

Sperm cryostorage in a dry tank: An accurate alternative

Stéphanie Mestres, Hanae Pons-Rejraji, Bruno Pereira, Cyril Bouche, Aurelie Vega, Laure Chaput, Solène Vorilhon, Laurent Janny, Florence Brugnon

▶ To cite this version:

Stéphanie Mestres, Hanae Pons-Rejraji, Bruno Pereira, Cyril Bouche, Aurelie Vega, et al.. Sperm cryostorage in a dry tank: An accurate alternative. Cryobiology, 2020, 94, pp.32-39. 10.1016/j.cryobiol.2020.05.002 . hal-03045782

HAL Id: hal-03045782

https://hal.science/hal-03045782

Submitted on 8 Dec 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.

Sperm cryostorage in a dry tank: An accurate alternative

- 2 Stéphanie Mestres^a, Hanae Pons-Rejraji^{a,b}, Bruno Pereira^c, Cyril Bouche^a, Aurélie
- Vega^a, Laure Chaput^a, Solène Vorilhon^a, Laurent Janny^a, Florence Brugnon ^{a,b}.
- ^a CHU Clermont Ferrand, CHU Estaing, Assistance Médicale à la Procréation, CECOS, 1
- 5 place Aubrac, F-63000 Clermont-Ferrand, France
- ^b Université Clermont Auvergne, IMoST, INSERM 1240, Faculté de Médecine, place Henri
- 7 Dunant, F-63000 Clermont-Ferrand, France
- 8 ^c CHU Clermont Ferrand, DRCI, « Délégation Recherche Clinique et Innovation »,
- 9 Biostatistics, place Henri Dunant F-63000 Clermont-Ferrand, France
- smestres@chu-clermontferrand.fr
- 12 hpons-rejraji@chu-clermontferrand.fr
- bpereira@chu-clermontferrand.fr
- 14 <u>c_bouche@chu-clermontferrand.fr</u>
- 15 avega@chu-clermontferrand.fr
- lchaput1@chu-clermontferrand.fr
- 17 svorilhon@chu-clermontferrand.fr
- 18 ljanny@chu-clermontferrand.fr
- 19 <u>fbrugnon@chu-clermontferrand.fr</u>
- 21 **Corresponding author**:
- 22 Pr Florence Brugnon,
- 23 fbrugnon@chu-clermontferrand.fr, OrCID iD: 0000-0002-8402-8734

24

20

1

10

Highlights:

- 27 Post-thawing sperm parameters, acrosome reacted and DNA fragmentation sperm are similar
- after storage in dry or liquid nitrogen tank for normozoospermia and altered sperm samples.
- 29 Dry nitrogen tank conserves a stable temperature at -194°C despite repeated opening whatever
- 30 the storage floor level.
- 31 Sperm storage in dry tank is safety for samples and operators.

32

33

26

Abstract

This prospective study aimed to determine the effects of dry nitrogen cryostorage on human 34 sperm characteristics in comparison with liquid nitrogen cryostorage. For this purpose, 42 men 35 undergoing routine semen analysis (21 normozoospermia and 21 with altered semen 36 parameters) were analyzed. After slow freezing, half of the straws of each sample were 37 randomly stored in liquid and dry tanks, at the top and bottom levels of the latter. After 6 38 months storage, thawed samples were treated by density gradient centrifugation and sperm 39 characteristics were compared. There was no difference in sperm progressive motility 40 $(15.1\%\pm14.2\% \text{ vs. } 15.1\%\pm12.7\%; \text{ p=0.76})$, sperm vitality $(25.5\%\pm17.7\% \text{ vs. } 26.2\%\pm19\%;$ 41 p=0.71), percentages of acrosome-reacted spermatozoa (38% \pm 8.5% vs. 38.5% \pm 7.4 %; 42 p=0.53) and DNA fragmentation spermatozoa (27.3% \pm 12.4% vs. 28.5% \pm 12.9%, p=0.47) 43 44 after cryostorage in the dry or the liquid nitrogen tank. Moreover, we did not observe differences between either cryostorage system for normal and altered sperm samples. This 45 lack of difference was also observed whatever the floor level of cryostorage in the dry tank. 46 47 The temperature measurement of the dry tank showed a stable temperature at -194°C throughout storage whatever the storage floor level, guaranteeing the stability of the low 48 temperatures suitable for human sperm storage. Because of its greater safety, dry storage 49 without contact with the liquid phase should be preferred and can be a useful alternative for 50 the cryostorage of human sperm samples. 51

52

Key words: cryostorage, human sperm, dry tank, liquid nitrogen tank, motility, vitality,

54 acrosome integrity, DNA fragmentation.

55

56

1. Introduction

Sperm cryopreservation is widely used for fertility preservation and sperm donation. Usually, 57 the storage method used is liquid nitrogen to avoid temperature variation and guarantee a 58 constant low storage temperature (- 196° C) necessary to preserve sperm motility [16,27], 59 DNA integrity [10,11] and fertilizing ability [1,12]. However, it has been reported that 60 infectious pathogens such as hepatitis B virus, bacteria and different fungi cannot only survive 61 62 but can also cross-contaminate cryopreserved samples in liquid nitrogen [5,14]. Therefore, storage in systems that do not require the immersion of the materials in liquid nitrogen was 63 developed. Previous studies reported cryostorage systems in the vapor phase of nitrogen 64 [2,25]. Although storage in nitrogen vapor may represent an alternative for the cryostorage of 65 human sperm samples [17,22], this type of storage method is prone to the difficulties of 66 maintaining temperatures below -150°C between the high and low storage levels. Frequent 67 opening may also cause ice formation and frosting on lids and walls, and can thus attract 68 environmental microorganisms. To avoid these deleterious effects, cryostorage systems using 69 70 dry nitrogen tanks have been developed by manufacturers. Dry tanks permit storing samples and liquid nitrogen in separate compartments. As the liquid nitrogen surrounds the dry 71 compartment containing the samples, the latter are maintained at a stable temperature close to 72 73 that obtained with a direct storage in liquid nitrogen. Nevertheless, the efficiency of this new type of cryopreservation must to be evaluated for human sperm samples. 74 In the present study, to evaluate the efficiency of this new type of dry storage, we compared 75 the motility, vitality, acrosome integrity and DNA integrity of post-thaw sperm samples, after 76 sperm selection by density gradient that had been stored in dry and liquid nitrogen tanks. We 77

analyzed the stability of cryostorage after 6 months for the top and low level positions of the samples in the dry tank.

2. Material and methods

2.1 Experimental study design

This prospective study was performed with 42 men (33.3 \pm 4.4 years-old) undergoing routine semen analysis for infertility at the center for reproductive medicine of the University Hospital of Clermont-Ferrand, France. Written informed consent was obtained for inclusion of the semen samples from these patients in the GERMETHEQUE biobank with the approval of the local committee (Committee for Personal Protection DC 2008 558, Trial registration number: NCT03734120). The flowchart of the experimental design is summarized in Figure 1. After semen analysis according to the World Health Organization guidelines [28], the semen samples were frozen by slow freezing. For each semen sample, the frozen straws were split in two; one half was stored in the liquid nitrogen tank and second half in the dry tank. For the dry tank storage, 18 of the 42 samples were stored at the top of the tank and 24 at the bottom. For the both localization, we stored equal numbers of samples with altered and normal parameters. The straws were thawed for evaluation of sperm motility, vitality, DNA integrity and acrosomal integrity after 6 months storage.

2.2. Semen collection

Sperm samples were collected by masturbation into sterile plastic jars after 3-5 days of sexual abstinence. After liquefaction at 37°C for 30min., they were analyzed according to the WHO criteria [28] for routine semen analysis. The surplus semen was cryopreserved and analyzed for this study.

2.3. Sperm Cryopreservation methodology

2.3.1. Conventional slow freezing

Each semen sample was mixed in a 1:1 ratio (v;v) with cryoprotectant medium (Cryosperm, Origio®, France). The samples were maintained for 15 min at room temperature with cryoprotectant medium and sealed in high security straws (Cryobiosystem®, L'Aigle, France).

Sperm freezing was performed, as described before (Brugnon *et al.*, 2013), using a NanoDigitcool® programmable freezer (Cryobiosystem®, France).

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

104

2.3.2. Sperm cryostorage

After freezing, the straws, for each sample, were randomly stored in the dry tank (LO 2200 "dry", Cryodiffusion®, France, Figure 2) and the liquid nitrogen tank (CF250M, Cryodiffusion®, France) for 6 months. The straws were never in contact with liquid nitrogen in the dry tank, since this type of tank is equipped with a separate compartment for liquid nitrogen and another for sample storage. The specific external compartment of liquid nitrogen surrounding the sample storage chamber allow maintaining a stable low temperature for storage. As shown in Figure 2, the nitrogen level is managed by 4 temperature probes for both types of tank with a high level detection probe (probe A), a stop filling detection probe (probe B), a filling detection probe (probe C) and a low level detection probe (probe D). For both tanks, automatic liquid nitrogen distribution occurs when temperatures higher than -196°C are measured by probe C. When probe B detects -196°C, the automatic liquid nitrogen supply is stopped automatically. In the dry storage unit, the 4 probes were localized in the specific external compartment of the tank. Straws with normal and altered standard semen parameters were stored both at the top and bottom of the dry tank. In the set of experiments, the real temperature was measured in the storage compartment of the dry tank for 3 days with frequent opening. The temperature measurements were performed with an external electric thermometer (PT100 class A, precision of +/ - 1.71°C for a temperature of -195.8°C,

Cryobiosystem®, France) at the same storage location of the sperm straws at the top and the bottom of the tank (represented by stars in Figure 2).

2.3.3. Sperm thawing

The straws were thawed at 37°C for 3 min. After the multi-step addition of an equal volume of Sperm Preparation Medium (Origio[®], France), the cryoprotectant was removed by density gradient centrifugation with a two-step (95-47.5%) discontinuous Puresperm gradient (Nidacon International[®], Sweden) diluted in Sperm Preparation Medium. One ml of the thawed sperm suspension was layered at the top of the gradient. After centrifugation (600g, 20min.), the purified sperm population was recovered from the 95% layer and washed in Sperm Preparation Medium (750g, 8min.). The different sperm analyses were performed on this sperm suspension.

2.4. Analysis of sperm characteristics

2.4.1. Sperm motility and viability

To evaluate sperm motility, 20µl of fresh and thawed semen was placed on the glass slide and examined with phase contrast optics at x400 magnification. Two hundred spermatozoa were assessed per duplicate to determine the percentage of progressive, non-progressive and immotile spermatozoa [28]. The sperm vitality of fresh and thawed aliquots was estimated by assessing sperm membrane integrity with eosin staining [28]. The sperm sample was mixed (v/v) with eosin (Vital Screen, Fertipro®, Belgique) and examined by observation on glass slides under a microscope at x400 magnification in duplicate to determine the percentage of viable spermatozoa. Two hundred spermatozoa were assessed per duplicate.

2.4.2. Sperm TUNEL assay

As previously reported [7] DNA fragmentation in spermatozoa was detected by the TUNEL assay (In Situ Cell Death Detection kit, Roche®, France). Briefly 1.5 10⁶ washed sperm cells were fixed with 2% paraformaldehyde for 30 min. at room temperature. Afterwards, the cells were washed in PBS followed by permeabilization in 100µl of a solution containing 0.1% Triton X 100 in 0.1% sodium citrate for 3 min on ice. Labeling was performed following a washing procedure in PBS 1% BSA (500g, 5 min). Counterstaining with Propidium Iodide (PI) allowed checking sperm permeabilization. For each sample, a negative control was carried out by removing the TdT enzyme from the reaction mixture. The positive control was obtained by incubating the spermatozoa with 2UI DNAse for 15 min at 37°C in Tris HCl buffer before labeling. Flow cytometry was performed using the flow cytometer LSRII (BD Biosciences®, France). The sperm population was gated using the forward scatter signal and the side scatter signal to exclude debris and aggregates. The excitation wavelength of 488nm was supplied by an argon laser. Green fluorescence (FITC- derived fluorescence) and red fluorescence (PI) were detected with FL1 (530/30nm) and FL3 (610/20nm) channels, respectively. A minimum of 20 000 spermatozoa were examined for each assay.

2.4.3. Sperm acrosome integrity

Acrosome integrity was estimated as described previously [21]. Briefly, sperm cells were fixed, permeabilized in methanol 98% (30min, -20°C) and labeled with a freshly prepared solution of Pisum Sativum Agglutinin conjugated to fluorescein isothiocyanate (PSA-FITC, Sigma-Aldrich®, France) (60µg /mL) in PBS. Sperm cells were observed blindly using epifluorescence microscopy (x400). Sperm cells with intact acrosome membranes showed marked fluorescence in the acrosome region (A pattern), while those having lost their acrosome membrane were devoid of fluorescence or displayed marked fluorescence along the equatorial segment (AR pattern). Two hundred spermatozoa were assessed per duplicate.

2.5. Statistical analysis

180

Sample size was determined according to Cohen's recommendations concerning effect-size (= 181 182 difference between two means divided by standard-deviation) bounds [9]. With 42 infertile patients, an effect-size greater than a moderate value of 0.5 can be highlighted for paired 183 comparisons for a two-sided type I error at 5%, a power equal to 90% and an intra-individual 184 correlation coefficient at 0.5. With 24 and 18 patients for the top and bottom floor, 185 respectively, and 21 patients for each normozoospermia group, the expected effect-size was 186 187 around 0.8 for a power higher than 80%. The statistical analysis was conducted using Stata software (version 13, StataCorp, US). The 188 189 tests were two-sided with a type I error set at 5%. Continuous data (progressive motility, 190 sperm vitality, percentages of acrosome-reacted sperm, sperm DNA fragmentation) were presented as mean \pm standard-deviation. The comparisons between groups (top vs. bottom 191 floor, normal vs altered sperm parameters) were performed using the Student t-test or the 192 193 Mann-Whitney test. The paired comparisons (at 6 months of cryostorage, dry vs. liquid nitrogen tank) were performed using the Student paired t-test or the Wilcoxon test. A Sidak 194 type I error correction was applied to take into account the multiple comparisons. Finally, 195 linear mixed models were carried out to evaluate the following effects – top/bottom, fresh / 196 dry / liquid, normal / altered sperm parameters, time and their interactions – taking into 197 198 account between and within subject variability as random-effect. When appropriate, a logarithmic transformation was proposed to obtain the normality of the endpoint. 199

200

201

202

203

204

205

3. Results

3.1. Sperm characteristics after cryostorage in dry and liquid nitrogen tanks

The initial sperm parameters of the samples before freezing are presented in table 1. The sperm concentration was $77.2 \pm 63.5 \times 10^6$ /mL, progressive motility $43.8 \pm 16.4\%$, sperm vitality $76.5 \pm 13.4\%$ and the percentage of atypical sperm $8.9 \pm 6.4\%$. Normozoospermia was

observed in 21 samples and 21 samples showed altered semen parameters according to the 206 WHO criteria. Initial sperm parameters were not significantly different between samples 207 assigned to the bottom and top storage levels of the dry tank. 208 Figure 3 shows the characteristics of post-thaw human samples after 6 months' cryostorage in 209 dry and liquid nitrogen. After thawing, the sperm samples were treated by density migration 210 211 density as it is recommended to use sperm samples for assisted reproductive technology. Postthawed sperm progressive motility and vitality were significantly decreased for the both 212 213 storage types and whatever the initial sperm quality (p < 0.001, Figure 3A). There was no difference in sperm progressive motility (15.1 \pm 14.2 % for dry vs. 15.1 \pm 12.7% for liquid 214 215 tank; p=0.76, Figure 3A) or sperm vitality (25.5 \pm 17.7 % vs. 26.2 \pm 19%; p = 0.71, Figure 216 3A). Moreover, there was no difference between the percentages of acrosome-reacted 217 spermatozoa (38 \pm 8.5% vs. 38.5 \pm 7.4 %; p = 0.53 Figure 3B) and DNA fragmentation spermatozoa (27.3 \pm 12.4% vs. 28.5 \pm 12.9%, p=0.47, Figure 3C) in dry or liquid nitrogen. 218 219 There was also no statistical difference for any of the parameters measured between cryostorage in dry or liquid nitrogen whatever the quality of the initial sperm 220 (normozoospermia and altered sperm samples represented by triangles and dots, respectively 221 in Figure 3). 222

223

224

225

226

227

228

229

3.2. External temperature measurement of the dry tank

The temperature of the storage compartment in the dry tank was measured using an external probe for 3 days at the top and the bottom floor alternatively (the two positions are represented by stars in Figure 2). During this period, the tank was opened frequently and filled daily. The external probe showed stables temperatures of -194 -193 ° C for both positions (supplementary figure).

230

3.3. Comparison of sperm characteristics of samples stored at the top and low levels of

the dry tank with samples stored in the liquid nitrogen tank

Figure 4 compares the characteristics of post-thaw human samples cryostorage during 6 months in the top and bottom floors of the dry vs. liquid nitrogen tank for the same sperm samples. We did not observe any difference for sperm vitality (25.6 \pm 17.8 % vs. 27.7 \pm 19.4%, p = 0.39) nor progressive motility (16.8 \pm 15.2 % vs. 16.2 \pm 13.2%, p = 0.92) between the samples stored at the top floor of dry tank in comparison with liquid tank. Similarly, we measured any difference in bottom floor of the dry tank vs. liquid nitrogen tank for sperm vitality (25.4 \pm 18 % vs. 24.3 \pm 18.8%, p = 0.67) and progressive motility (12.9 \pm 12.6 % vs. 13.6 \pm 12.3%, p = 0.68). Moreover, there was no difference between the percentages of acrosome-reacted sperm samples stored in the top floor of the dry tank (36.1 \pm 7 % vs. 36.5 \pm 6.1% for N_2 liquid storage, p = 0.76) and in the bottom floor (40.4 \pm 9.7 % vs. 41.2 \pm 8.32% N_2 liquid storage, p = 0.55) and in the percentage of spermatozoa with DNA fragmentation of samples stored in the top floor (30 \pm 13.5 % vs. 30.1 \pm 13.8% N_2 liquid storage; p = 0.94) and in the bottom floor (26.4 \pm 12.5 % vs. 23.2 \pm 9.2% N_2 liquid storage, p = 0.28) in comparison with liquid nitrogen tank. This lack of difference was observed not only in normozoospermia but also in altered sperm samples (p > 0.05).

4. Discussion

As an alternative to the standard method of human sperm storage in liquid nitrogen at a temperature of -196°C, storage in a dry tank reduces the risks of cross-contamination and avoids the risks incurred by manipulations of liquid nitrogen [20]. In our study, we cryopreserved human sperm samples and stored them in dry and liquid nitrogen tanks for six months, and evaluated the characteristics of post-thaw spermatozoa. We obtained similar results for sperm motility, vitality, acrosome integrity and DNA fragmentation in both cryostorage conditions. Moreover, there was no impact of the position of sperm samples in

either of the tanks on the sperm characteristics we measured, likewise for the normozoospermia and altered sperm samples. 258 One of the disadvantages of using liquid nitrogen is that certain infectious agents not only may 259 survive but can also cross contaminate other samples stored in the same dewar unit during 260 long storage periods [6,26]. Indeed, contamination is possible if a contaminated sample is 261 stored in liquid nitrogen [13]. There was no report of cross-contamination in semen samples in 262 dry shippers [4]. Although the volume of the tank we evaluated in our study is larger, storage 263 in this type of tank should be done to ensure greater safety [6]. The separation wall between 264 the locations of the samples and the liquid nitrogen of the dry tank we tested guarantees the 265 absence of contact between liquid nitrogen and samples. To ensure security, different rules 266 267 should be applied along with the screening of patients for infectious diseases and the application of the appropriate sanitary and cryoprocedures. Moreover, the periodic 268 disinfection of the tanks and the use of sterile liquid nitrogen is advisable [20]. 269 270 In order to prevent all biological activity [19], the biological samples must be stored below the glass transition temperature of water. Liquid nitrogen permits maintaining the temperature at -271 196°C. The risk of thermal instability of the stored samples must be considered when using a 272 system with nitrogen in vapor phase. The dry tank we used in our experiment always 273 guaranteed a stable temperature of -194°C for the top and bottom floors of the tank despite 274 275 repeated openings. The location of the liquid nitrogen surrounding the location of the stored samples permits high stability without nitrogen vapor in the sample storage compartment. 276 Moreover, the tank is connected for the detection of low-level filling and temperature 277 278 thresholds. With the development of vitrification cryoprocedures, particularly for oocyte and embryo cryopreservation in reproductive medicine, it has been clearly demonstrated that it is 279 necessary to maintain vitrification by remaining at temperatures lower than -126°C [24]. 280 Moreover, if a semi-open device is used for vitrification, using a dry tank avoids the risks of 281 cross-contamination. 282

257

Although cryopreserved semen is routinely used in assisted reproductive techniques, freezing/thawing procedures induce alterations of sperm structures and functions. Sperm motility is the most sensitive indicator of cryodamage. In our study, similar alterations of sperm motility and vitality were measured after thawing sperm samples stored in dry and liquid nitrogen tanks after 6 months storage whatever the level of storage in the tank. Several groups reported similar results with vapor phase tanks [15,17,22]. The motile sperm recovery rate after thawing may be improved by density gradient centrifugation performed before freezing [7] and/or supplementation of the media by an antioxidant [3,18]. Indeed, sperm treatment by density gradient centrifugation before freezing allows the removal of round cells and the selection of mature and motile spermatozoa which seem more resistant to cryoinjury. We performed density gradient centrifugation after thawing in our study because it is the procedure applied most routinely in assisted reproductive techniques when using frozen/thawed sperm samples.

In addition, it has been reported that sperm acrosome reaction [10] and DNA fragmentation [8,29] could be modified by cryoprocedures. Indeed, cryopreservation procedures may induce the phenomenon of capacitation and acrosome reaction. When this occurs, the spermatozoa lose their fertility since the acrosome reaction is an irreversible phenomenon which normally occurs during fertilization. In our study, the acrosome integrity of the thawed spermatozoa was similar when storage was performed in both dry and liquid nitrogen tanks after 6 months' storage, whatever the level of storage in the tanks (top or bottom). We performed TUNEL assays to evaluate sperm DNA fragmentation. This technique permits the detection of double strand DNA fragmentation which can be attributed to oxidative stress [29], apoptosis and/or defective chromatin packaging [23]. We showed similar percentages of spermatozoa with DNA fragmentation in semen samples stored in dry and liquid nitrogen with no impact of

storage duration or level in the tanks. Due to the large amount of spermatozoa necessary to perform all these measurements, it was not possible to evaluate sperm acrosome integrity and DNA fragmentation before freezing. The lack of difference for all the sperm characteristics measured for the normozoospermia and altered sperm samples, guarantees efficient storage for male fertility preservation and sperm donation in dry tanks.

5. Conclusion

The characteristics of the cryopreserved human semen samples in dry and liquid nitrogen tanks were similar for sperm motility, vitality, acrosome integrity and DNA fragmentation after 6 months' storage in the top and bottom floors of the tanks. Storage in a dry tank guarantees the stability of the low temperatures suitable for human sperm storage. Because of its greater safety, dry storage without contact with the liquid phase should be preferred and can be a useful alternative for the storage of human sperm samples. In future, it could be interesting to evaluate the impact of this type of storage on ART outcomes, particularly fertilization, embryo development and pregnancy rates.

Declaration of Competing Interest

There was no external funding for this study and all the authors declare no competing interests

Acknowledgments

The authors would like to thank the technicians of the CECOS laboratory, CHU Clermont-Ferrand, France, for their technical assistance, Lambert Celine for its bio-statistical assistance during the course of the study and of the Cryodiffusion (France) company for their answers to their technical questions about the tanks. The authors would like to thank the support of the

University Hospital of Clermont-Ferrand for performing this study.

336

337

335

Reference

- 338 [1] Agca Y, Critser JK. Cryopreservation of spermatozoa in assisted reproduction. Semin Reprod Med 2002; 20:15–23.
- 340 [2] Amesse LS, Srivastava G, Uddin D, Pfaff-Amesse T. Comparison of cryopreserved sperm in vaporous and liquid nitrogen. J Reprod Med 2003; 48:319–324.
- Amidi F, Pazhohan A, Shabani Nashtaei M, Khodarahmian M, Nekoonam S. The role of antioxidants in sperm freezing: a review. Cell Tissue Bank 2016; 17:745–756.
- 344 [4] Bielanski A. A review of the risk of contamination of semen and embryos during 345 cryopreservation and measures to limit cross-contamination during banking to prevent 346 disease transmission in ET practices. Theriogenology 2012; 77:467–482.
- Bielanski A, Bergeron H, Lau PCK, Devenish J. Microbial contamination of embryos and semen during long term banking in liquid nitrogen. Cryobiology 2003; 46:146–152.
- Bielanski A, Vajta G. Risk of contamination of germplasm during cryopreservation and cryobanking in IVF units. Hum Reprod Oxf Engl 2009; 24:2457–2467.
- Brugnon F, Ouchchane L, Pons-Rejraji H, Artonne C, Farigoule M, Janny L. Density gradient centrifugation prior to cryopreservation and hypotaurine supplementation improve post-thaw quality of sperm from infertile men with oligoasthenoteratozoospermia. Hum Reprod Oxf Engl 2013; 28:2045–2057.
- Cocuzza M, Sikka SC, Athayde KS, Agarwal A. Clinical relevance of oxidative stress and sperm chromatin damage in male infertility: an evidence based analysis. Int Braz J Urol Off J Braz Soc Urol 2007; 33:603–621.
- Cohen, J. Statistical power analysis for the behavioral sciences (2nd ed.). 2nd ed. Lawrence Earlbaum Associates, Hillsdale, NJ; 1988.
- [10] Cross NL, Hanks SE. Effects of cryopreservation on human sperm acrosomes. Hum
 Reprod Oxf Engl 1991; 6:1279–1283.
- In Donnelly ET, McClure N, Lewis SE. Cryopreservation of human semen and prepared sperm: effects on motility parameters and DNA integrity. Fertil Steril 2001; 76:892–900.
- [12] Duru NK, Morshedi M, Schuffner A, Oehninger S. Cryopreservation-thawing of
 fractionated human spermatozoa and plasma membrane translocation of
 phosphatidylserine. Fertil Steril 2001; 75:263–268.
- [13] Fountain D, Ralston M, Higgins N, Gorlin JB, Uhl L, Wheeler C, Antin JH, Churchill
 WH, Benjamin RJ. Liquid nitrogen freezers: a potential source of microbial
 contamination of hematopoietic stem cell components. Transfusion (Paris) 1997; 37:585–
 591.
- Hawkins AE, Zuckerman MA, Briggs M, Gilson RJ, Goldstone AH, Brink NS, Tedder RS. Hepatitis B nucleotide sequence analysis: linking an outbreak of acute hepatitis B to contamination of a cryopreservation tank. J Virol Methods 1996; 60:81–88.
- 15] Hu J, Zhao S, Xu C, Zhang L, Lu S, Cui L, Ma J, Chen Z-J. Liquid nitrogen vapor is comparable to liquid nitrogen for storage of cryopreserved human sperm: evidence from the characteristics of post-thaw human sperm. Fertil Steril 2015; 104:1253-1257.e1–2.
- [16] Keel BA, Webster BW, Roberts DK. Effects of cryopreservation on the motility characteristics of human spermatozoa. J Reprod Fertil 1987; 81:213–220.
- In Itim JJ, Shin TE, Song S-H, Bak CW, Yoon TK, Lee DR. Effect of liquid nitrogen vapor storage on the motility, viability, morphology, deoxyribonucleic acid integrity, and mitochondrial potential of frozen-thawed human spermatozoa. Fertil Steril 2010; 94:2736–2741.

- [18] Lu X, Zhang Y, Bai H, Liu J, Li J, Wu B. Mitochondria-targeted antioxidant
 MitoTEMPO improves the post-thaw sperm quality. Cryobiology 2018; 80:26–29.
- [19] Mazur P. Freezing of living cells: mechanisms and implications. Am J Physiol 1984;
 247:C125-142.
- [20] Mortimer D. Current and future concepts and practices in human sperm cryobanking. Reprod Biomed Online 2004; 9:134–151.
- [21] Pons-Rejraji H, Brugnon F, Sion B, Maqdasy S, Gouby G, Pereira B, Marceau G,
 Gremeau A-S, Drevet J, Grizard G, Janny L, Tauveron I. Evaluation of atorvastatin
 efficacy and toxicity on spermatozoa, accessory glands and gonadal hormones of healthy
 men: a pilot prospective clinical trial. Reprod Biol Endocrinol RBE 2014; 12:65.
- [22] Punyatanasakchai P, Sophonsritsuk A, Weerakiet S, Wansumrit S, Chompurat D.
 Comparison of cryopreserved human sperm in vapor and liquid phases of liquid nitrogen:
 effect on motility parameters, morphology, and sperm function. Fertil Steril 2008;
 90:1978–1982.
- [23] Said TM, Gaglani A, Agarwal A. Implication of apoptosis in sperm cryoinjury. Reprod
 Biomed Online 2010; 21:456–462.
- Sansinena M, Santos MV, Taminelli G, Zaritky N. Implications of storage and handling conditions on glass transition and potential devitrification of oocytes and embryos.

 Theriogenology 2014; 82:373–378.
- In [25] Saritha KR, Bongso A. Comparative evaluation of fresh and washed human sperm cryopreserved in vapor and liquid phases of liquid nitrogen. J Androl 2001; 22:857–862.
- [26] Tedder RS, Zuckerman MA, Goldstone AH, Hawkins AE, Fielding A, Briggs EM, Irwin
 D, Blair S, Gorman AM, Patterson KG. Hepatitis B transmission from contaminated
 cryopreservation tank. Lancet Lond Engl 1995; 346:137–140.
- Watson PF. Recent developments and concepts in the cryopreservation of spermatozoa and the assessment of their post-thawing function. Reprod Fertil Dev 1995; 7:871–891.
- World Health Organization, Department of Reproductive Health and Research. WHO laboratory manual for the examination and processing of human semen. Fifth edition. 2010.
- [29] Zribi N, Feki Chakroun N, El Euch H, Gargouri J, Bahloul A, Ammar Keskes L. Effects
 of cryopreservation on human sperm deoxyribonucleic acid integrity. Fertil Steril 2010;
 93:159–166.

415

Table 1: Characteristics of non-frozen semen samples assigned to the top and bottom storage levels

	Total	Normozoospermia	Altered sperm parameters	Samples assigned to top storage level	Samples assigned to bottom storage level
n	42	21	21	18	24
Volume (mL)	4.2 ± 1.4	3.9 ± 1.1	4.4 ± 1.6	4.4 ± 1.3	3.8 ± 1.4
Concentration (10 ⁶ /mL)	77.2 ± 63.5	95.6 ± 61.3	58.8 ± 61.7*	75.7 ± 72.5	79.2 ± 51.2
Progressive Motility (%)	43.8 ± 16.4	54.1 ± 9.3	33.6 ± 15.7*	39.4 ± 17.1	47.3 ± 15.3
Vitality (%)	76.5 ± 13.4	80.7 ± 8.6	72.2 ± 16	77.3 ± 10.7	75.3 ± 16.5
Teratozoospermia (%)	8.9 ± 6.4	11.6 ± 5.4	$6.2 \pm 6.3^{\color{red}\star}$	8.3 ± 6.2	9.8 ± 6.7

Data are presented as mean (\pm standard deviation). Paired comparisons were performed using the Student paired t-test and the Wilcoxon test (p-value). "Top floor stored samples" and "Bottom floor stored samples" columns correspond to sperm parameters before freezing of samples stored at the top and the bottom floor of the dry tank. * indicates significantly different values in comparison with normozoospermia sperm samples with a p-value < 0.05.

Figure 1: Experimental design and flow chart of the study.

Figure 2: Characteristics of probes of the dry and liquid tanks.

The nitrogen level is managed by 4 temperature probes for dry (LO2200) and liquid (CF 250M) tanks: probe A: High level detection (61 cm from the bottom); probe B: Stop filling detection (56 cm from the bottom), probe C: Filling detection (48 cm from the bottom), D: Low level detection (45 cm from the bottom). In the dry storage unit, the 4 probes were localized in the specific external compartment of the tank.

Straws with normal and OAT semen were stored both at the top and bottom of the dry tank. In the set of experiments, the real temperature was measured in the storage compartment of the dry tank for 3 days with frequent opening. The temperature measurements were performed with an external electric thermometer (PT100 Cryobiosystem®, France) at the same storage location as that of the sperm straws at the top and the bottom of the tank (represented by stars).

	Dry tank	Liquid tank
Reference	LO2200 « Dry », Cryo Diffusion®,France	CF 250M, Cryo Diffusion®,France

Tank

Figure 3: Post-thaw characteristics of sperm stored in a dry tank (DT) and liquid nitrogen (LN) after 6 months cryostorage.

Mean Percentages (line) of sperm progressive motility and vitality (in A, n=42 for both) acrosome integrity (in B, n=42) and DNA fragmentation (in C, n=22) are shown after 6 months' cryostorage in dry (dark gray dots and triangles) and liquid nitrogen (black dots and triangles). Parameters measured for normozoospermia and altered sperm patients are represented by triangles and dots, respectively. In A, sperm vitality and progressive motility were shown for fresh samples before freezing (light grey). Paired comparisons between DT and LN storage were performed using the Student paired t-test and the Wilcoxon test (p). *** indicates a significant difference with p < 0.001 in comparison with fresh samples.

Α

В

Figure 4: Post-thaw characteristics of sperm after cryostorage during 6 months on the top floor (A) and bottom floor (B) of the dry tank (DT) *versus* liquid nitrogen tank (LN)

A: Average percentages of sperm vitality (n=24), progressive motility (n=24), acrosome integrity (n=24) and DNA fragmentation (n=13) of samples stored at the top (A) floor of the dry tank are shown in comparison with the liquid tank. The straws issue from the same sperm sample patient were compared in the two type of tanks (dry and liquid nitrogen).

B: Average percentages of sperm progressive motility (n=18), vitality (n=18), acrosome integrity (n=18) and DNA fragmentation (n=9) of samples stored at the bottom (B) floor of the dry tank are shown in comparison with the respective straws (from the same samples) stored in the liquid tank.

Paired comparisons were performed using the Student paired t-test and the Wilcoxon test (p).

Supplemental Figure: Temperature measurement of the dry tank

The temperature of the storage compartment in the dry tank was measured using an external probe (black line) for 3 days at the top and the bottom floor alternatively. During this period, the tank was opened frequently and filled daily. The temperature measured by the high level detection probe (probe A, grey line) and automatic liquid nitrogen distribution (grey arrow) were also represented.

