

HAL
open science

Avian uterine fluid proteome: exosomes and biological processes potentially involved in sperm survival

Cindy Riou, Aurélien Brionne, Luiz-Augusto Cordeiro, Grégoire Harichaux, Audrey Gargaros-Ratajczak, Valérie Labas, Joël Gautron, Nadine Gérard

► To cite this version:

Cindy Riou, Aurélien Brionne, Luiz-Augusto Cordeiro, Grégoire Harichaux, Audrey Gargaros-Ratajczak, et al.. Avian uterine fluid proteome: exosomes and biological processes potentially involved in sperm survival. *Molecular Reproduction and Development*, 2020, acceptée (4), Acceptée. 10.1002/mrd.23333 . hal-01605894

HAL Id: hal-01605894

<https://hal.science/hal-01605894>

Submitted on 26 May 2020

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

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

1 **Avian uterine fluid proteome: exosomes and biological processes potentially involved in**
2 **sperm survival**

3

4 Riou Cindy^{1,2}, Brionne Aurélien³, Cordeiro Luiz^{1,4}, Harichaux Grégoire⁵, Gargaros Audrey⁵,
5 Labas Valérie⁵, Gautron Joël³, Gérard Nadine^{1,6}

6

7 ¹PRC, INRA, CNRS, IFCE, Université de Tours, 37380, Nouzilly, France

8 ²ALLICE, Station de Phénotypage, Lieu-Dit Le Perroi, 37380 Nouzilly, France

9 ³BOA, INRA, Université de Tours, 37380, Nouzilly, France

10 ⁴Federal University of Semi Arid Region, Mossoro, 59625-900, Rio Grande do Norte, Brazil

11 ⁵INRA, Université de Tours, CHU de Tours, Plate-forme de Chirurgie et Imagerie pour la
12 Recherche et l'Enseignement (CIRE), Pôle d'Analyse et d'Imagerie des Biomolécules
13 (PAIB), F-37380 Nouzilly, France

14 ⁶Corresponding author. Email: nadine.gerard@inra.fr

15

16 **Keywords:** uterine fluid, sperm, exosomes, avian, proteome

17 **Grant Sponsor:** Conseil régional du Centre Val de Loire, grant name : OVISPERM.

18 **Abstract**

19 Uterine fluid is an aqueous milieu to which sperm are exposed during their storage and ascent.
20 In this study a bottom up proteomic strategy and bioinformatic analysis of hen uterine fluid was
21 performed to improve understanding of this fluid and its potential role in sperm survival
22 mechanisms. The proteomic data were submitted to ProteomeXchange. Among the 913 proteins
23 identified, 160 are known to be secreted and 640 are referenced in exosomes databases. We
24 isolated exosomes from avian uterine fluid, analyzed them using electron microscopy and
25 targeted several exosomes markers (ANXA1/2/4/5, VCP, HSP90A, HSPA8, PARK7, and
26 MDH1) using immunoblotting. Electron microscopy and immunohistochemistry were also
27 used to analyze uterovaginal junctions for the exosomal proteins ANXA4, VCP and PARK7.
28 Exosomes were observed both at the surface epithelium and inside sperm storage tubules. Our
29 data were compared to two previously published studies on proteomic of hen uterine fluid, and
30 with one study describing the proteomic content of rooster seminal plasma and sperm. In
31 conclusion, we demonstrated for the first time that avian uterine fluid contains exosomes. These
32 may play a key role in preserving sperm functions within the female genital tract. Their presence
33 in the sperm storage tubules may represent an important mechanism regarding interaction
34 between the female genital tract and sperm.

35

36 Introduction

37 Avian species have the capacity to store sperm for several weeks in the female genital tract
38 (Bakst et al., 1994; Birkhead & Moller, 1993). Sperm reservoirs, mainly located in the mucosa
39 of the utero-vaginal junction (UVJ), are called sperm storage tubules (SST) (Bakst, 2011).

40 The female avian reproductive tract (oviduct) consists of the infundibulum, magnum, white
41 isthmus, uterus and vagina, which are associated with the egg components. The infundibulum
42 ensures the deposition of the vitelline membrane outer layer. The developing egg then enters
43 the magnum, where the egg white is produced (0.5 to 3.5 hours post ovulation). In the isthmus,
44 eggshell membranes are synthesized (3.5 to 5 hours post ovulation). Then eggshell calcification
45 takes place in the uterus within an 18 hours period. At that time, the egg mass in the uterus
46 compresses the UVJ folds that are positioned towards the uterus, resulting in its mucosa being
47 contiguous with those of the uterine tissue (Bakst & Akuffo, 2009), as shown schematically in
48 Figure 1. Finally, 24 hours after ovulation, the egg transits through the vagina and is laid. After
49 mating, at the same time as the daily process of egg formation, sperm pass through the vagina
50 and are stored in the uterovaginal SST (UVJ-SST) for several days. Then, the sperm transit
51 from the UVJ-SST to the infundibulum, which is the site of fertilization (Sasanami et al., 2013).

52 Uterine fluid (UF) is the only reproductive fluid described yet in the avian reproductive tract. It
53 represents the aqueous environment in which sperm is exposed during its ascent from the vagina
54 to the infundibulum. Uterine fluid has been widely investigated over the past few years in
55 relation to the egg formation (Gautron et al., 2019). It is a selective transudate of serum which
56 also contains locally produced factors, mainly related to the metabolic activity of uterine
57 epithelial cells. It contains several key proteins involved in the eggshell mineralization process
58 that occurs from 5 hours after ovulation (Marie et al., 2015; Sun et al., 2013). It is also composed
59 of bactericidal factors, providing an aseptic package for embryo development (Gautron et al.,
60 2019; Gautron et al., 2007; Silphaduang et al., 2006; Wellman-Labadie et al., 2008).

61 Additionally to the fact that the secretory activity of the reproductive tract depends to the egg
62 formation, UF has been shown to promote the maintenance of sperm motility and viability
63 (Ahammad et al., 2013; Brillard et al., 1987). Actually, Ahammad et al. (2013) demonstrated
64 that the stage of the secretory activity of the female reproductive tract has an incidence on the
65 sperm storage efficiency. They showed that the filling of UVJ-SST is more effective when
66 insemination is performed during initialization of eggshell mineralization (i.e. 5-6 hours after
67 ovulation) than the calcifying phase (Ahammad et al., 2013). Thus, sperm may be more
68 efficiently stored when inseminated at the beginning of the eggshell formation, when the
69 secretory activity of the uterus increases and the UF is highly secreted. Under these conditions
70 hens exhibit a longer period of fertile egg production (Brillard et al., 1987). Consequently, it
71 has been postulated that UF constituents are essential for sperm storage efficiency in birds.
72 Furthermore, we can hypothesize that some key proteins localized at the surface epithelium or
73 in the lumen of the SST may originate from other regions of the genital tract such as by UF.
74 Then these may adhere to the epithelium in order to enhance sperm retention within SST,
75 preserve sperm function and/or regulate their release. Nevertheless, the mechanisms involved
76 are still poorly understood.

77 Many biological fluids have been shown to vehicle molecules not only as soluble/secreted
78 forms, but also engulfed in cell-derived membranous extracellular vesicles (EV). These are
79 involved in the transfer of molecules from one cell to another, and thus play an important role
80 in cell-to-cell signaling (Valadi et al., 2007). To date, in mammals, only a few studies have
81 described the presence of EV in the fluid from of the female genital tract. In birds, Baskt and
82 Bauchan (2015) demonstrated the presence of 30-130 nm EV in the lumen of turkey UVJ-SST
83 (Bakst & Bauchan, 2015), and more recently Huang et al (2017) showed that SST cells produce
84 exosomes *in vitro* in the presence of sperm (Huang et al., 2017).

85 In this study, we hypothesized that UF contained molecules that may preserve sperm during
86 their storage and ascent in the female genital tract. We aimed to determine the protein
87 composition of UF using proteomic analysis, to examine its EV content, and thus understand
88 better the potential underlying mechanisms involved in the sustained sperm survival. We
89 demonstrated that avian UF contained EV, particularly exosomes, which may play a role in the
90 preservation of sperm functions during storage and ascent. Their presence in the SST may
91 represent a mechanism of genital tract-sperm interaction involved in sperm survival.

92

93 **Material and Methods**

94 ***Birds***

95 Mature female domestic hens from a light broiler-type strain (Beaumont et al., 1992) were used
96 in this study. Breeding procedures and handling protocols were carried out in accordance with
97 the European Union Council Directives regarding practices of animal care and use, practices of
98 the French Ministry of Agriculture on animal experimentation, under the supervision of an
99 authorized scientist (Authorization # 37035). The facilities at the Institut National de la
100 Recherche Agronomique, UE-PEAT 1295, are officially authorized to rear and euthanize birds
101 (B27-175-1 dated 28/08/2012). At 50 weeks of age, hens were placed in individual cages
102 equipped with automatic devices to record the time of oviposition. They were kept under a 16L:
103 8D photoperiod, and fed a layer mash ad libitum. The protocol of bird management and
104 collection was approved by the local ethics committee (Comité d'éthique de Val de Loire n°19)
105 and the French Ministry of Research under agreement number # 443.

106 ***Uterine fluid collection***

107 UF collection was scheduled 10h after oviposition and after confirming the presence of an egg
108 in utero. Egg expulsion was induced by intravenous injection of prostaglandin F2A at 50µg/hen.
109 During egg expulsion UF was collected in a plastic tube placed at the entrance of the everted
110 vagina, from 10 virgin hens as described previously (Gautron et al., 1997). An aliquot of each
111 UF was immediately diluted with 5x Laemmli buffer (5v:1v) (312.5 mM Tris-HCl pH 6.8, 10
112 % SDS, 12.5 % β-mercaptoethanol, 50 % glycerol, bromophenol blue), and then boiled for 5
113 min before storage at -20°C. Two other aliquots of fluid per hen were diluted with PBS (1v:1v)
114 to limit calcium carbonate and proteins precipitation, in order to perform in solution digestion
115 MS analysis, and to measure protein concentration.

116 ***Tissue Collection***

117 Avian UVJ were collected from 6 hens for immunohistochemistry and transmission electron
118 microscopy. Hens were euthanized by cervical dislocation. The genital tract section from uterus
119 to vagina was excised as one segment. Connective tissue was removed to expose the
120 uterovaginal junction. Samples of UVJ mucosa containing the UVJ-SST were collected from
121 each hen and processed.

122 ***SDS-PAGE with fractionation***

123 The protein concentrations of samples were determined using a Pierce™ BCA protein assay
124 kit, ThermoFisher™. For exhaustive identification, the aliquots of UF collected from 10 females
125 and diluted in Laemmli buffer (see above) were pooled by mixing the same amount of proteins
126 from individual samples. Fifty µg of proteins from the pool of UF were fractionated by SDS-
127 PAGE (10%) and stained with Coomassie Blue staining (PageBlue™ Protein Staining Solution,
128 Fermentas®). Each lane was sectioned into 30 slices, which was cut into approximately 1 mm³
129 pieces.

130 ***In-gel and liquid digestion***

131 For liquid digestion 5 µg of UF sample was pooled by mixing the same amount of proteins from
132 individual samples collected from 10 females. For in-gel digestion each gel slice was washed
133 in water/ACN (1:1) for 5 min and in ACN for 10 min. For both digestions, cystein reduction
134 and alkylation were performed by successive incubations in 10 mM dithiothreitol/50 mM
135 NH₄HCO₃ for 30 min at 56°C and 55 mM iodoacetamide/50 mM NH₄HCO₃ for 20 min at room
136 temperature in the dark. For in-gel digestion, gel slices were washed by incubation in 50 mM
137 NH₄HCO₃/ACN (1:1) for 10 min and by incubation in ACN for 15 min. Proteins were digested
138 overnight in 25 mM NH₄HCO₃ with 12.5 ng/µl trypsin (Sequencing Grade, Roche, Paris). For
139 liquid digestion, the resulting peptides solution was dried, reconstituted with 13µL of 0.1% FA,
140 2% ACN, and sonicated for 10 min before MS analysis. For in-gel digestion, the resulting
141 peptides were extracted from gel by successive incubations in 0.1% FA/ACN (1:1) for 10 min
142 and in ACN for 5 min. The two extracts were pooled, dried, reconstituted with 13µL of 0.1%
143 FA, 2% ACN, and sonicated for 10 min before MS analysis.

144 *NanoLC-MS/MS*

145 Peptide mixtures were analyzed by nanoflow liquid chromatography-tandem mass
146 spectrometry (nanoLC-MS/MS). All experiments were performed on a LTQ Orbitrap Velos
147 mass spectrometer (Thermo Fisher Scientific, Bremen, Germany) coupled to an Ultimate®
148 3000 RSLC Ultra High Pressure Liquid Chromatographer (Dionex, Amsterdam, The
149 Netherlands) controlled by Chromeleon Software (version 6.8 SR11 ; Dionex, Amsterdam, The
150 Netherlands). Five microliters of each sample were loaded on an LCPackings trap column
151 (Acclaim PepMap 100 C₁₈, 100 µm inner diameter x 2cm long, 3µm particles, 100Å pores).
152 Mobile phases consisted of (A) 0.1% FA, 97.9% water, 2% ACN (v/v/v) and (B) 0.1% FA, 15.9
153 % water, 84% ACN (v/v/v). Peptides were desalted and preconcentrated for 10 min at 5µL/min
154 with 4% solvent B. The peptide separation was conducted using a LCPackings nano-column
155 (Acclaim PepMap C₁₈, 75µm inner diameter x 50 cm long, 3µm particles, 100Å pores). The
156 gradient consisted of 4-55% B for 90 min, 55 to 99% B for 1 min, constant 99% B 20 min and
157 return to 4% B in 1 min. The column was re-equilibrated for 15 min at 4% B between runs. The
158 nanoflow rate was set at 300 nl/ min. Data were acquired using Xcalibur software (version 2.1;
159 Thermo Fisher Scientific, San Jose, CA). The instrument was operated in positive mode in data-
160 dependent mode. Resolution in the Orbitrap was set at R = 60,000. In the scan range of m/z
161 300-1800, the 20 most intense peptide ions with charge states ≥ 2 were sequentially isolated
162 (isolation width, 2 m/z; 1 microscan) and fragmented using Collision Induced Dissociation
163 (CID). The ion selection threshold was 500 counts for MS/MS, and the maximum ion
164 accumulation times allowed were 500 ms for full scans and 25 ms for CID-MS/MS. Target ion
165 quantity for FT full MS was 1e6 and for MS² it was 1e4. The resulting fragment ions were
166 scanned at the “normal scan rate” with $q = 0.25$ activation and activation time of 10 ms.
167 Dynamic exclusion was activated for 30 s with a repeat count of 1. The lock mass was enabled
168 for accurate mass measurements.

169 *Protein identification and data validation*

170 Raw data files were converted to MSF with Proteome Discoverer software (version 1.4; Thermo
171 Fischer Scientific, San Jose, USA). A precursor mass range of 350–5000 Da and signal to noise

172 ratio of 1.5 were the criteria used for generation of peak lists. The MS proteomics data were
173 converted using a PRIDE Converter (version 2.5.3) (Deutsch et al., 2017; Perez-Riverol et al.,
174 2019) and deposited with the ProteomeXchange Consortium
175 (<http://proteomecentral.proteomexchange.org>) via the PRIDE partner repository with the
176 dataset identifier [*submitted*] and project [*submitted*]. The peptide and fragment masses
177 obtained were matched automatically against the Chordata section of a locally maintained copy
178 of nrNCBI (1601319 sequences). MS/MS ion searches were performed using MASCOT
179 Daemon and search engine (version 2.3; Matrix Science, London, UK). The parameters used
180 for database searches included trypsin as a protease with two missed cleavages allowed, and
181 carbamidomethylcysteine, oxidation of methionine and N-terminal protein acetylation as
182 variable modifications. The tolerance of the ions was set at 5 ppm for parent and 0.8 Da for
183 fragment ion matches. Mascot results were incorporated in Scaffold 4 software (version 4.3,
184 Proteome Software, Portland, USA). Peptide identifications were accepted if they could be
185 established at greater than 95.0% probability as specified by the Peptide Prophet algorithm.
186 Peptides were considered distinct if they differed in sequence. Protein identifications were
187 accepted if they could be established at greater than 95.0% probability as specified by the
188 Protein Prophet algorithm and contained at least two identified peptides. A false discovery rate
189 was calculated as < 1% at the peptide or protein level. The abundance of identified proteins was
190 estimated by calculating the emPAI using Scaffold software. A phylogenetic tree was constructed
191 with Clustal Omega and similar *Gallus gallus* proteins were searched in nr databases using blast
192 in order to clarify the scaffold groups.

193 ***Statistical, data mining and bioinformatics analysis***

194 Proteomic data were extracted from Scaffold software and analyzed using R language
195 (<http://cran.r-project.org>) after elimination of keratin and trypsin, as they were contaminants or
196 resulted from the digestion process, respectively. For each protein the identifier, symbol and
197 description of the annotated gene were extracted from nr NCBI database. Overlapping and
198 continuous peptides from the same sequence were concatenated to create a longer peptide
199 (reconstituted peptide), in order to remove the peptidic redundancy and to generate a higher
200 strength for the next step of analysis. Longer peptide sequences were blasted against nr NCBI
201 database limited to *Gallus gallus* taxon, using the blastp program (BLAST+ suite) (Camacho
202 et al., 2009). The alignment result of each peptide for each protein was expressed as a global
203 score of similarity (SIsc) and identity (IDsc). Only a perfect match (IDsc =100%) with a *Gallus*
204 *gallus* protein allowed removal of redundancy inside protein groups. Proteins which were not
205 strictly identified in the *Gallus gallus* database were: a) considered as orthologous to *Gallus*
206 *gallus* proteins when the blastp result indicated the same protein description and name as the
207 Chordata Scaffold result, and b) considered as unknown *Gallus gallus* proteins when the blastp
208 result did not share any similar name or protein description. The resulting file constituted the
209 non-redundant proteome presented in the present study. Only proteins that display SIsc higher
210 than 91% (in terms of their blast results, including the size of peptides and the profile of the
211 match, i.e. number of mismatches and gaps) were considered orthologous to the previously
212 identified proteins. The SecretomeP 2.0 (Bendtsen et al., 2004)
213 (<http://www.cbs.dtu.dk/services/SecretomeP/>), as well as the Signal P 4.1 (Petersen et al., 2011)

214 (<http://www.cbs.dtu.dk/services/SignalP>) servers were used as a prediction method of the
215 secretion pathway (signal peptide-dependent or independent or via exosomes) for each proteins
216 obtained in the present study. Our data were then compared to an exosome database which we
217 constituted by merging Exocarta (human, rat, mouse), UniprotKB (chicken) and KEGG
218 (chicken) databases (personal data). Extraction of conserved and functional domains from
219 protein sequences using BioMart allow to classify proteins by molecular function
220 (<http://www.ensembl.org/biomart/martview>). According to their molecular function, to the GO-
221 term annotation from Uniprot and Genecards (chicken and mammals), and to the literature,
222 proteins were categorized in three main putative functions of interest as mineralization,
223 immunity and sperm survival. The molecular function of total UF and exosomal proteins were
224 compared using Fisher's exact test. Our identified peptides were also compared to published
225 quantitative proteome lists from avian UF and eggshell (Marie et al., 2015; Sun et al., 2013)
226 using BLAST+ suite, and from rooster's seminal plasma and sperm using protein ID.

227 ***EV preparation***

228 EV were obtained by serial centrifugations as previously described (Thery et al., 2006). Briefly,
229 UF were pooled (n= 2 to 5 animals/replicate) and the volume was completed to 5 ml with PBS
230 before being centrifuged at 100 g for 15 min, followed by 12,000g for 15min to remove cells
231 and cell debris. Two successive ultracentrifugations at 100,000g for 90min (Beckman L8-M
232 with SW41T1 rotor) provided an exosome pellet. The pellet was resuspended in 50µl of PBS
233 and stored at -20°C until analysis. An aliquot of each initial pool and ultracentrifugation
234 supernatant were also kept at -20°C.

235 ***Transmission electron microscopy analysis of EV and uterovaginal junction***

236 EV were analyzed as whole-mounted vesicles deposited on EM copper/carbon grids for 5min,
237 and contrasted for 10s in 1% uranyl acetate. Grids were examined with a Hitachi HT7700
238 electron microscope operated at 80kV (Elexience – France), and images were acquired with a
239 charge-coupled device camera (AMT). Tissue samples from uterovaginal junctions were fixed
240 with 4% glutaraldehyde in 0.1 M Na cacodylate buffer pH 7.2, for 4 h at room temperature.
241 Following fixation, samples were transferred to cacodylate 0.1M buffer containing osmic acid
242 2% for 2 h at 20°C. Samples were then dehydrated in graded baths of ethanol (70 to 100%) and
243 embedded in epon resin. Polymerisation was performed at 60°C for 48 h. Ultrathin sections of
244 70nm were prepared with an Ultracut Leica ultramicrotome. Sections were counterstained using
245 uranyl acetate and lead citrate and observed using a CM10 Philips TEM at 80Kv. Images were
246 acquired using a Megaview III camera coupled with AnaySIS soft imaging system software.

247 ***Western blotting of EV proteins***

248 The protein concentration was determined in each sample of UF and EV using the Pierce®
249 BiCinchoninic Acid protein assay kit (Life Technologies SAS, Saint Aubin, France) using
250 bovine serum albumin as the protein standard and according to the manufacturer's instructions.
251 Aliquots of 10µg of proteins from the UF samples, ultra-centrifuged UF (EV-depleted) samples,
252 and isolated-EV samples that were added with 5x Laemmli buffer (5v:1v) and boiled at 95°C
253 for 5 minutes were loaded and separated on a 10% SDS-PAGE, before being transferred to

254 nitrocellulose filters. The membranes were washed with TBS (10mM Tris, 150mM NaCl, pH
255 7.4) containing 0.1% (v/v) Tween-20 (TBS-T), incubated for 1 hour in the blocking solution
256 (5% (w/v) non-fat dry milk in TBS-T), and then overnight in the blocking solution containing
257 anti-VCP (1:1000; mouse monoclonal; ab11433, Abcam, Paris, France), anti-HSP90A (1:1000;
258 rat monoclonal; ADI-SPA-840-D, Enzo life sciences, Villeurbanne, France), anti-HSPA8
259 (1:500; rabbit polyclonal; bs-5117R, Bioss, Interchim, Montluçon, France), anti-MDH1
260 (1:1000; rabbit polyclonal; CSB-PA013621ESR1HU, Cusabio, Clinisciences, Nanterre,
261 France), anti-PARK7 (1:1000; rabbit polyclonal; NB300-270 Novus biologicals, Bio-Techne,
262 Lille, France), anti-ANXA2 (1:1000; rabbit polyclonal; CSB-PA001840HA01HU, Cusabio,
263 Clinisciences, Nanterre, France), anti-ANXA5 (1:1000; rabbit polyclonal; CSB-
264 PA06384A0Rb, Cusabio, Clinisciences, Nanterre, France), anti-ANXA1 (1:1000; rabbit
265 polyclonal; sc-11387, Santa cruz biotechnology, Heidelberg, Germany), anti-ANXA4 (1:1000;
266 rabbit polyclonal; CSB-PA001845ESR2HU, Cusabio, Clinisciences, Nanterre, France), anti-
267 BPIFB3/OCX36 (1/5000), or anti-OC17 (1/1000) both rabbit polyclonal kindly provided by J.
268 Gautron. The membranes were then sequentially washed with TBS-T, incubated for 1 hour in
269 the blocking solution, then for 1 hour with peroxidase-conjugated secondary antibody, i.e. goat
270 anti-rabbit IgG (A6154, Sigma-Aldrich, Saint Quentin Fallavier, France) or goat anti-mouse
271 IgG (A4416 Sigma-Aldrich) or goat anti-rat IgG (112-036-003 Jackson ImmunoResearch,
272 Interchim), diluted 1/5000 in the blocking solution and finally washed with TBS-T. The
273 peroxidase activity was detected with the ECL select™ Western Blotting Detection Reagent
274 (GE Healthcare, Velizy-Villacoublay, France) and the signal was captured using the
275 ImageMaster VDS-CL bio imaging system (Amersham Biosciences/GE Healthcare).

276 ***Immunohistochemistry on uterovaginal tissue***

277 Following fixation for 24 hours in 4% saline buffered (PBS) formalin, tissue samples (UVJ
278 mucosa) were transferred to two successive baths of 70% ethanol (2x30 min), and then moved
279 to an automated tissue processor system (Leica TP1020 Semi-enclosed Benchtop Tissue
280 Processor). The samples were then embedded in paraffin (Leica EG1150 Modular Tissue
281 Embedding Center, Leica Microsystems Richmond, Inc., Richmond, IL). Four to six 7-µm thick
282 sections were collected in sequence onto slides treated with 0.01% poly-L-Lysine in water, air-
283 dried overnight, stored at room temperature for 12 hours and then incubated overnight at 60°C.
284 The staining procedures consisted in deparaffinization for 5 min in toluene, followed by
285 progressive rehydration (2 min each of 100%, 95%, 80% and 70% ethanol bathes,) and removal
286 of excess ethanol by water baths. After rehydration, the slides were treated with 1% citrate
287 based unmasking solution H3300 (Vector Laboratories, Burlingame, CA) diluted as
288 recommended by the manufacturer. The slides were rinsed once in TBS for 5 min and then
289 placed in a bath with normal horse serum blocking solution (Vector) for 20 min. The slides
290 were incubated overnight at 4°C with the primary antibodies, anti-VCP (1:500; mouse
291 monoclonal; ab11433, Abcam, Paris, France), anti-PARK7 (1:500; rabbit polyclonal; NB300-
292 270 Novus biologicals, Bio-Techne, Lille, France) or anti-ANXA4 (1:500; rabbit polyclonal;
293 CSB-PA001845ESR2HU, Cusabio, Clinisciences, Nanterre, France) diluted in TBS with 5%
294 non-fat dry milk. The slides were then washed three times in TBS (5 min), and incubated for
295 30 min with the secondary antibody ImmPRESS™ HRP Anti-Rabbit/Mouse IgG (Vector).

296 They were rinsed in TBS (5 min), incubated with peroxidase ImmPACT NovaRED (Vector)
297 and finally rinsed in distilled water (5 min). The sections were counterstained with
298 Papanicolaou stain (Sigma). Coverslips were applied with aqueous mounting medium after
299 dehydration through graded alcohol baths (70%, 80% 95%, 100%; 20s each) and the sections
300 were incubated in toluene for 1 min. Sections were examined using an Axioplan Carl Zeiss
301 microscope. Images were acquired using a digital monochrome camera (Spot-Flex, Diagnostic
302 Instruments) coupled with the SPOT 5.2 imaging software. Negative controls for
303 immunohistochemistry were performed by the substitution of the primary antibody by an
304 isotypic-specific immunoglobulin at the same concentration. Figures are representative of
305 several observations performed on three hens per conditions.

306

307 Results

308 In the present study, a global proteomic inventory of soluble proteins present in the UF of light-
309 broiler-type hens was performed using GeLC-MS/MS followed by SDS-PAGE fractionation
310 and then shotgun proteomic. After elimination of redundancies, a total of 913 UF proteins were
311 identified (supplementary data 1). Their abundance within the sample was determined using the
312 emPAI calculation. The two main components were Lysozyme and Albumin that displayed an
313 emPAI value of 1000 and 999.99, respectively. Of the 913 proteins, 837 are already listed in
314 the *Gallus gallus* database (supplementary data 1 part 1), 37 presented an orthologous protein
315 (supplementary data 1 part 2), 39 corresponded to proteins not listed in the *Gallus gallus*
316 database (supplementary data 1 part 3). A total of 875 proteins have already been identified in
317 Aves species, compared to 38 proteins in Mammalia (n=26), Reptilia (n=7), Actinopterygii
318 (n=3), Amphibian (n=1) or Cephalochordata (n=1) (Figure 2A). Of the 39 proteins not
319 identified either in *Gallus gallus* or orthologous to *Gallus gallus* proteins, 18 have already been
320 identified in Aves, whereas others were identified in Mammalia (n=15), Reptilia (n=3),
321 Actinopterygii (n=2), or Amphibian (n=1) species. Among the 18 proteins identified in Aves
322 species, some are related to the same family as *Gallus gallus* such as *Meleagris gallopavo* (n=7
323 proteins), or to a neighboring order (Passeriformes, n=9; Psittaciformes, n=1; Falconiformes,
324 n=1). One of these 18 proteins displayed 90.7% similarity with ALDOA that was annotated in
325 *Falco peregrinus*, whereas all the others displayed between 40.6% and 90% similarity with
326 already sequenced avian proteins.

327 *Uterine fluid proteins which overlap with those from laying-type hens*

328 A few years ago, Sun et al., 2013 and Marie et al., 2015 revealed the UF protein composition
329 for laying hens (White Leghorn and ISA-Hendrix, respectively) using a bottom-up proteomic
330 approach (Marie et al., 2015; Sun et al., 2013). The proteome described in the current study and
331 in these two previous studies were combined resulting in the identification of 1,230 avian UF
332 proteins. Of to the 913 UF proteins described in the current study, we identified 153 (16.8%)
333 proteins common to the three studies (i.e. with a protein sequence similarity coefficient higher
334 than 91%) (Figure 2B). Their emPAI values ranged from 1,000 (rank 1) to 0.037 (rank 900).
335 Moreover, 174 of our identified proteins were shared with one of the two previous studies. Out
336 of these 327 shared proteins, 312 corresponded to a protein listed in the *Gallus gallus* database,
337 10 possessed a *Gallus gallus* orthologous protein and five corresponded to proteins that are not
338 listed in the *Gallus gallus* database yet (supplementary data 1). None of the peptides from the
339 remaining 586 proteins (64.1%) revealed in our study had previously been identified in avian
340 UF; they displayed emPAI values from 21.667 (rank 16) to 0.015 (rank 908).

341 *Analysis of uterine fluid proteins in relation to cellular localization*

342 Intracellular and extracellular localization of the 913 UF proteins identified in the present study
343 are presented in Figure 3. The use of SecretomeP and SignalP bioinformatic tools demonstrated
344 a total of 476/913 proteins (52.1%) that have already been categorized as secreted proteins.
345 These either contained a signal peptide (155) or not (321). To date, the remaining 437 proteins
346 (47.9%) have not been referenced as potentially secreted proteins in either database
347 (supplementary data 1). Of these 437 proteins, 324 (74.1%) have previously been observed in

348 biological fluids within EV named exosomes (UniprotKB, Exocarta and KEGG databases).
349 Among the 913 UF proteins identified in the present study, 18 of the top 25 of the EV/exosome
350 markers (Exocarta DB) have been found. Their emPAI values varied from 999.62 (rank 2) to
351 0.36 (rank 458). Moreover, we identified some proteins involved in multivesicular bodies
352 (MVB) biogenesis such as Alix (PDCD6IP; emPAI=1.27; rank=162), TSG101 (emPAI=0.24;
353 rank=578), and several proteins from the HSP70 family such as HSPA8 (emPAI=22.06;
354 rank=17) and HSPA2 (emPAI=12.56; rank=24). Finally, to date only 113/913 proteins (12.4%)
355 have not been categorized as secreted (Figure 3; supplementary data 1). These are mostly
356 localized in cellular components such as cytosol, lysosomes, cytoskeleton and centrosome,
357 when considering the GO-term enrichment in FunRich (human) or Genomatix (chicken)
358 databases (data not shown). Their emPAI values ranged between 170.55 (rank 3) and 0.01 (rank
359 907). Out of these 113 proteins as yet not identified as secreted, 12 have already been identified
360 in at least one of the two avian UF proteomics studies (Marie et al., 2015; Sun et al., 2013). Out
361 of these, 108/113 proteins are listed in the *Gallus gallus* database, 2/113 have been identified
362 in the Aves class and possess a *Gallus gallus* orthologous protein (ADPRHL1 and RPS6KA3)
363 and 3/113 correspond to proteins that are not listed in the *Gallus gallus* database
364 (Immunoglobulin A heavy chain variable region), but are already listed in the Aves class
365 (Loc102114577 and MAPRE3).

366 ***Analysis of EV/exosomes from UF and in SST***

367 The EV fraction purified from UF was analyzed using transmission electron microscopy (Figure
368 4A). It contained several vesicles of various sizes (20.695 - 244.628 nm). The majority ranged
369 from 30 to 100 nm and was morphologically consistent with exosomes (Figure 4B).
370 Immunodetection (Figure 4C) of exosomal and non-exosomal proteins demonstrated that VCP,
371 HSP90A, HSPA8, ANXA2, MDH1, ANXA5, ANXA1, ANXA4 and PARK7 were present in
372 the avian EV fraction, whereas BPIFB3 and OC-17 were not. Moreover, HSPA8, MDH1 and
373 PARK7 signals were observed in EV-depleted UF.

374 TEM analysis of UVJ revealed the presence of exosomes (30-100 nm) at the surface of the
375 epithelium (Figure 5A). Within SST, we observed intracellular MVB containing exosomes
376 (<100 nm) (Figure 5B). We also detected apocrine blebs containing microvesicles (100-1000
377 nm) (Figure 5C) in the lumen of SST.

378 ***Immunohisto-localization of VCP, PARK7 and ANXA4 in SST***

379 SST are tubular glands localized in the UVJ whose role is to store sperm. Negative controls for
380 immunohistochemistry demonstrated the absence of non-specific signals for all antibodies
381 (Figure 6A). VCP, PARK7 and ANXA4, which are all known as exosome markers, were
382 visualized within epithelial cells and lumen of SST (Figure 6B-D). A high ANXA4 signal was
383 mainly observed on the apical part of the epithelium (Figure 6D).

384 ***Analysis of uterine fluid proteins in relation to molecular functions***

385 The molecular functions of the 913 avian UF proteins identified in the present study were
386 determined using InterPro, to extract the functional domains of each protein, followed by

387 Uniprot description to attribute the molecular function. This showed a wide range of activities
388 (Figure 7A). The major molecular function encompassed enzymes involved in various
389 metabolic processes, such as glucose synthesis (MDH1, GPI, PGK, PKM, ALDOA, ENO1,
390 etc.), lipid homeostasis (FASN, LYPLA1 and 2, PLA2G4A, PLCD1, etc.) and glutathione
391 metabolism (GSTA3, GSTM2 and 3, GPX1 and 3, etc.). The UF also contained structural
392 proteins mostly participating in cytoskeletal assembly (12 actin isoforms, 6 tubulin isoforms,
393 GSN, etc.). Moreover, we observed the presence of a large number of chaperon proteins (HSP70
394 family HSPA2/ 4/ 4L and 8, DNAJA4/ B6/ B1/ B13 and C10, HYOU1, SGT1, STIP1,
395 HSP90AA1, HSP90B1, subunits 2/ 3/ 4/ 5/ 6A/ 7 and 8 of T-complex protein 1, TCP1, PDIA3/
396 4 and 6, etc.). It is noteworthy that 29 and 27 proteins were associated with multivesicular body
397 (MVB) biogenesis and membrane trafficking, respectively.

398 *Analysis of uterine fluid proteins in relation to biological processes*

399 Potential functions of the 913 proteins were examined with particular emphasis on eggshell
400 mineralization, molecular defense against pathogens and sperm survival via exosomes.

401 The first functional group concerned mineralization (Table 1). It was composed of 59 proteins,
402 of which 28 may be involved in the regulation of protein activity since they corresponded to
403 proteases, phosphatases or chaperons related to mineralization. The other 31 proteins from this
404 group possessed either calcium binding or proteoglycan/proteoglycans binding domains, or
405 were included in collagen fiber (ECM components). They were major UF proteins that
406 displayed emPAI between 1,000 (LYZ) and 0.03 (ROS1).

407 The second group concerned molecular defense (Table 2). It was made up of 48 proteins of
408 which five contained microbial degrading components, five were involved in decreasing
409 bioavailability of iron and vitamins, 27 displayed microbial protease inhibiting activity, 10
410 belonged to the immunoglobulin superfamily and one is known to mediate the immune
411 response.

412 The third group contained proteins that potentially mediate sperm survival via the exosomes
413 (Figure 7B). This exosome cluster was significantly ($p < 0.001$) enriched with proteasomal
414 proteins and comprises proteins involved in the ubiquitin pathway. It also contained chaperones
415 or chaperone binding proteins including subunits from the TCP1-ring complex as well as
416 HSPA8, HSPA2, HSP90AA1 and VCP. Moreover, it included antioxidant proteins comprising
417 ALB, PRDX1, PRDX6, GSTA3, GSTO1, and GSTO1, and annexins. These latter include
418 ANXA2, ANXA8, ANXA5 and ANXA1, which all possess phospholipase A2 inhibitor
419 activity, and/or calcium binding properties.

420 *Uterine fluid proteins which overlap with avian semen proteins*

421 It is noteworthy that 396/913 proteins that we described in avian UF have been identified in
422 rooster seminal plasma (143; 16%) or sperm (99; 15%), or both (154; 24%, Labas et al., 2015).
423 Furthermore, 330/396 proteins belong to the exosome cluster, and to seminal plasma (125/143;
424 20%) or sperm (64/99; 10%) or both (141/154; 22%) (Figure 8).

425 The 125 proteins referenced in both exosomes and the seminal plasma were composed of 34
426 proteins involved in vesicle-mediated transport, 25 proteins involved in homeostasis, 24
427 proteins from metabolic pathways, five proteins possessing a serpin domain, eight proteins from
428 complement and coagulation cascades and four proteins presenting antioxidant properties. The
429 most abundant proteins from this group were LYZ, ACTB, PRDX6, GDI2, GC, GSTO1,
430 ANXA8, ANXA5, AKR7A2 and SERPINF1.

431 The 64 proteins referenced in the exosomes and the sperm contained seven chaperones or
432 chaperon binding proteins, nine proteins from proteasome or ubiquitin pathways, 19 proteins
433 involved in metabolic process comprising six proteins from TCA cycle, and five proteins
434 involved in fatty acid degradation. The most abundant proteins of this group included HSPA8
435 and TUBB4B.

436 The 141 proteins referenced in exosomes and in both the seminal plasma and the sperm were
437 composed of 11 proteasomal proteins, 12 chaperons or chaperon binding proteins including
438 eight subunits from the TCP1-ring complex, nine proteins exhibiting antioxidant properties, 31
439 proteins involved in metabolic pathways comprising 11 proteins taking part in glycolysis. The
440 most abundant proteins were ALB, ACTG1, CKB, PRDX1, HBAA, ALDOC, ENO1, ANXA2,
441 HSPA2, YWHAE, GAPDH and HSP90AA1.

442 Moreover, 66 non-exosomal proteins were identified in UF and either seminal plasma, sperm
443 or both (Figure 8). Among them, the six main proteins were HBG2, UBC, Ig gamma chain
444 (clone 36), PIT54, SPINK2 and immunoglobulin alpha heavy chain.

445

446 Discussion

447 In the present study, we performed an in-depth inventory of proteins present in avian UF using
448 classical proteomic approaches. We demonstrated for the first time that avian UF contains
449 extracellular vesicles, mainly exosomes. These EV represent a mechanism of oviduct-sperm
450 interaction that may play an essential role in the preservation of sperm functions and sperm
451 survival within the SST.

452 We compared our dataset, obtained with domestic hens from a light broiler-type strain (n=913
453 identified proteins) to those of Sun et al. (2013) and Marie et al. (2015) both relating to laying
454 hens (n=550 and 308 protein sequences, respectively), revealing a list of 1,230 proteins of avian
455 UF proteome. Our study allowed the number of proteins recently listed to be doubled (Marie et
456 al., 2015).

457 ***Proteins linked to shell formation that are potentially involved in sperm function***

458 Our study demonstrated that major proteins from the UF are involved in shell formation, as
459 previously demonstrated (Marie et al., 2015). These proteins comprise eggshell matrix proteins
460 unique to the process of shell formation such as ovocleidins (MEPE, also known as OC-116
461 and OC-17), ovocalyxins (LOC771972, RARRES1, and OCX36) and hydrolases, dehydratases,
462 proteases, protease inhibitors, chaperones, proteins possessing calcium binding domains, and
463 proteins involved in the composition of the extracellular matrix (proteoglycans, proteoglycans
464 binding proteins, collagen modulating proteins; Table 1). All these are known to play a key role
465 in shell formation (Gautron et al., 2007; Hincke et al., 2012; Nys et al., 2004). The UF collected
466 during the initiation of mineralization (6-10 hours post oviposition) was shown to improve
467 sperm motility *in vitro* (Ahammad et al., 2013; Brillard et al., 1987). Moreover, this stage was
468 shown to be an optimal window for artificial insemination regarding the fertility of hens
469 (Brillard et al., 1987). Therefore, it is reasonable to hypothesize that UF components involved
470 in the constitution of shell organic matrix may be important for sperm survival and ascent
471 through the uterus.

472 In mammals, ECM components like collagen and proteoglycan binding protein (FN1) may have
473 an influence on the ability of sperm to stick to the extracellular matrix (Koehler et al., 1980).
474 Our study revealed the presence of proteoglycans (MEPE, TSKU, GPC4, HSPG2) and proteins
475 with abilities to bind proteoglycans (FN1, SDCBP, SERPINF1, HAPLN3, VTN, SERPIND1,
476 SDCBP2), that may display antimicrobial functions. We also identified several proteins
477 involved in the modulation of collagen fibers (PLOD1, PLOD2, MMP2, TNXB). Interestingly,
478 knowing that MEPE is a protein core of dermatan sulfate proteoglycan, and that sulfated
479 glycosaminoglycans are known to modulate sperm-oviduct binding and to trigger sperm release
480 in mammals (Talevi & Gualtieri, 2001), this protein may have a similar role in avian species.
481 Moreover, it has been demonstrated recently that some proteoglycan binding proteins (FN1)
482 interact with exosomes when in the presence of heparan sulfate glycosaminoglycan (Dismuke
483 et al., 2016). These proteins, observed here in avian UF, could thus support the EV cargo and
484 improve communication between the female genital tract and sperm.

485 MEPE is assumed to be a calcium chelator (Hincke et al., 1999) and it thus could regulate
486 calcium availability for sperm. This is in accordance with Froman's model which suggests that
487 sperm motility is strongly linked to extracellular calcium (Froman, 2003). Moreover, in the
488 present study we identified numerous calcium binding proteins (ALB, OVOT, ANXA2, OVAL,
489 EDIL3, ANXA5, HPX, CALM, MFGE8 and GSN). A previous study (Fujihara & Koga, 1984)
490 demonstrated that calcium, used as an additive to sperm diluent, protects fowl sperm from
491 deformation, lipid peroxidation and maintains fertility and motility *in vitro*. Albumin (ALB)
492 exhibits antioxidant activity (Gum et al., 2004) and impacts fowl sperm motility *in vitro*
493 (Blesbois & Caffin, 1992), whereas MFGE8, localized on sperm plasma membrane, is
494 considered as a key modulator of sperm-egg binding *in vitro* (Raymond et al., 2009). Our work
495 also demonstrated the presence of CALR protein that has been described as a regulator of
496 intracellular calcium of sperm during hyperactivation and acrosome reaction in mammals (Dun
497 et al., 2012; Nakamura et al., 1993).

498 Other proteins involved in the remodeling of membrane events like PDIA3, HSP90B/B1 (Dun
499 et al., 2012), or kazal domain proteins like SPINK5, SPINK7 and SPINK2 (Jalkanen et al.,
500 2006; Lee et al., 2011; Slowinska et al., 2015) have been identified in avian UF. There, these
501 proteins may participate, at least in part, to membrane changes leading to the functional
502 modulation of sperm during storage and ascent before fertilization.

503 Carbonic anhydrase 2 (CA2) that has been described in the present study, has been previously
504 hypothesized to be related to the modulation of pH in the lumen of SST in turkey, hens and
505 quail (Holm & Ridderstrale, 1998; Holm et al., 1996). It thus may be of major interest for sperm
506 survival during its storage in the female genital tract by lowering of the pH in SST leading to
507 the quiescence during storage.

508 Finally, UF proteins involved in eggshell mineralization could impact sperm features (plasma
509 membrane, calcium levels), luminal features (pH, EV), and interactions (cell-cell binding) and
510 consequently regulate sperm survival and/or motility in the female genital tract.

511 ***Proteins exhibiting antimicrobial activities potentially involved in sperm function***

512 We identified several antimicrobial proteins in the UF collected 10h post oviposition. They are
513 involved in the degradation of microbial components (LYZ, OC-17, BPIFCB, BPIFB3 and
514 LOC102118097), in the decrease in iron and vitamin bioavailability (OVOT, GC, VTG2, AVD
515 and VTG1), or in the inhibition of proteases (RARRES1, SPINKs, CST3, AMBP, OVALY,
516 OVAX, SERPINs, OVSTL, C3, C5, A2M, LOC418892) (Réhault-Godbert et al., 2011). These
517 antimicrobial proteins most probably act to maintain a bacteria-free environment for sperm
518 during its storage and transit in the female genital tract, and participate to the sperm acceptance.

519 Among these proteins, several are known to regulate the shell mineralization process, such as
520 calcium binding proteins (OVOT), ECM components (i.e. proteoglycan binding proteins) or
521 others (LYZ, SPINKs, RARRES1, CST3, OC-17, SERPINs, OVSTL). SPINKs have been
522 demonstrated to protect sperm from the proteolytic action of proteases from dead or damaged
523 sperm in the epididymis, the testis, and the seminal plasma (Jalkanen et al., 2006; Lee et al.,
524 2011; Slowinska et al., 2015). Therefore, the presence of SPINKs in the avian UF may

525 contribute to the local proteases/proteases inhibitors homeostasis, regulate the proteolytic
526 processing of the sperm surface proteins, and/or participate to sperm membrane changes during
527 storage and ascent before fertilization.

528 Moreover, our study revealed several fragments of immunoglobulins. The immunoglobulin Ig
529 gamma chain has recently been linked to sperm survival and has been proposed as a seminal
530 marker of fertility in roosters (Labas et al., 2015). We also identified avidin in hen's UF, a
531 protein which supports long term sperm storage in uterovaginal SST in turkey (Foye-Jackson
532 et al., 2011; Long et al., 2003). Thus, both proteins may participate to the sustained sperm
533 survival during storage in SST.

534 ***Exosomal proteins potentially involved in sperm survival***

535 To our knowledge, our study is the first to demonstrate the presence of exosomes in avian UF
536 collected 10 hours post-oviposition. Exosomes are extracellular vesicles released from cells that
537 participate in several cellular processes and exhibit pleiotropic biological functions (Colombo
538 et al., 2014). To date, they have been described in almost all body fluids, such as blood, urine,
539 saliva and milk. In the female genital tract, exosomes have already been described and isolated
540 from human and ovine uterine luminal fluid as well as from bovine oviductal fluid (Alminana
541 et al., 2017; Burns et al., 2014; Ng et al., 2013). In avian species, they were observed in the
542 lumen of UVJ-SST (Bakst & Bauchan, 2015), and were demonstrated to be secreted in vitro by
543 UVJ and vaginal cells (Huang et al., 2017). Therefore, one can hypothesize that exosomes from
544 avian UF could provide an alternative mode of communication between epithelial cells of the
545 genital tract and sperm cells during their ascent and storage in the female genital tract since
546 exosomes are known to deliver ubiquitous and specific proteins, lipids, RNA and ions to
547 recipient cells.

548 We isolated exosomes from avian UF and demonstrated that they contained HSPA8, HSP90A,
549 VCP, annexins, PARK7 and MDH1. Moreover, in the UF we identified the antioxidant proteins
550 PRDX1, PRDX6, GSTA3 and SOD1, the chaperones HSPA8, HSPA2 and HSP90AA1, and
551 proteins involved in metabolic pathways like CKB, ALDOC, LDHB, GSTA3, GSTO1, GSTM3
552 and MDH1. All are known to be exosomal proteins as referenced in the *Exocarta* database.

553 Most of these components have already been shown to regulate sperm function, as reviewed in
554 mammals (Dun et al., 2012; Yu & Huang, 2015) and avian species (Breque et al., 2003; Hiyama
555 et al., 2014).

556 Exosomes have been observed within SST, fusing with sperm plasma membrane, suggesting
557 that they may sustain sperm storage in the SST (Bakst & Bauchan, 2015). Moreover, we
558 demonstrated that ANXA4, VCP and PARK7 were relevant markers of avian genital tract
559 exosomes. ANXA4 was localized at the apical part of SST epithelial cells and VCP and PARK7
560 were localized intracellularly. Considering that in mammals annexins have been proposed as
561 sperm receptors (Ignotz et al., 2007; Talevi & Gualtieri, 2010), we can hypothesize that
562 exosomes are key components for sperm survival during long term storage in the hen's genital
563 tract.

564 In the mammalian male, seminal plasma exosomes have been demonstrated to regulate fluidity
565 of the sperm membrane (Piehl et al., 2013), and to ensure the transfer of key molecules involved
566 in calcium signaling to sperm (Park et al., 2011). As a result of their fusogenic properties,
567 exosomes from seminal plasma are capable of transferring molecules to sperm, thereby altering
568 the sperm's cholesterol: phospholipid ratio, sperm function relative to their maturation, motility
569 properties, and antioxidant capabilities (Sullivan et al., 2005). It has been proposed that
570 exosomes may constitute a pool of enzymes/proteins used to replenish the enzymes/proteins
571 which are insufficiently represented or have been lost from sperm (Ronquist et al., 2013).
572 Similarly, we could hypothesize that exosome components may be transferred from UF
573 exosomes to stored sperm to guarantee sperm membrane properties, motility, antioxidant
574 capabilities, and fecundity before fertilization. Nevertheless, the impact of UF exosome
575 components on sperm functions requires further investigation.

576 ***Overlapping between avian UF and semen proteins***

577 We compared our data to proteomic analysis of rooster's seminal plasma and sperm (Labas et
578 al., 2015) in order to identify key proteins potentially involved in sperm survival. Several
579 antioxidant proteins (ALB, PRDX1, SOD1, GPX3 and TXNL1) were common between UF,
580 seminal plasma and sperm (Labas et al., 2015). SOD and GPX have been suggested to prevent
581 peroxidation of sperm lipids in the hen's oviduct (Breque et al., 2003). Metabolic pathway
582 proteins (CKB, ALDOC, ENO1, GAPDH, LDHB, GSTA3, MDH1, PGK1, TPI1, PKM,
583 PGAM1, GSS, GPI, PFKP, GOT1, GSTM2, LDHA, MDH2 and ALDH9A1) were also
584 common to UF, seminal plasma and sperm. In human seminal plasma, glycolytic enzymes may
585 enable sperm to produce ATP (Ronquist et al., 2013).

586 In conclusion, the present work improves our knowledge of the protein content of avian UF and
587 using proteomics demonstrates for the first time that avian UF contains EV, mainly exosomes.
588 The latter were purified and immunodetection associated with transmission microscopy
589 approaches supported this result. Exosomes may play a key role in the preservation of sperm
590 functions, by participating in long-term sperm storage in chicken. Moreover, the proteins we
591 identified in the UF which are linked to shell formation may constitute a support for sperm
592 survival. The presence of antimicrobial proteins may ensure a bacteria-free environment for
593 sperm as well as sperm acceptance.

594 **Authors' contribution**

595 CR participated to the conception of the study, coordinated and participated to the experimental
596 procedures and collection of the biological samples, performed experiments, analyzed data and
597 wrote the manuscript. AB actively participated to the analysis of the proteomic data. LC actively
598 participated to the collection of the biological samples, performed experiments, and corrected
599 the manuscript. GH, AG and VL performed the nano LC MS/MS analysis and protein
600 identification. JG participated to the conception of the study and collection of the biological
601 samples. NG conceived the study and participated in its design, coordination and in the
602 collection of biological samples, found the financial support and corrected the manuscript.

603 **Declaration of interest**

604 The authors declare no conflict of interest.

605 **Funding**

606 This research was financed by the Conseil Régional du Centre Val de Loire and INRA, the
607 French National Institute for Agricultural Research. Dr. Cindy Riou was supported by the
608 French Association ALLICE. Dr. Luiz Cordeiro was supported by the CNPq, Brazilian National
609 Council of Scientific and Technological Development, on the Science Without Borders
610 fellowship program (grant number 200391/2014-3). The high resolution mass spectrometer was
611 financed (SMHART project n°3069) by the European Regional Development Fund (ERDF),
612 the Conseil Régional du Centre, the French National Institute for Agricultural Research (INRA)
613 and the French National Institute of Health and Medical Research (Inserm).

614 **Acknowledgments**

615 We are grateful to the personnel of the Avian experimental unit (UE-PEAT, INRA, Nouzilly,
616 France) for the care of birds. We would like to thank the personnel of the PIC platform (PRC,
617 INRA, Nouzilly, France), MIMA2 platform (MET-GABI, INRA, Jouy-en-Josas, France), and
618 of the laboratory of animal infection expertise (ISP, INRA, Nouzilly) for providing help and
619 technical expertise in microscopy approach. We thank Carmen Alminana for providing the
620 protocole for EV preparation. We thank Sophie Réhault-Godbert and Jean-Pierre Brillard for
621 their helpful discussions during the writing of the manuscript. Lucie Combes-Soia is sincerely
622 thanked for the submission of the dataset to ProteomeXchange via the PRIDE database, and
623 Susan Edrich for correction of the English.

624 **References**

- 625 Ahammad, M. U., Miyazato, T., Nishino, C., Tatemoto, H., Okura, N., Okamoto, S., . . .
626 Nakada, T. (2013). Effects of Fluid Secreted from the Uterus on Duration of Fertile
627 Egg Production in Hens, and Survivability and Penetrability of Fowl Sperm in vitro.
628 *Journal of Poultry Science*, 50(1), 74-82. doi:10.2141/jpsa.0120045
- 629 Alminana, C., Corbin, E., Tsikis, G., Alcantara-Neto, A. S., Labas, V., Reynaud, K., . . .
630 Mermillod, P. (2017). Oviduct extracellular vesicles protein content and their role
631 during oviduct-embryo cross-talk. *Reproduction*, 154(3), 153-168. doi:10.1530/REP-
632 17-0054
- 633 Bakst, M. R. (2011). Physiology and endocrinology symposium: role of the oviduct in
634 maintaining sustained fertility in hens. *J Anim Sci*, 89(5), 1323-1329.
635 doi:10.2527/jas.2010-3663
- 636 Bakst, M. R., & Akuffo, V. (2009). Morphology of the turkey vagina with and without an egg
637 mass in the uterus. *Poult Sci*, 88(3), 631-635. doi:10.3382/ps.2007-00527
- 638 Bakst, M. R., & Bauchan, G. (2015). Apical blebs on sperm storage tubule epithelial cell
639 microvilli: their release and interaction with resident sperm in the turkey hen oviduct.
640 *Theriogenology*, 83(9), 1438-1444. doi:10.1016/j.theriogenology.2015.01.016
- 641 Bakst, M. R., Wishart, G. J., & Brillard, J. P. (1994). Oviductal sperm selection, transport,
642 and storage in poultry. *Poultry Science Reviews*, 5, 117-143.
- 643 Beaumont, C., Brillard, J. P., Millet, N., & De Reviere, M. (1992). Comparison of various
644 characteristics of duration of fertility in hens. *Br Poult Sci*, 33(3), 649-661.
645 doi:10.1080/00071669208417503

- 646 Bendtsen, J. D., Jensen, L. J., Blom, N., Von Heijne, G., & Brunak, S. (2004). Feature-based
647 prediction of non-classical and leaderless protein secretion. *Protein Eng Des Sel*,
648 17(4), 349-356. doi:10.1093/protein/gzh037
- 649 Birkhead, T. R., & Moller, A. P. (1993). Sexual Selection and the Temporal Separation of
650 Reproductive Events - Sperm Storage Data from Reptiles, Birds and Mammals.
651 *Biological Journal of the Linnean Society*, 50(4), 295-311. doi:DOI 10.1111/j.1095-
652 8312.1993.tb00933.x
- 653 Blesbois, E., & Caffin, J. P. (1992). 'Serum like' albumin of fowl seminal plasma and effects
654 of albumin on fowl spermatozoa stored at 4 degrees C. *Br Poult Sci*, 33(3), 663-670.
655 doi:10.1080/00071669208417504
- 656 Breque, C., Surai, P., & Brillard, J. P. (2003). Roles of antioxidants on prolonged storage of
657 avian spermatozoa in vivo and in vitro. *Mol Reprod Dev*, 66(3), 314-323.
658 doi:10.1002/mrd.10347
- 659 Brillard, J. P., Galut, O., & Nys, Y. (1987). Possible causes of subfertility in hens following
660 insemination near the time of oviposition. *Br Poult Sci*, 28(2), 307-318.
661 doi:10.1080/00071668708416963
- 662 Burns, G., Brooks, K., Wildung, M., Navakanitworakul, R., Christenson, L. K., & Spencer, T.
663 E. (2014). Extracellular vesicles in luminal fluid of the ovine uterus. *PLoS One*, 9(3),
664 e90913. doi:10.1371/journal.pone.0090913
- 665 Camacho, C., Coulouris, G., Avagyan, V., MA, N., Papadopoulos, J., Bealer, K., & Madden,
666 T. L. (2009). BLAST+: architecture and applications. *BMC Bioinformatics*, 10(421),
667 1-9. doi:10.1186/1471-2105-10-421
- 668 Colombo, M., Raposo, G., & Thery, C. (2014). Biogenesis, secretion, and intercellular
669 interactions of exosomes and other extracellular vesicles. *Annu Rev Cell Dev Biol*,
670 30(1530-8995 (Electronic)), 255-289. doi:10.1146/annurev-cellbio-101512-122326
- 671 Deutsch, E. W., Csordas, A., Sun, Z., Jarnuczak, A., Perez-Riverol, Y., Ternent, T., . . .
672 Vizcaino, J. A. (2017). The ProteomeXchange consortium in 2017: supporting the
673 cultural change in proteomics public data deposition. *Nucleic Acids Res*, 45(D1),
674 D1100-D1106. doi:10.1093/nar/gkw936
- 675 Dismuke, W. M., Klingeborn, M., & Stamer, W. D. (2016). Mechanism of Fibronectin
676 Binding to Human Trabecular Meshwork Exosomes and Its Modulation by
677 Dexamethasone. *PLoS One*, 11(10), e0165326. doi:10.1371/journal.pone.0165326
- 678 Dun, M. D., Aitken, R. J., & Nixon, B. (2012). The role of molecular chaperones in
679 spermatogenesis and the post-testicular maturation of mammalian spermatozoa. *Hum*
680 *Reprod Update*, 18(4), 420-435. doi:10.1093/humupd/dms009
- 681 Foye-Jackson, O. T., Long, J. A., Bakst, M. R., Blomberg, L. A., Akuffo, V. G., Silva, M. V.,
682 . . . McMurtry, J. P. (2011). Oviductal expression of avidin, avidin-related protein-2,
683 and progesterone receptor in turkey hens in relation to sperm storage: effects of
684 oviduct tissue type, sperm presence, and turkey line. *Poult Sci*, 90(7), 1539-1547.
685 doi:10.3382/ps.2010-01159
- 686 Froman, D. (2003). Deduction of a model for sperm storage in the oviduct of the domestic
687 fowl (*Gallus domesticus*). *Biol Reprod*, 69(1), 248-253.
688 doi:10.1095/biolreprod.102.013482
- 689 Fujihara, N., & Koga, O. (1984). Prevention of the Production of Lipid Peroxide in Rooster
690 Spermatozoa. *Animal Reproduction Science*, 7(4), 385-390. doi:Doi 10.1016/0378-
691 4320(84)90023-X
- 692 Gautron, J., Guyot, N., Brionne, A., & Réhault-Godbert, S. (2019). CHAPTER 14 Bioactive
693 Minor Egg Components. In *Eggs as Functional Foods and Nutraceuticals for Human*
694 *Health* (pp. 259-284): The Royal Society of Chemistry.

- 695 Gautron, J., Hincke, M. T., & Nys, Y. (1997). Precursor matrix proteins in the uterine fluid
696 change with stages of eggshell formation in hens. *Connect Tissue Res*, 36(3), 195-210.
697 doi:10.3109/03008209709160220
- 698 Gautron, J., Murayama, E., Vignal, A., Morisson, M., McKee, M. D., Rehault, S., . . . Hincke,
699 M. T. (2007). Cloning of ovocalyxin-36, a novel chicken eggshell protein related to
700 lipopolysaccharide-binding proteins, bactericidal permeability-increasing proteins, and
701 plunc family proteins. *J Biol Chem*, 282(8), 5273-5286. doi:10.1074/jbc.M610294200
- 702 Gum, E. T., Swanson, R. A., Alano, C., Liu, J., Hong, S., Weinstein, P. R., & Panter, S. S.
703 (2004). Human serum albumin and its N-terminal tetrapeptide (DAHK) block oxidant-
704 induced neuronal death. *Stroke*, 35(2), 590-595.
705 doi:10.1161/01.STR.0000110790.05859.DA
- 706 Hincke, M. T., Gautron, J., Tsang, C. P., McKee, M. D., & Nys, Y. (1999). Molecular cloning
707 and ultrastructural localization of the core protein of an eggshell matrix proteoglycan,
708 ovocleidin-116. *J Biol Chem*, 274(46), 32915-32923. Retrieved from
709 <http://www.ncbi.nlm.nih.gov/pubmed/10551857>
- 710 Hincke, M. T., Nys, Y., Gautron, J., Mann, K., Rodriguez-Navarro, A. B., & McKee, M. D.
711 (2012). The eggshell: structure, composition and mineralization. *Front Biosci*
712 (*Landmark Ed*), 17, 1266-1280. Retrieved from
713 <http://www.ncbi.nlm.nih.gov/pubmed/22201802>
- 714 Hiyama, G., Matsuzaki, M., Mizushima, S., Dohra, H., Ikegami, K., Yoshimura, T., . . .
715 Sasanami, T. (2014). Sperm activation by heat shock protein 70 supports the migration
716 of sperm released from sperm storage tubules in Japanese quail (*Coturnix japonica*).
717 *Reproduction*, 147(2), 167-178. doi:10.1530/REP-13-0439
- 718 Holm, L., & Ridderstrale, Y. (1998). Localization of carbonic anhydrase in the sperm-storing
719 regions of the turkey and quail oviduct. *Histochem J*, 30(7), 481-488. Retrieved from
720 <http://www.ncbi.nlm.nih.gov/pubmed/10192531>
- 721 Holm, L., Ridderstrale, Y., & Knutsson, P. G. (1996). Localisation of carbonic anhydrase in
722 the sperm storing regions of the domestic hen oviduct. *Acta Anat (Basel)*, 156(4), 253-
723 260. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/9078396>
- 724 Huang, A., Isobe, N., & Yoshimura, Y. (2017). Changes in localization and density of CD63-
725 positive exosome-like substances in the hen oviduct with artificial insemination and
726 their effect on sperm viability. *Theriogenology*, 101, 135-143.
727 doi:10.1016/j.theriogenology.2017.06.028
- 728 Ignatz, G. G., Cho, M. Y., & Suarez, S. S. (2007). Annexins are candidate oviductal receptors
729 for bovine sperm surface proteins and thus may serve to hold bovine sperm in the
730 oviductal reservoir. *Biol Reprod*, 77(6), 906-913. doi:10.1095/biolreprod.107.062505
- 731 Jalkanen, J., Kotimaki, M., Huhtaniemi, I., & Poutanen, M. (2006). Novel epididymal
732 protease inhibitors with Kazal or WAP family domain. *Biochem Biophys Res*
733 *Commun*, 349(1), 245-254. doi:10.1016/j.bbrc.2006.08.023
- 734 Koehler, J. K., Nudelman, E. D., & Hakomori, S. (1980). A collagen-binding protein on the
735 surface of ejaculated rabbit spermatozoa. *J Cell Biol*, 86(2), 529-536. Retrieved from
736 <http://www.ncbi.nlm.nih.gov/pubmed/6995466>
- 737 Labas, V., Grasseau, I., Cahier, K., Gargaros, A., Harichaux, G., Teixeira-Gomes, A. P., . . .
738 Blesbois, E. (2015). Qualitative and quantitative peptidomic and proteomic
739 approaches to phenotyping chicken semen. *J Proteomics*, 112, 313-335.
740 doi:10.1016/j.jprot.2014.07.024
- 741 Lee, B., Park, I., Jin, S., Choi, H., Kwon, J. T., Kim, J., . . . Cho, C. (2011). Impaired
742 spermatogenesis and fertility in mice carrying a mutation in the Spink2 gene expressed
743 predominantly in testes. *J Biol Chem*, 286(33), 29108-29117.
744 doi:10.1074/jbc.M111.244905

- 745 Long, E. L., Sonstegard, T. S., Long, J. A., Van Tassell, C. P., & Zuelke, K. A. (2003). Serial
746 analysis of gene expression in turkey sperm storage tubules in the presence and
747 absence of resident sperm. *Biol Reprod*, *69*(2), 469-474.
748 doi:10.1095/biolreprod.102.015172
- 749 Marie, P., Labas, V., Brionne, A., Harichaux, G., Hennequet-Antier, C., Nys, Y., & Gautron,
750 J. (2015). Quantitative proteomics and bioinformatics analysis provide new insight
751 into protein function during avian eggshell biomineralization. *J Proteomics*, *113*, 178-
752 193.
- 753 Nakamura, M., Moriya, M., Baba, T., Michikawa, Y., Yamanobe, T., Arai, K., . . . Kobayashi,
754 T. (1993). An endoplasmic reticulum protein, calreticulin, is transported into the
755 acrosome of rat sperm. *Exp Cell Res*, *205*(1), 101-110. doi:10.1006/excr.1993.1063
- 756 Ng, Y. H., Rome, S., Jalabert, A., Forterre, A., Singh, H., Hincks, C. L., & Salamonsen, L. A.
757 (2013). Endometrial Exosomes/Microvesicles in the Uterine Microenvironment: A
758 New Paradigm for Embryo-Endometrial Cross Talk at Implantation. *PLoS One*, *8*(3).
759 doi:ARTN e58502
- 760 10.1371/journal.pone.0058502
- 761 Nys, Y., Gautron, J., Garcia-Ruiz, J. M., & Hincke, M. T. (2004). Avian eggshell
762 mineralization: biochemical and functional characterization of matrix proteins.
763 *Comptes Rendus Palevol*, *3*(6-7), 549-562. doi:10.1016/j.crpv.2004.08.002
- 764 Park, K. H., Kim, B. J., Kang, J., Nam, T. S., Lim, J. M., Kim, H. T., . . . Kim, U. H. (2011).
765 Ca²⁺ signaling tools acquired from prostasomes are required for progesterone-induced
766 sperm motility. *Sci Signal*, *4*(173), ra31. doi:10.1126/scisignal.2001595
- 767 Perez-Riverol, Y., Csordas, A., Bai, J., Bernal-Llinares, M., Hewapathirana, S., Kundu, D. J.,
768 . . . Vizcaino, J. A. (2019). The PRIDE database and related tools and resources in
769 2019: improving support for quantification data. *Nucleic Acids Res*, *47*(D1), D442-
770 D450. doi:10.1093/nar/gky1106
- 771 Petersen, T. N., Brunak, S., von Heijne, G., & Nielsen, H. (2011). SignalP 4.0: discriminating
772 signal peptides from transmembrane regions. *Nat Methods*, *8*(10), 785-786.
773 doi:10.1038/nmeth.1701
- 774 Piehl, L. L., Fischman, M. L., Hellman, U., Cisale, H., & Miranda, P. V. (2013). Boar seminal
775 plasma exosomes: effect on sperm function and protein identification by sequencing.
776 *Theriogenology*, *79*(7), 1071-1082. doi:10.1016/j.theriogenology.2013.01.028
- 777 Raymond, A., Ensslin, M. A., & Shur, B. D. (2009). SED1/MFG-E8: a bi-motif protein that
778 orchestrates diverse cellular interactions. *J Cell Biochem*, *106*(6), 957-966.
779 doi:10.1002/jcb.22076
- 780 Réhault-Godbert, S., Hervé-Grépinet, V., Gautron, J., Cabau, C., Nys, Y., & Hincke, M.
781 (2011). 9 - Molecules involved in chemical defence of the chicken egg. In *Improving*
782 *the Safety and Quality of Eggs and Egg Products* (pp. 183-208): Woodhead
783 Publishing.
- 784 Ronquist, K. G., Ek, B., Stavreus-Evers, A., Larsson, A., & Ronquist, G. (2013). Human
785 prostasomes express glycolytic enzymes with capacity for ATP production. *Am J*
786 *Physiol Endocrinol Metab*, *304*(6), E576-582. doi:10.1152/ajpendo.00511.2012
- 787 Sasanami, T., Matsuzaki, M., Mizushima, S., & Hiyama, G. (2013). Sperm storage in the
788 female reproductive tract in birds. *J Reprod Dev*, *59*(4), 334-338. Retrieved from
789 <http://www.ncbi.nlm.nih.gov/pubmed/23965601>
- 790 Silphaduang, U., Hincke, M. T., Nys, Y., & Mine, Y. (2006). Antimicrobial proteins in
791 chicken reproductive system. *Biochem Biophys Res Commun*, *340*(2), 648-655.
792 doi:10.1016/j.bbrc.2005.12.054
- 793 Slowinska, M., Bukowska, J., Hejmej, A., Bilinska, B., Kozłowski, K., Jankowski, J., &
794 Ciereszko, A. (2015). Hepatocyte growth factor activator is a potential target

- 795 proteinase for Kazal-type inhibitor in turkey (*Meleagris gallopavo*) seminal plasma.
796 *Theriogenology*, 84(3), 425-436 e423. doi:10.1016/j.theriogenology.2015.03.026
- 797 Sullivan, R., Saez, F., Girouard, J., & Frenette, G. (2005). Role of exosomes in sperm
798 maturation during the transit along the male reproductive tract. *Blood Cells Mol Dis*,
799 35(1), 1-10. doi:10.1016/j.bcmd.2005.03.005
- 800 Sun, C., Xu, G., & Yang, N. (2013). Differential label-free quantitative proteomic analysis of
801 avian eggshell matrix and uterine fluid proteins associated with eggshell mechanical
802 property. *Proteomics*, 13(23-24), 3523-3536. doi:10.1002/pmic.201300286
- 803 Talevi, R., & Gualtieri, R. (2001). Sulfated glycoconjugates are powerful modulators of
804 bovine sperm adhesion and release from the oviductal epithelium in vitro. *Biol*
805 *Reprod*, 64(2), 491-498. Retrieved from
806 <http://www.ncbi.nlm.nih.gov/pubmed/11159351>
- 807 Talevi, R., & Gualtieri, R. (2010). Molecules involved in sperm-oviduct adhesion and release.
808 *Theriogenology*, 73(6), 796-801. doi:10.1016/j.theriogenology.2009.07.005
- 809 They, C., Amigorena, S., Raposo, G., & Clayton, A. (2006). Isolation and characterization of
810 exosomes from cell culture supernatants and biological fluids. *Curr Protoc Cell Biol*,
811 Chapter 3(1934-2616 (Electronic)), Unit 3 22. doi:10.1002/0471143030.cb0322s30
- 812 Valadi, H., Ekstrom, K., Bossios, A., Sjostrand, M., Lee, J. J., & Lotvall, J. O. (2007).
813 Exosome-mediated transfer of mRNAs and microRNAs is a novel mechanism of
814 genetic exchange between cells. *Nat Cell Biol*, 9(6), 654-659. doi:10.1038/ncb1596
- 815 Wellman-Labadie, O., Lakshminarayanan, R., & Hincke, M. T. (2008). Antimicrobial
816 properties of avian eggshell-specific C-type lectin-like proteins. *FEBS Lett*, 582(5),
817 699-704. doi:10.1016/j.febslet.2008.01.043
- 818 Yu, B., & Huang, Z. (2015). Variations in Antioxidant Genes and Male Infertility. *Biomed*
819 *Res Int*, 2015, 513196. doi:10.1155/2015/513196

820

821 **Legends**

822 **Table 1.** UF proteins potentially linked to the process of shell mineralization clustered in 3
823 groups according to their functions.

824 **Table 2.** UF proteins linked to antimicrobial activities clustered in 5 groups according to their
825 functions.

826 **Figure 1.** Schematic representation of the hen's genital tract at ovulation (A) and fluid
827 collection, 10 hours post oviposition (B).

828 **Figure 2.** Proteomic analysis of avian UF. (A) Distribution of the 913 proteins from the UF in
829 relation to taxonomy. (B) Venn diagram of proteins identified in the present study and studies
830 from Marie et al. (2015) and Sun et al. (2013).

831 **Figure 3.** Venn diagram of identified proteins in the UF categorized either as not secreted
832 (orange, 437 proteins), or secreted containing a signal peptide (PS, pink, 155 proteins) or not
833 (NCP, yellow, 321 proteins), and EV/exosomal proteins (4643 proteins, UniprotKB, Exocarta
834 and KEGG databases).

835 **Figure 4.** Analysis of EV from the UF. (A) Purification of the EV containing exosomes
836 (arrowheads) observed by transmission electron microscopy. (B) Distribution of the size of EV.
837 (C) Immunodetection of exosomal (VCP, HSP90A, HSPA8, ANXA2, MDH1, ANXA5,
838 ANXA1, ANXA4, PARK7) and non-exosomal (BPIFB3, OC-17) proteins from UF. Selected
839 proteins observed in UF by mass spectrometry were analyzed using western blot of the UF (lane
840 1), EV-depleted UF (lane 2), and EV (lane 3) using primary antibodies directed against proteins
841 either previously observed in exosomes, or not. Numbers on the left of each blot represent
842 molecular weight (kDa) from a simultaneous protein standard run. All lanes contained 10 µg
843 of proteins.

844 **Figure 5.** Transmission electron microscopy of the uterovaginal junction. (A) Exosomes
845 (arrowheads) (< 100 nm) were observed at surface epithelium of uterovaginal junction. (B)
846 Intracellular MVB containing exosomes (< 100 nm) were observed. (C) Blebs containing
847 microvesicles (100-1000 nm) were present in the lumen of the SST. The figure is representative
848 of numerous observations. Bl: Bleb; Lu: Lumen; MVB: Multivesicular Bodies.

849 **Figure 6.** Immunohistochemistry on UVJ and SST. (A) Negative controls for
850 immunohistochemistry performed with mouse (left) and rabbit (right) immunoglobulins instead
851 of the primary antibody. (B) VCP positive signal was observed in UVJ and SST epithelium.
852 (C) PARK7 positive signal was present in UVJ and SST epithelium. (D) ANXA4 positive signal
853 was observed in the apical SST epithelium and the UVJ cilia. The figure is representative of
854 numerous observations. sst: sperm storage tubules; lu: lumen; UVJ ep: pseudostratified
855 epithelium from uterovaginal junction.

856 **Figure 7.** Pie chart representing molecular functions of the 913 proteins from the avian UF(A)
857 and the 640 proteins referenced in exosome databases (B). MVB: Multivesicular Bodies.

858 **Figure 8.** Venn diagram of the 913 proteins identified in UF categorized either as non-exosomal
859 (blue, 589 proteins), or exosomal (green, 640 proteins), compared to proteins identified in
860 seminal plasma (SP, grey, 607 proteins) and spermatozoa (SPZ, yellow, 822 proteins) from
861 roosters. Data provided by Labas et al., (2015).

862

863

864 Figure 1

865

A

B

Sun et al,
2013

Current
study

Figure 3

871

872

873

Figure 4

874

875

876

877

Figure5

878

879

Figure 6

880

882

883

Figure 7

884

885

886

887

Figure 8

888

889

890