron micrographs of sperm tail sections showing a normal 9x2+2 axoneme pattern with a central microtubule pair (p) in addition to the nine outer doublets (d) in all three genotypes. Scale bars: A = 1 µm, B = 0.5 µm (Insets = 3x magnification).

Zfx and *Zfy* are widely expressed, and *Zfx* is exempt from X dosage compensation, suggesting a constraining dosage requirement in somatic tissues [29, 30]. However, in the myomorph rodent lineage, *Zfx* became subject to X-dosage compensation and the *Zfy*-encoded proteins diverged [1, 29, 31], and mice (muridae) ended up with two copies of *Zfy* with postnatal transcription restricted to spermatogenic cells [6–8]. We have previously discussed the evolutionary pressures that may have led to ZFY2 having a more potent transactivation domain than ZFY1, and ZFY1 frequently lacking the transactivation domain as a consequence of alternative splicing [14]. Here we consider the acquisition of the additional *Cypt*-derived promotor in the muridae [6, 9]. It is clear from recent studies that the mouse Y chromosome gene complement has been markedly affected by a post-meiotic X-Y genomic conflict, with the round spermatid specific genes *Sly* and *Slx* being key protagonists [22, 32–36]. As a consequence of this conflict there has been co-amplification of *Sly* and *Slx* (50–100 copies located on the mouse Y long arm [35]) with *Sly* expression serving to damp down transcription of the X and Y chromosomes in

Fig 6. Levels of *Cypt*-dependent transcripts for XYS*xr^b*, XY, X^{*E*,*Z*²}Y * *Sry* and X^{*E*}Y * *Sxr^b*. The RT-PCR bands quantified are those from the RT-PCR assay in <u>S1 Fig</u>. The transcripts expected for each genotype (n = 2 represented by two bars on the chart) are indicated above each genotype label (2/1 denotes *Cypt*-dependent *Zfy2/1* transcripts and 2 denotes *Cypt*-dependent *Zfy2/1* transcripts. **(A)** The PCR primers for this assay amplified *Zfy2/1* and *Zfy2* transcripts; only XYS*xr^b* has both transcripts. It can be seen that the level of *Cypt-Zfy2/1* transcripts in X^{*E*}Y*^{*X*}S*xr^b* is comparable to the level of *Cypt-Zfy2* transgene transcripts in X^{*E*}Z²Y*^{*X*}S*ry*. **(B)** For the left panel the PCR primers are specific for *Zfy2/1*; the second and third genotypes lack the *Zfy2/1* fusion gene so the low level signal represents 'background'. For the right panel the PCR primers are specific for *Zfy2*; in this case it is the fourth genotype that lacks *Zfy2*. The genotypes lacking the Y long arm (Yq-) have substantially higher transcript levels than the genotypes with a complete Y (Yq+).

spermatids [22]. Progressive reduction of Zfx and Zfy gene transcription in spermatids as the genomic conflict continued will have provided a strong selective force for the recruitment of the strong Cypt-derived spermatid-specific promotor to Zfy2, in order to maintain sperm morphogenesis.

Our original focus on the alternative Cypt-derived Zfy2 promotor was triggered by our finding of substantial sperm morphogenesis in $X^{Eif2s3y}Y^{*X}Sxr^{b}$ males in which a 1.3 Mb Yp deletion $(\Delta^{Sxrb}$ -see Fig 1C) has created a Zfy2/1 fusion gene that includes the same promotor. We have developed a new PCR assay that specifically amplifies Cypt promotor dependent transcripts with exon 6 that encodes the transactivation domain (S1 Appendix and S1 Fig). Our primary interest was to see if the Cypt promotor generated comparable levels of full length transcripts from the Sxr^b-located Zfy2/1 fusion gene in X^{Eif2s3y}Y*XSxr^b males as compared to those from the Zfy2 transgene in X^{Eif2s3y,Zfy2}Y*X males. Quantification of the Cypt-driven transcript bands indicates that this is indeed the case as can be seen from the last two pairs of columns of Fig 6A. It is these transcripts that we contend are supporting the sperm morphogenesis evident in the two models. From Fig 6B it can be seen that the Zfy2/1 fusion gene present in XEif2s3yY*XSxrb is expressed at twice the level of the XYSxrb control; furthermore, the Zfy2 transgene in X^{Eif2s3y,Zfy2}Y*X is also expressed at a substantially higher level than the endogenous Zfy2 gene of the XYSxr^b and XY controls. This elevated expression of Zfy2 is to be expected in the genotypes lacking the Y long arm gene complement because they lack the repressive effect of the estimated 50-100 copies of Sly that are involved in the post-meiotic genomic conflict. In whole testis samples from XY males with a targeted knockdown of Sly transcripts there is widespread up-regulation of spermatid expressed X and Y genes and this includes Zfy2 (see [22],

Fig 4B). This up-regulation of *Zfy2* is also seen with purified round spermatids (Julie Cocquet, personal communication).

Our finding that sperm morphogenesis in $X^{Eif2s3y,Zfy2}Y^{*X}Sry$ males is inferior to that in $XY^{*X}Sxr^{a}$ males points to there being other Yp genes that contribute to sperm morphogenesis. We have generated transgenic lines that express other Yp-located genes (*Ube1y1/Uba1y*, *Smcy/Kdm5d*, *Uty*, *Dby/Ddx3y*, *Usp9y*, *H2al2y*) that may have functions during spermiogenesis. Since our current study was completed two more male germ-line expressed genes, *Prssly* and *Teyorf1*, have been mapped to Yp [36]; these are present in *Sxr*^a (Fig 7), so they are also candidates for the improvement in sperm morphogenesis in XY^{*X}Sxr^a males relative to $X^{Eif2s3y,Zfy2}Y^{*X}Sry$ males. However, the breeding required to generate XY^{*X} males with four or more transgenes is now prohibitively expensive. It is therefore encouraging that recent advances in Y gene targeting [37–39] promise simpler and more rapid advances in understanding mouse Yp gene functions than our onerous strategy of Yp transgene addition.

The present findings with respect to the pivotal role of Zfy2 (but not Zfy1) in enabling the transition from randomly orientated round spermatids to spermatids undergoing sperm morphogenesis, are an important addition to our recent findings documenting sometimes overlapping but nevertheless distinct roles for Zfy1 and Zfy2 during earlier stages of spermatogenesis. It will be a substantial challenge for the future to document the direct and indirect transcriptional changes triggered by these transcription factors, which underlie their distinct roles.

Materials and Methods

Animals

The mice utilized in this study had a limited Y gene complement (see below and $\underline{Fig 1}$). Details of their production are provided in Vernet et al., 2014 [14]. All males were examined at 6 weeks of age.

- X^{Eif2s3y}OSry (abbreviated as X^EOSry) males carry an X-located transgene encoding the spermatogonial proliferation factor *Eif2s3y* [40] and an autosomally-located transgene of testis determinant Sry [41, 42].
- X^{Eif2s3y}Y*^XSry (abbreviated as X^EY*^XSry) males have the same Y gene complement as X^EOSry but carry a minute X chromosome derivative (Y*^X) with a complete pseudoautosomal region (PAR) [<u>18-20</u>].
- 3. $X^{Eif2s3y}Sxr^{b}O$ (abbreviated as $X^{E}Sxr^{b}O$) males have the X chromosome carrying an *Eif2s3y* transgene [40] together with Tp(Y)1Ct^{Sxr-b} attached distal to the X PAR. Tp(Y)1Ct^{Sxr-b} is an *Sxr*^a derivative with a 1.3 Mb deletion that has removed the majority of the Yp gene complement and created a *Zfy2/1* fusion gene [9, 43].
- 4. X^{*Eif2s3y*}Y*^XSxr^b (abbreviated as X^{*E*}Y*^XSxr^b) have the same Y gene complement as X^{*E*}Sxr^bO but also carry Y*^X.
- 5. X*Sxr^a*O have the X chromosome carrying the Yp derivative Tp(Y)1Ct^{*Sxr-a*} [<u>44</u>] attached distal to the X PAR.
- 6. XY*^XSxr^a males have the same Y gene complement as XSxr^aO but also carry Y*^X.
- X^{Eif2s3y,Zfy1}Y*XSry (abbreviated as X^{E,Z1}Y*XSry) males are genotype 2 males to which a single copy, X chromosome-located, *Zfy1-Uba1y* BAC (RP24-327G6) transgene [12] has been added.
- X^{Eif2s3y,Zfy2}Y*XSry (abbreviated as X^{E,Z2}Y*XSry) males are genotype 2 to which a single copy Zfy2 BAC transgene inserted by cassette mediated exchange (CME) into the *Hprt* locus on the X chromosome [12, 13] has been added.

The mice were fed ad libitum with a standard diet and maintained in a temperature and light-controlled room (22°C, 14h light/10h dark). The protocols for animal handling and treatment procedures were reviewed and approved by the Crick Biological Research Facility Strategic Oversight Committee (BRF-SOC) and Animal Welfare and Ethical Review Body(AWERB), in accordance with the United Kingdom Animal Scientific Procedures Act 1986 (Procedure Project Licence: 80/2186).

Histology and analysis of sperm head morphology

For histology analysis, part of the testes were fixed in Bouin overnight and then stored in 70% ethanol prior to embedding in paraffin wax, sectioning at 5 μ m, and staining with hematoxy-lin-eosin (H&E) or periodic acid Schiff and hematoxylin (PAS-H). The stages of seminiferous tubules were identified based on the composition of cells near the basal membrane according to the method described by Ahmed [45]. This was necessary because of meiotic and post-meiotic arrests present in males with limited Y gene complement, which prevented staging based on the changes of acrosome and nuclear morphology of spermatids. As a consequence, some tubule stages cannot be distinguished reliably so a range has to be given.

Sperm smears obtained from the testis were silver stained and analyzed as described previously [41].

Transmission electron microscopy

Mice were perfused, through the left ventricle $[\underline{46}]$, with ice-cold 2.5% glutaraldehyde fixative diluted in PBS. The testes were dissected, left for 1h in the fixative, and cut into small blocks that were kept at 4°C in the same fixative until embedding. Testes were post-fixed for 1h in 1%

osmium tetroxide, stained 'en bloc' for 1h with 1% aqueous uranyl acetate, dehydrated with graded alcohol series and embedded in Epon. Ultrathin sections (60nm) were contrasted 7min with uranyl acetate and lead citrate and then examined using JEOL 1200EX electron microscope.

RT-PCR band quantitation for Fig 6

Band intensity was quantified using ImageJ, background subtracted and intensity normalised to *Lemd1* in each sample. For further details see <u>S1 Appendix</u>, <u>S1</u> and <u>S2</u> Figs.

PCR analysis for Fig 7

Standard PCR on genomic DNA was used to map the Y chromosome genes *Prssly* and *Teyorf1*. The controls are *Tspy-ps*, present in the Sxrb deletion interval, and the autosomal gene *Atr*. For primers and annealing temperatures see <u>S1 Table</u>.

Supporting Information

S1 Appendix. Duplex RT-PCR assays. (DOCX)

S1 Fig. Duplex RT-PCR assays for Cypt-driven transcript. (A) Genomic structure of the mouse Zfy1, Zfy2 and Zfy2/1 fusion genes are shown. Exons are represented by boxes (black for Zfy2 and white for Zfy1) and are not to scale. The position of the primers used for amplifying Cypt promotor dependent transcripts with exon 6 is depicted below each gene (see <u>S1 Table</u> for the primer sequence). (B) Gel picture of the RT-PCR assays showing amplification *Cypt*-dependent transcripts for XYSxr^b, XY, X^{E,Z2}Y^{*X}Sry and X^EY^{*X}Sxr^b. Lemd1 is a round spermatids expressed gene used as a control. (TIF)

S2 Fig. RT-PCR analysis of staged mouse testes. Lemd1 transcription begins between 20 and 27 dpp. RT-PCR for *Lemd1* and loading control *Hmbs* were performed separately with standard Taq polymerase and mixed for migration. Primers used are in <u>S1 Table</u>. (TIF)

S1 Table. List of primers used. (DOCX)

Acknowledgments

The authors thank Áine Rattigan and Obah A. Ojarikre for assistance with genotype analyses and mouse colony management respectively, as well as Ms Liz Hirst and Dr Radma Mahmood for kind assistance with electron microscopy and histological analyses respectively. NIMR Procedural Services generated the transgenics and Biological services provided help with mouse breeding. All authors declare no conflict of interest. The current paper is a 'companion paper' to that of Yasuhiro Yamauchi, Jonathan M Riel, Victor Ruthig, Monika A Ward (2015): Mouse Y-encoded transcription factor Zfy2 is essential for sperm formation and function in assisted fertilization. PLOS Genetics (in press).

Author Contributions

Conceived and designed the experiments: NV SKM MJM PSB. Performed the experiments: NV SKM FD MJM DDR GL. Analyzed the data: NV MJM PSB. Contributed reagents/materials/analysis tools: MJM PSB. Wrote the paper: NV DDR MJM PSB.

References

- Mardon G, Luoh SW, Simpson EM, Gill G, Brown LG, Page DC. Mouse Zfx protein is similar to Zfy-2: each contains an acidic activating domain and 13 zinc fingers. Mol Cell Biol. 1990; 10(2):681–8. PMID: 2105457.
- 2. Mardon G, Page DC. The sex-determining region of the mouse Y chromosome encodes a protein with a highly acidic domain and 13 zinc fingers. Cell. 1989; 56(5):765–70. PMID: <u>2493989</u>.
- Tucker PK, Adkins RM, Rest JS. Differential rates of evolution for the ZFY-related zinc finger genes, Zfy, Zfx, and Zfa in the mouse genus Mus. Mol Biol Evol. 2003; 20(6):999–1005. Epub 2003/04/30. doi: 10.1093/molbev/msg112 PMID: 12716983.
- Graves JA. The origin and function of the mammalian Y chromosome and Y-borne genes—an evolving understanding. Bioessays. 1995; 17(4):311–20. Epub 1995/04/01. doi: <u>10.1002/bies.950170407</u> PMID: 7741724.
- van Rheede T, Bastiaans T, Boone DN, Hedges SB, de Jong WW, Madsen O. The platypus is in its place: nuclear genes and indels confirm the sister group relation of monotremes and Therians. Mol Biol Evol. 2006; 23(3):587–97. Epub 2005/11/18. doi: <u>10.1093/molbev/msj064</u> PMID: <u>16291999</u>.
- Hansen MA, Nielsen JE, Tanaka M, Almstrup K, Skakkebaek NE, Leffers H. Identification and expression profiling of 10 novel spermatid expressed CYPT genes. Mol Reprod Dev. 2006; 73(5):568–79. PMID: 16477651.
- Nagamine CM, Chan K, Hake LE, Lau YF. The two candidate testis-determining Y genes (Zfy-1 and Zfy-2) are differentially expressed in fetal and adult mouse tissues. Genes Dev. 1990; 4(1):63–74. PMID: 1968414.
- Nagamine CM, Chan KM, Kozak CA, Lau YF. Chromosome mapping and expression of a putative testis-determining gene in mouse. Science. 1989; 243(4887):80–3. PMID: <u>2563174</u>
- Decarpentrie F, Vernet N, Mahadevaiah SK, Longepied G, Streichemberger E, Aknin-Seifer I, et al. Human and mouse ZFY genes produce a conserved testis-specific transcript encoding a zinc finger protein with a short acidic domain and modified transactivation potential. Hum Mol Genet. 2012; 21 (12):2631–45. Epub 2012/03/13. doi: <u>10.1093/hmg/dds088</u> PMID: <u>22407129</u>; PubMed Central PMCID: PMC3363334.
- Vernet N, Mahadevaiah S, Yamauchi Y, Decarpentrie F, Mitchell M, Ward MA, et al. Mouse Y-linked Zfy1 and Zfy2 are Expressed during the Male-specific Interphase between PLOS Genet. 2014;(in press).
- Mardon G, Mosher R, Disteche CM, Nishioka Y, McLaren A, Page DC. Duplication, deletion, and polymorphism in the sex-determining region of the mouse Y chromosome. Science. 1989; 243(4887):78–80. PMID: <u>2563173</u>
- Royo H, Polikiewicz G, Mahadevaiah SK, Prosser H, Mitchell M, Bradley A, et al. Evidence that meiotic sex chromosome inactivation is essential for male fertility. Curr Biol. 2010; 20(23):2117–23. Epub 2010/11/26. S0960-9822(10)01435-1 [pii] doi: 10.1016/j.cub.2010.11.010 PMID: 21093264.
- Vernet N, Mahadevaiah SK, Ojarikre OA, Longepied G, Prosser HM, Bradley A, et al. The Y-encoded gene Zfy2 acts to remove cells with unpaired chromosomes at the first meiotic metaphase in male mice. Curr Biol. 2011; 21(9):787–93. Epub 2011/05/03. S0960-9822(11)00361-7 [pii] doi: 10.1016/j. cub.2011.03.057 PMID: 21530259.
- 14. Vernet N, Mahadevaiah SK, Yamauchi Y, Decarpentrie F, Mitchell MJ, Ward MA, et al. Mouse Y-linked Zfy1 and Zfy2 are expressed during the male-specific interphase between meiosis I and meiosis II and promote the 2nd meiotic division. PLOS Genet. 2014; 10(6):e1004444. Epub 2014/06/27. doi: 10.1371/journal.pgen.1004444 PGENETICS-D-13-02165 [pii]. PMID: 24967676; PubMed Central PMCID: PMC4072562.
- Vernet N, Mahadevaiah SK, Ellis PJ, de Rooij DG, Burgoyne PS. Spermatid development in XO male mice with varying Y chromosome short arm gene content: evidence for a Y gene controlling the initiation of sperm morphogenesis. Reproduction. 2012; 144(4):433–45. Epub 2012/08/08. doi: <u>10.1530/REP-</u> 12-0158 PMID: 22869781.
- **16.** Eicher EM, Hale DW, Hunt PA, Lee BK, Tucker PK, King TR, et al. The mouse Y* chromosome involves a complex rearrangement, including interstitial positioning of the pseudoautosomal region. Cytogenet Cell Genet. 1991; 57(4):221–30. PMID: 1743079.
- Hale DW, Hunt PA, Tucker PK, Eicher EM. Synapsis and obligate recombination between the sex chromosomes of male laboratory mice carrying the Y* rearrangement. Cytogen Cell Genet. 1991; 57 (4):231–9.
- Burgoyne PS, Evans EP. A high frequency of XO offspring from X(Paf)Y* male mice: evidence that the Paf mutation involves an inversion spanning the X PAR boundary. Cytogenet Cell Genet. 2000; 91(1– 4):57–61. Epub 2001/02/15. 56819 [pii]. PMID: <u>11173831</u>.

- Burgoyne PS, Mahadevaiah SK, Perry J, Palmer SJ, Ashworth A. The Y* rearrangement in mice: new insights into a perplexing PAR. Cytogenet Cell Genet. 1998; 80(1–4):37–40. PMID: <u>9678332</u>.
- Rodriguez TA, Burgoyne PS. Spermatogenic failure in male mice with four sex chromosomes. Chromosoma. 2001; 110:124–9. PMID: <u>11453555</u>
- **21.** Burgoyne PS, Mahadevaiah SK, Sutcliffe MJ, Palmer SJ. Fertility in mice requires X-Y pairing and a Y-chromosomal "spermiogenesis" gene mapping to the long arm. Cell. 1992; 71(3):391–8. PMID: 1423603.
- Cocquet J, Ellis PJ, Yamauchi Y, Mahadevaiah SK, Affara NA, Ward MA, et al. The multicopy gene Sly represses the sex chromosomes in the male mouse germline after meiosis. PLOS Biol. 2009; 7(11): e1000244. Epub 2009/11/18. doi: <u>10.1371/journal.pbio.1000244</u> PMID: <u>19918361</u>; PubMed Central PMCID: PMC2770110.
- Yamauchi Y, Riel JM, Stoytcheva Z, Burgoyne PS, Ward MA. Deficiency in mouse Y chromosome long arm gene complement is associated with sperm DNA damage. Genome Biol. 2010; 11(6):R66. Epub 2010/06/25. gb-2010-11-6-r66 [pii] doi: <u>10.1186/gb-2010-11-6-r66</u> PMID: <u>20573212</u>; PubMed Central PMCID: PMC2911114.
- Yamauchi Y, Riel JM, Wong SJ, Ojarikre OA, Burgoyne PS, Ward MA. Live offspring from mice lacking the Y chromosome long arm gene complement. Biol Reprod. 2009; 81(2):353–61. PMID: <u>19420387</u>. doi: <u>10.1095/biolreprod.109.076307</u>
- Toure A, Szot M, Mahadevaiah SK, Rattigan A, Ojarikre OA, Burgoyne PS. A new deletion of the mouse Y chromosome long arm associated with the loss of Ssty expression, abnormal sperm development and sterility. Genetics. 2004; 166(2):901–12. PMID: <u>15020475</u>.
- Grants J, Flanagan E, Yee A, Romaniuk PJ. Characterization of the DNA binding activity of the ZFY zinc finger domain. Biochemistry. 2010; 49(4):679–86. PMID: 20028140. doi: 10.1021/bi9018626
- L'Haridon M, Paul P, Xerri JG, Dastot H, Dolliger C, Schmid M, et al. Transcriptional regulation of the MHC class I HLA-A11 promoter by the zinc finger protein ZFX. Nucleic Acids Res. 1996; 24(10):1928– 35. PMID: <u>8657576</u>.
- 28. Taylor-Harris P, Swift S, Ashworth A. Zfyl encodes a nuclear sequence-specific DNA binding protein. FEBS Lett. 1995; 360(3):315–9. PMID: <u>7883055</u>.
- Jegalian K, Page DC. A proposed path by which genes common to mammalian X and Y chromosomes evolve to become X inactivated. Nature. 1998; 394:776–80. PMID: <u>9723615</u>
- Schneider-G\u00e4dicke A, Beer-Romero P, Brown LG, Nussbaum R, Page DC. The ZFX gene on the human X chromosome escapes X-inactivation and is closely related to ZFY, the putative sex determinant on the Y chromosome. Cell. 1989; 57:1247–58. PMID: 2500252
- Shimmin LC, Chang BH, Li WH. Contrasting rates of nucleotide substitution in the X-linked and Y-linked zinc finger genes. J Mol Evol. 1994; 39(6):569–78. Epub 1994/12/01. PMID: 7807546.
- Bachtrog D. Signs of genomic battles in mouse sex chromosomes. Cell. 2014; 159(4):716–8. Epub 2014/11/25. S0092-8674(14)01363-4 [pii] doi: 10.1016/j.cell.2014.10.036 PMID: 25417148.
- Cocquet J, Ellis PJ, Mahadevaiah SK, Affara NA, Vaiman D, Burgoyne PS. A genetic basis for a postmeiotic x versus y chromosome intragenomic conflict in the mouse. PLOS Genet. 2012; 8(9): e1002900. Epub 2012/10/03. doi: <u>10.1371/journal.pgen.1002900</u> PMID: <u>23028340</u>; PubMed Central PMCID: PMC3441658.
- Cocquet J, Ellis PJ, Yamauchi Y, Riel JM, Karacs TP, Rattigan A, et al. Deficiency in the multicopy Sycp3-like X-linked genes SIx and SIx11 causes major defects in spermatid differentiation. Mol Biol Cell. 2010; 21(20):3497–505. Epub 2010/08/27. E10-07-0601 [pii] doi: <u>10.1091/mbc.E10-07-0601</u> PMID: <u>20739462</u>; PubMed Central PMCID: PMC2954115.
- Ellis PJ, Bacon J, Affara NA. Association of Sly with sex-linked gene amplification during mouse evolution: a side effect of genomic conflict in spermatids? Hum Mol Genet. 2011; 20(15):3010–21. Epub 2011/05/10. ddr204 [pii] doi: <u>10.1093/hmg/ddr204</u> PMID: <u>21551453</u>.
- Soh YQ, Alfoldi J, Pyntikova T, Brown LG, Graves T, Minx PJ, et al. Sequencing the mouse Y chromosome reveals convergent gene acquisition and amplification on both sex chromosomes. Cell. 2014; 159(4):800–13. Epub 2014/11/25. S0092-8674(14)01240-9 [pii] doi: <u>10.1016/j.cell.2014.09.052</u> PMID: <u>25417157</u>; PubMed Central PMCID: PMC4260969.
- Matsubara Y, Kato T, Kashimada K, Tanaka H, Zhi Z, Ichinose S, et al. TALEN-Mediated Gene Disruption on Y Chromosome Reveals Critical Role of EIF2S3Y in Mouse Spermatogenesis. Stem Cells Dev. 2015; 24(10):1164–70. Epub 2015/01/13. doi: <u>10.1089/scd.2014.0466</u> PMID: <u>25579647</u>.
- Wang H, Hu YC, Markoulaki S, Welstead GG, Cheng AW, Shivalila CS, et al. TALEN-mediated editing of the mouse Y chromosome. Nat Biotechnol. 2013; 31(6):530–2. Epub 2013/05/15. nbt.2595 [pii] doi: 10.1038/nbt.2595 PMID: 23666012; PubMed Central PMCID: PMC3681814.

- Wang H, Yang H, Shivalila CS, Dawlaty MM, Cheng AW, Zhang F, et al. One-step generation of mice carrying mutations in multiple genes by CRISPR/Cas-mediated genome engineering. Cell. 2013; 153 (4):910–8. Epub 2013/05/07. S0092-8674(13)00467-4 [pii] doi: <u>10.1016/j.cell.2013.04.025</u> PMID: <u>23643243</u>; PubMed Central PMCID: PMC3969854.
- Mazeyrat S, Saut N, Grigoriev V, Mahadevaiah SK, Ojarikre OA, Rattigan A, et al. A Y-encoded subunit of the translation initiation factor Eif2 is essential for mouse spermatogenesis. Nat Genet. 2001; 29 (1):49–53. PMID: <u>11528390</u>.
- 41. Mahadevaiah SK, Odorisio T, Elliott DJ, Rattigan A, Szot M, Laval SH, et al. Mouse homologues of the human AZF candidate gene RBM are expressed in spermatogonia and spermatids, and map to a Y chromosome deletion interval associated with a high incidence of sperm abnormalities. Hum Mol Genet. 1998; 7(4):715–27. PMID: 9499427.
- Itoh Y, Mackie R, Kampf K, Domadia S, Brown JD, O'Neill R, et al. Four core genotypes mouse model: localization of the Sry transgene and bioassay for testicular hormone levels. BMC Res Notes. 2015; 8:69. doi: <u>10.1186/s13104-015-0986-2</u> PMID: <u>25870930</u>; PubMed Central PMCID: PMCPMC4354741.
- Simpson EM, Page DC. An interstitial deletion in mouse Y chromosomal DNA created a transcribed Zfy fusion gene. Genomics. 1991; 11(3):601–8. PMID: <u>1774064</u>.
- Cattanach BM, Pollard CE, Hawker SG. Sex-reversed mice: XX and XO males. Cytogenetics. 1971; 10 (5):318–37. Epub 1971/01/01. PMID: <u>5156366</u>.
- Ahmed EA, de Rooij DG. Staging of mouse seminiferous tubule cross-sections. Methods Mol Biol. 2009; 558:263–77. Epub 2009/08/18. doi: <u>10.1007/978-1-60761-103-5_16</u> PMID: <u>19685330</u>.
- Vernet N, Dennefeld C, Rochette-Egly C, Oulad-Abdelghani M, Chambon P, Ghyselinck NB, et al. Retinoic acid metabolism and signaling pathways in the adult and developing mouse testis. Endocrinology. 2006; 147(1):96–110. PMID: <u>16210368</u>.