

Characterization of Estrogenic Activity and Site-Specific Accumulation of Bisphenol-A in Epididymal Fat Pad: Interfering Effects on the Endocannabinoid System and Temporal Progression of Germ Cells

Teresa Chioccarelli, Marina Migliaccio, Antonio Suglia, Francesco Manfredola, Veronica Porreca, Nadia Diano, Sonia Errico, Silvia Fasano, Gilda Cobellis

► To cite this version:

Teresa Chioccarelli, Marina Migliaccio, Antonio Suglia, Francesco Manfredola, Veronica Porreca, et al.. Characterization of Estrogenic Activity and Site-Specific Accumulation of Bisphenol-A in Epididymal Fat Pad: Interfering Effects on the Endocannabinoid System and Temporal Progression of Germ Cells. International Journal of Molecular Sciences, 2021, 22 (5), pp.2540. 10.3390/ijms22052540 . hal-03203167

HAL Id: hal-03203167

<https://hal.science/hal-03203167>

Submitted on 20 Apr 2021

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

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

Distributed under a Creative Commons Attribution 4.0 International License

Article

Characterization of Estrogenic Activity and Site-Specific Accumulation of Bisphenol-A in Epididymal Fat Pad: Interfering Effects on the Endocannabinoid System and Temporal Progression of Germ Cells

Teresa Chioccarelli ¹, Marina Migliaccio ¹, Antonio Suglia ², Francesco Manfredola ¹, Veronica Porreca ¹, Nadia Diano ¹, Sonia Errico ¹, Silvia Fasano ¹ and Gilda Cobellis ^{1,*}

¹ Department of Experimental Medicine, Sez. Bottazzi, Università degli Studi della Campania “L. Vanvitelli”, Via Costantinopoli 16, 80138 Napoli, Italy; teresa.chioccarelli@unicampania.it (T.C.); marina.migliaccio83@gmail.com (M.M.); francesco.manfredola@unicampania.it (F.M.); veronica.porreca@unicampania.it (V.P.); nadia.diano@unicampania.it (N.D.); sonia.errico@unicampania.it (S.E.); silvia.fasano@unicampania.it (S.F.)

² EHESP, Inserm, Irset (Institut de Recherche en Santé, Environnement et Travail)—UMR_S 1085, Université de Rennes, 35000 Rennes, France; antonio.suglia@univ-rennes1.fr

* Correspondence: gilda.cobellis@unicampania.it; Tel.: +39-081-5665821; Fax: +39-081-5665813

Citation: Chioccarelli, T.; Migliaccio, M.; Suglia, A.; Manfredola, F.; Porreca, V.; Diano, N.; Errico, S.; Fasano, S.; Cobellis, G. Characterization of Estrogenic Activity and Site-Specific Accumulation of Bisphenol-A in Epididymal Fat Pad: Interfering Effects on the Endocannabinoid System and Temporal Progression of Germ Cells. *Int. J. Mol. Sci.* **2021**, *22*, 2540. <https://doi.org/10.3390/ijms22052540>

Academic Editor: Youngsok Choi

Received: 30 January 2021

Accepted: 26 February 2021

Published: 3 March 2021

Publisher's Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Copyright: © 2021 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<https://creativecommons.org/licenses/by/4.0/>).

Abstract: The objective of this work has been to characterize the estrogenic activity of bisphenol-A (BPA) and the adverse effects on the endocannabinoid system (ECS) in modulating germ cell progression. Male offspring exposed to BPA during the foetal-perinatal period at doses below the no-observed-adverse-effect-level were used to investigate the exposure effects in adulthood. Results showed that BPA accumulates specifically in epididymal fat rather than in abdominal fat and targets testicular expression of 3β -hydroxysteroid dehydrogenase and cytochrome P450 aromatase, thus promoting sustained increase of estrogens and a decrease of testosterone. The exposure to BPA affects the expression levels of some ECS components, namely type-1 (CB1) and type-2 cannabinoid (CB2) receptor and monoacylglycerol-lipase (MAGL). Furthermore, it affects the temporal progression of germ cells reported to be responsive to ECS and promotes epithelial germ cell exfoliation. In particular, it increases the germ cell content (i.e., spermatogonia while reducing spermatocytes and spermatids), accelerates progression of spermatocytes and spermatids, promotes epithelial detachment of round and condensed spermatids and interferes with expression of cell–cell junction genes (i.e., zonula occludens protein-1, vimentin and β -catenin). Altogether, our study provides evidence that early exposure to BPA produces in adulthood sustained and site-specific BPA accumulation in epididymal fat, becoming a risk factor for the reproductive endocrine pathways associated to ECS.

Keywords: bisphenol-A; testis; epididymal fat; germ cell progression; spermatogenesis; endocannabinoids; CB2; 2-AG; blood-testis-barrier

1. Introduction

A number of anthropogenic chemical environmental pollutants have been classified as endocrine disruptors (EDs) being they able to interfere with the endocrine system (i.e., hormonal biosynthesis, metabolism and activity) [1,2]. Bisphenol-A (BPA) is considered an endocrine disruptor (ED), preferentially with estrogenic activity, due to its ability to mimic the action of endogenous estrogenic hormones. BPA is able to interact with the estrogen receptor (ER) alpha (α ER; with agonistic and antagonistic effects) and beta (β ER; with agonistic effects) [3], the G-protein-coupled estrogen receptor GPR30, the estrogen-related receptor gamma ERR γ [4–8] as well as to target androgen receptor signalling [9]. Hence, BPA shows estrogenic and anti-androgenic activities.

BPA is widely spread in the environment, being a highly stable pervasive industrial chemical useful for the production of plastics and epoxy resins commonly used in the

manufacture of consumables, food packaging, dental sealants, medical devices and other medical equipment [10]. Due to its extensive use, BPA has been found to contaminate the aquatic environment and foodstuffs, thus it is widely detected in human tissues (adipose and placental) and biological fluids (plasma, blood, urine, breast milk, seminal plasma, saliva, follicular/amniotic fluid), including foetal serum [1].

In animal models, the accumulation of BPA in fetuses and offspring during the foetal/neonatal period has been demonstrated to depend on the maternal exposure and to be mediated by the placenta or breast milk [11,12], as the efficient drug-metabolising systems of the mothers is slightly altered during pregnancy [13–15]. This accumulation occurs since the offspring acquire only late after birth the ability to metabolize BPA, quite late after birth [e.g., 21 days post partum (*dpp*) in rat] [16] thus introducing a large measure of uncertainty in any risk assessment that is exclusively based on dose-effect observations, not considering the real accumulation of BPA that also depends on variations in individual susceptibility [17]. Indeed, three hazard doses for BPA exposure were defined: tolerable daily intake (TDI; 50 µg/kg body weight (bw)/day, indicated as safe reference dose for human), no-observed-adverse-effect-level (NOAEL; 5 mg/kg bw/day), and lowest-observed-adverse-effect level (LOAEL; 50 mg/kg bw/day) [18,19].

However, a number of studies describe BPA effects in animals exposed to <50 mg/kg/day, including effects on male reproductive tract referable to early exposure [10,20,21]. Studies highlighting the real early-exposure-dependent BPA accumulation in target tissues associated to adverse reproductive effects are absent.

As an estrogenic chemical, BPA is specifically defined as a selective estrogen-receptor-modulator (SERM) [22]. Consequently, exposure to BPA has been linked to developmental, systemic, reproductive, neurological and immune disorders in both humans and animals [23,24]. Impairment of spermatogenesis and functional sperm parameters, including germ cell proliferation [25], steroidogenesis [26–32], blood-testicular barrier (BTB) junctions [33,34], acrosome and spermatid differentiation [35], as well as mitochondrial function, chromatin condensation and integrity, number, motility and vitality of spermatozoa (SPZs) [21,36–38] are among the main interfering effects of BPA, documented so far in several animal models, including mice and rats, exposed pre/post-birth to low/high doses of BPA [26].

In addition to neuroendocrine control, several testicular modulators and a locally epididymal-fat derived key factor, currently unidentified, affect the progression of spermatogenesis and production of SPZs [39,40]. Interestingly, a cross-talk between endocannabinoids and estrogens has recently been reported in the regulation of hypothalamic-pituitary-gonadal activity [41] and adipose tissue [42]. More interesting is that both modulate either the progression of spermatogenesis and the adiposity of epididymal fat (perigonadal epididymal with the tissue, pEWAT) [42–45], tracing a potential harmful effect of BPA on germ cells which could also result from the impairment of nearby pEWAT. Notably, BPA accumulates in fat tissue [1,12,17,46–49], it targets gene expression of enzymes metabolizing endocannabinoids [1,50–53] and steroids [54,55] and its accumulation in fat tissue is related to steroid levels [17].

The endocannabinoids are lipidic mediators. Arachidonylethanolamine (or anandamide, AEA) and 2-arachidonoylglycerol (2-AG) are the main endocannabinoids characterized in testis and fat mass [56–58]. Both AEA and 2-AG are produced “on demand” from membrane phospholipids by NAPE-hydrolyzing phospholipase D (NAPE-PLD) [59] and sn-1-DAG-lipase (DAGL) [60] respectively, while their degradation is controlled by the fatty acid amide hydrolase (FAAH), the AEA/2-AG-degrading enzyme, and monoacylglycerol-lipase (MAGL) that hydrolyses 2-AG [61,62]. Both bind and activate type-1 (CB1) and type-2 (CB2) cannabinoid receptors [63,64] constituting, in combination with endocannabinoid membrane transporters, a cell signalling system known as the endocannabinoid system (ECS).

Endocannabinoids modulate spermatogenesis, including spermatogonia differentiation, mitotic-meiotic switch and progression [56,65,66], spermatid differentiation [43–45,67,68],

steroidogenesis [69–73], specifically synthesis of testosterone (T) and 17- β Estradiol (E2), as well as epididymal sperm motility acquisition and maturation [67,74].

Recent findings reveal that BPA deregulates the ECS in several tissues [42,50,75]. Consistently, we have recently reported that early exposure to BPA doses below the not observed-adverse effect levels (NOEL) value during the foetal/perinatal period, induces anorexigenic phenotype in prepubertal males with effects in adulthood on body weight and pEWAT adiposity [42]. Interestingly, these animals also showed sustained sperm death in *caput* epididymis, with no effects in *cauda* [36]. The molecular characterization of the anorexigenic phenotype in exposed animals revealed that BPA exerted agonistic estrogenic effects and counteracted the endogenous orexigenic activity of the ECS by interfering with the hypothalamic expression of ECS components [42].

Here, using tissues collected from the same batch of animals early exposed to BPA described above [17,36], we have characterized the estrogenic activity of BPA and verified the effects on testicular expression of ECS as a potential cause of impairment of spermatogenesis and sperm death in epididymal *caput*.

2. Results

2.1. BPA, Testosterone and 17- β -Estradiol Content in Adipose Tissues and Testis

Visceral white adipose tissues [differentially dissected in abdominal- (aFAT) and perigonadal epididymal- (pEWAT) adipose tissue] and testes from unexposed (CTRL) and BPA-exposed mice sacrificed to 78 dpp, were analysed to quantify BPA, T and E2 levels. The BPA concentration (expressed as ng/g) was not significantly different in aFAT and testis in the two experimental groups, while in pEWAT we observed increased BPA concentration in exposed animals compared to the CTRL group (Figure 1A).

Figure 1. Analysis of BPA (A), testosterone (T) (B) and 17-beta-estradiol (E2) (C) content (as ng/g) in white abdominal (aFAT) and epididymal (pEWAT) adipose tissue and in testis of male mice early-life exposed to vehicle (CTRL, $n = 3/4$) or BPA (BPA, $n = 4$) and sacrificed at 78 dpp. All the data were reported as mean value \pm S.E.M. (*: $p < 0.05$; **: $p < 0.01$).

The concentrations of T and E2 (expressed as ng/g) were not significantly different in aFAT and pEWAT between CTRL and exposed group (Figure 1B,C). In the testis, T concentration decreased in BPA-exposed mice compared to the CTRL (Figure 1B; $p < 0.01$), while E2 testicular levels were significantly higher ($p < 0.01$) in animals exposed to BPA compared to the CTRL group (Figure 1C).

2.2. BPA Effects on Steroidogenesis Enzymes

To better understand the effects of BPA exposure on T and E2, we evaluated the gene expression of relative synthesizing enzymes [3β -hydroxysteroid dehydrogenase (3β -Hsd) and P450-aromatase] and receptors [androgen receptor (AR), α ER] using RTqPCR and/or western-blot analyses (Figure 2A–D). BPA exposure caused a significant reduction in testicular mRNA levels of 3β -Hsd (Figure 2A; $p < 0.05$), while P450-aromatase protein levels were higher in BPA-exposed mice compared to CTRL (Figure 2B; $p < 0.005$). The levels of

AR and α ER mRNA were unchanged in testis of mice exposed to BPA in comparison to unexposed controls (Figure 2C,D).

Figure 2. RTqPCR analysis of testicular 3β -Hsd (A), AR (C) and α ER (D) mRNA in CTRL and BPA exposed mice. Transcripts amounts were reported as normalized fold expression (nfe) relatively to *Rps18* gene (A,C,D). Western Blot analysis of P450-aromatase (B) in CTRL and BPA exposed mice. Protein amounts were quantified by densitometry analysis, normalized against ERK-2 signals, and expressed in OD values as fold change (B). All data were reported as mean value \pm S.E.M. (*: $p < 0.05$).

2.3. BPA Effects on Endocannabinoid System Components

The expression levels of AEA and 2-AG metabolizing enzymes (NAPE-PLD, FAAH, DAGL and MAGL), as well as of CB1 and CB2 receptors, were investigated in testis from CTRL and BPA-exposed animals by RTqPCR and western blot analyses. Because of the absence of commercially available good antibodies we have not investigated the expression levels of DAGL protein.

RTqPCR analysis demonstrated that BPA exposure significantly decreased the expression levels of *Magl* mRNA (Figure 3F; $p < 0.01$). No change was observed when we analyzed the expression of *Nape-pld*, *Faah*, *Dagl*, *Cb1* and *Cb2* transcripts (Figure 3A–E).

Western Blot analysis demonstrated that NAPE-PLD protein (Figure 4A) was equally expressed in both experimental groups while, in BPA exposed animals, there were low levels of MAGL protein (Figure 4B; $p < 0.05$) and highest levels of CB1 and CB2 protein (Figure 4C,D; $p < 0.05$ and $p < 0.0001$ respectively) as compared with CTRL group.

Figure 3. Gene expression analysis of ECS components in testis of male mice early-life exposed to vehicle (CTRL, $n = 3/4$) or BPA (BPA, $n = 4$) and sacrificed at 78 *dpp*. RTqPCR analysis of *Nape-pld*, *Faah*, *Dagl*, *Cb1*, *Cb2*, and *Magl* mRNA. Transcript amounts were reported as normalized fold expression (nfe) relatively to *Rps18* gene (A–F). All the data were reported as mean value \pm S.E.M. (**: $p < 0.01$).

Figure 4. Gene expression analysis of ECS components in testis of male mice early-life exposed to vehicle (CTRL, $n = 3/4$) or BPA (BPA, $n = 4$) and sacrificed at 78 *dpp*. Western Blot analysis of NAPE, MAGL, CB1 and CB2. Protein amounts were quantified by densitometry analysis, normalized against ERK-2 signals, and expressed in OD values as fold change (A–D). All data were reported as mean value \pm S.E.M. (*: $p < 0.05$; **: $p < 0.01$).

2.4. BPA Effects on Germ Cell Progression

CTRL and BPA-exposed testes were used to study the effects of BPA exposure on germ cell progression by western blot analysis. Specific germ cell markers were used to selectively verify the content of mitotic (spermatogonia, SPGs), meiotic (spermatocytes, SPCs) and post-meiotic (spermatids, SPTs) cells. In particular, the VASA protein was used to identify all the germ cells, from SPGs-to-SPTs [76], while the MAGE-A4, SCP-3 and TNP2 proteins were used respectively to identify SPGs and preleptotene/pre-pachytene SPCs, as well as meiotic SPCs and SPTs, respectively [43,77,78].

Western blot analyses revealed highest content of VASA (Figure 5A; $p < 0.05$) and MAGE-A4 proteins (Figure 5B; $p < 0.01$), in testis of BPA exposed animals while a decrease of SCP3 and TNP2 content was observed (Figure 5C,D; $p < 0.05$ and $p < 0.01$, respectively), suggesting that BPA exposure increased germ cell content, specifically SPGs while it reduced that of SPCs and SPTs. Noteworthy, these proteins are often described as specific markers of male germ cells and to date no effects of BPA on the regulation of their gene expression are known.

Figure 5. Gene expression analysis of germ cells markers in testis of male mice early-life exposed to vehicle (CTRL, $n = 3/4$) or BPA (BPA, $n = 4$) and sacrificed at 78 dpp. Western Blot analysis of VASA, MAGE-A4, SCP3 and TNP2. Protein amounts were quantified by densitometry analysis, normalized against ERK-2 signals, and expressed in OD values as fold change (A–D). All data were reported as mean value \pm S.E.M. (*: $p < 0.05$; **: $p < 0.01$).

The histological analysis of testes revealed that BPA exposure affected the integrity of germinal epithelium and modified the temporal progression of germ cells. The early stages of epithelial cycle frequently showed poorly condensed SPTs in germinal epithelium and desquamated cells within the lumen, notably round and condensed SPTs, suggesting negative effects of BPA on chromatin condensation of SPTs, cell-to-cell junctions (Sertoli/germ cell and/or Sertoli/Sertoli cell) and degeneration of SPTs and SPZs. Some tubules also showed cytoplasm retraction of Sertoli cells (Figure 6A–D).

In BPA exposed animals, the late stages of epithelial cycle (stages VIII-to-XI) appeared rarely. To evaluate temporally and qualitatively their progression, we analysed the percentage and diameter of tubules at stages VIII, IX and X–XI.

No BPA effects were observed on tubules at stage VIII (Figure 6E). The tubular frequency of stages IX ($p < 0.01$) and X–XI ($p < 0.05$) reduced in BPA exposed animals, by almost 40% compared to the CTRL group (Figure 6F,G) and a significative increase of their epithelial diameter was observed (Figure 6I,J; $p < 0.01$) indicative of an accelerated progression of germ cells, specifically SPCs and elongating/condensing SPTs, and epithelial trophic.

Figure 6. Histological analysis of seminiferous tubules from male mice early-life exposed to vehicle (CTRL) or BPA and sacrificed at 78 dpp. Representative H&E stained sections of testis from CTRL (A), or BPA (B–D). LM: Lumen; *: lumen filled with detached germ cells; Arrow: cytoplasmic retraction of Sertoli cells (scale bar: 50 µm; inset scale bar: 100 µm). Number of stages VIII (E), IX (F) and X–XI (G) relatively to total tubules (% values). Thickness of seminiferous epithelium (µm) of stage VIII (H), IX (I) and X–XI (J) tubules. All the data were reported as mean values ± S.E.M. (*: $p < 0.05$; **: $p < 0.01$).

2.5. BPA Effects on Junctional Proteins

To investigate the adverse effect of BPA on germ cell detachment, we carried out gene expression analyses of some proteins, or mRNA, organizing or modulating cell–cell junctional complexes, particularly proteins related to tight junctions, gap junctions, basal ectoplasmic specialization and emi/desmosome in testis from CTRL and BPA-exposed male at 78 dpp, using RT-qPCR or western blot analysis. Specifically, i) the integral membrane proteins such as occludin (*Ocln*), claudin-3 (*Cldn-3*), claudin-5 (*Cldn-5*), connexin-43 (*Cx43*), junctional adhesion molecule 1 (*Jam-1*); ii) the adaptors such as zona occludens protein-1 (*Zo-1*); iii) the actin regulatory proteins such as actin-related protein 2/3 complex subunit 1B (*Arpc1b*).

Results showed that BPA exposure significantly increased *Zo-1* mRNA expression (Figure 7F; $p < 0.05$), while no change was observed when we analyzed the expression of the other genes (Figure 7A–G).

However, β -catenin and vimentin protein levels were higher in BPA-exposed mice than in CTRL group (Figure 8B $p < 0.01$ and Figure 8C $p < 0.05$, respectively). No change was observed when we analyzed the expression of occludin and actin proteins (Figure 8A,D).

Figure 7. Gene expression analysis of some proteins organizing or modulating cell–cell junctional complexes in testis of male mice early-life exposed to vehicle (CTRL, $n = 3/4$) or BPA (BPA, $n = 4$) and sacrificed at 78 dpp. RT-qPCR analysis of *Ocln*, *Cldn-3*, *Cldn-5*, *Cx43*, *Jam-1*, *Zo-1* and *Arpc1b* mRNA. Transcripts amounts were reported as normalized fold expression (nfe) relatively to *Rps18* gene (A–G). All the data were reported as mean value \pm S.E.M. (*: $p < 0.05$).

Figure 8. Gene expression analysis of some proteins organizing or modulating cell–cell junctional complexes in testis of male mice early-life exposed to vehicle (CTRL, $n = 3/4$) or BPA (BPA, $n = 4$) and sacrificed at 78 dpp. Western Blot analysis of occludin, β -catenin, vimentin and β -actin. Protein amounts were quantified by densitometry analysis, normalized against ERK-2 signals, and expressed in OD values as fold change (A–D). All data were reported as mean value \pm S.E.M. (*: $p < 0.05$; **: $p < 0.01$).

3. Discussion

Although the adverse effects of BPA on spermatogenesis and SPZs are consistent, there is insufficient evidence to explain how BPA target spermatogenesis and interferes with sperm health/quality parameters. The reported crosslink between steroids and ECS [42] suggests the hypothesis, here verified, that early exposure to BPA induces its accumulation in steroidogenic tissues of adult animals with increase of E2 and adverse effects on spermatogenesis via ECS.

Tissues collected from adult male mice early exposed to BPA, during foetal/perinatal period, were previously used for studies on biology of food intake and epididymal sperm maturation [17,36,42], here used to verify our hypothesis.

In agreement with effective BPA accumulation we analysed T and E2 levels in testis from CTRL and BPA-exposed mice and in two specific fat pads, aFAT and pEWAT, as both are steroidogenic tissues accumulating BPA with a key role of pEWAT in supporting spermatogenesis [40].

In CTRL animals, no BPA was detectable in the testis while scant but measurable amounts of BPA were detected in the fat samples, highlighting the real technical difficulties in avoiding environmental contamination of BPA that as a fat-soluble chemical, preferentially accumulates in adipose tissue. In BPA-exposed animals, the BPA was present in all the tissues analyzed in adulthood. Indeed, although mice become able to metabolize BPA in the pubertal period [16], measurable BPA amounts were detected at 78 *dpp* in all the tissues of exposed animals, with values tending to increase in testis and aFAT, or being significantly highest in pEWAT. Consistently, we noticed that BPA targets adiposity of pEWAT [42]. Therefore, this preferential accumulation phenotypically affects the epididymal fat pad suggesting potential interference with epididymal-fat derived key factors that locally act on ipsilateral testis via pampiniform plexus. Among pEWAT-derived molecules candidate as spermatogenesis modulators there are steroids, including T and estrogens, long chain fatty acid, leptin and grelin [39,79].

Anyway, in exposed animals, there was a slight increase of BPA and E2 in aFAT. The values were not significantly higher compared to CTRL animals but there was a clear trend towards increasing levels. No change in T levels was observed. However, sustained amounts of BPA were specifically detected in pEWAT. The values were significantly higher in exposed animals than in CTRL group revealing that BPA intercepted preferentially pEWAT rather than aFAT, thus demonstrating selective site-specific accumulation. This accumulation did not significantly affect local T or E2 levels. Indeed, although there was a clear trend towards increasing E2 levels in pEWAT of BPA exposed animals, no significant difference was observed between the experimental groups. This clearly indicated that measurable BPA amounts were accumulated in the tissues during the exposure period, from 10 *dpc* to 31 *dpp*, and stably persisted at least up to 78 *dpp*. Thus, exposure to BPA dose below NOEL value, during the foetal-perinatal period, produces sustained and significant BPA accumulation specifically in pEWAT, becoming a risk factor for the endocrine pathways in adulthood. In agreement, significant effects of such BPA accumulation on testicular T and E2 production were observed. In fact, in CTRL testis both BPA and E2 were undetectable while high T levels were observed. However, in exposed animals, BPA become detectable in the testis, with values comparable to those of the CTRL fat tissues. Furthermore, highest E2 levels and lowest T levels were observed, suggesting that the real accumulation of BPA, preferentially in pEWAT, was related to T-E2 conversion in the testis. Gene expression analysis carried out on testis from CTRL and BPA exposed mice, confirmed that exposure to BPA reduced the 3β -Hsd and increased the P450-aromatase, explaining respectively T and E2 levels. No effect was observed on gene expression of AR and α ER receptors, collectively indicating that BPA exposure increased intratesticular estrogens by targeting T synthesis and aromatization. Consequentially BPA exposure affected the AR-/ER-signalling by modulating the amount of the corresponding ligands, thereby amplifying and reducing estrogenic and androgenic activity, respectively. Interestingly, in BPA exposed animals, the amount of testicular E2 was approximately 100 times greater than the physiological CTRL

values, suggesting huge amplification of endogenous estrogen activity in response to BPA exposure. Thus, it was conceivable that BPA accumulation, with its estrogenic activity, could affect ECS impairing spermatogenesis.

Gene expression analysis, confirmed that BPA exposure significantly decreased the expression of the 2-AG hydrolase MAGL, both mRNA and protein, while CB1 and CB2 protein increased. Consistently, testicular CB2 activity locally upregulates expression of CB1 and decreases MAGL expression [66] suggesting that BPA exposure sustained levels of 2-AG, MAGL-dependent, and via hyperexpression of CB2 sustained the activation of 2-AG/CB2 signaling with adverse effects on germ cell activities. In agreement, Zhao and coworkers recently reported that MAGL inhibition, related to 2-AG increase, is mediated by CB1 [80]. However, hyper-activation of CB2 in vivo forces onset of spermatogenesis and accelerates temporal progression of spermatogenesis [65]. With this in mind, we verified the spermatogenesis progression comparing CTRL and BPA-exposed testis at molecular and morphological levels.

In agreement with the observed MAGL and CB2 levels, gene expression analysis of germ-cell specific markers revealed that BPA exposure increased the germ cell content, and especially SPGs, while reducing SPCs and SPTs. This observation was consistent with lowest MAGL and highest 2-AG/CB2 levels observed in murine SPGs as well as with recent finding reported in BPA-exposed zebrafish showing that lowest levels of testicular 2-AG were associated to a lowest number of SPGs [81]. In mouse germ cells there is a decreasing 2-AG/CB2 gradient from SPGs-to-SPTs [56] and in vivo studies highlight the importance of proper CB2 signalling to maintain the correct temporal progression of spermatogenesis [65].

In agreement with germ cell content, the histological observation of the testes showed that BPA modified temporal progression of germ cells and affected integrity of germinal epithelium. In animals exposed to BPA, tubules at late stages of epithelial cycle (stages VIII-to-XI) appeared rarely. To evaluate their progression, both temporally and qualitatively, we analyzed the percentage and diameter of tubules at stages VIII, IX and X–XI. No BPA effects was observed on stage VIII. The frequency of stages IX and X–XI reduced in BPA exposed animals, by almost 40% compared to the CTRL group, and a significant increase of their epithelial diameter was observed, clear indication of an accelerated progression of germ cells, specifically SPCs and elongating/condensing SPTs, and epithelial trophic.

Interestingly, early stages of epithelial cycle, frequently showed poorly condensed SPTs in germinal epithelium and desquamated cells within the lumen, notably round and condensed SPTs, suggesting negative effects of BPA on chromatin condensation of SPTs, cell-to-cell junctions (Sertoli/germ cell and/or Sertoli/Sertoli cell) and degeneration of SPTs and SPZs. However, it is interesting that ECS modulates chromatin condensation of SPTs [43–45,67,68] while BPA and dyethylidistestrol, a potent synthetic estrogen, both induce SPG proliferation [82]. Also, BPA deranges the ECS in Sertoli cells [83] and aromatase-dependent pathway counteracts pro-apoptotic ECS activity on Sertoli cells [83]. Consistently, estrogens are important to maintain the correct Sertoli/germ cell ratio, in the seminiferous epithelium [84]. Thus, the observed production of E2 in animals exposed to BPA, here demonstrated, could interfere with ECS and, in combination with higher SPG content, to affect the Sertoli/germ cell ratio thus promoting exfoliation of more mature SPGs-associated germ cells, i.e., round/condensed SPTs and SPZs.

This observation well explain the observed decrease in SPTs and death effects of BPA on SPZs previously described in caput epididymis [36] and frequently reported in animals exposed to BPA or treated with high doses of E2 [85]. This reinforce our idea that the adverse BPA effects on spermatogenesis are at least in part mediated by its estrogenic activity on ECS.

To investigate the adverse effect of BPA on detachment of germ cells, we carried out gene expression analyses of some proteins organizing or modulating cell–cell junctional complexes, particularly proteins related to tight junctions, gap junctions, basal ectoplasmic specialization and emi/desmosome. Results showed that BPA exposure significantly

increased *Zo-1* mRNA expression, while no changes were observed when we analyzed the expression of tight-junction genes. Conversely, levels of the vimentin and β -catenin proteins were higher in BPA-exposed mice than in CTRL group. However, the vimentin-based desmosomes are the anchoring junctions, Sertoli cells-germ cells, from SPGs-to-round SPTs. Subsequently, the actin-based apical ectoplasmic specializations replace the desmosomes and characterizes the anchoring device, between Sertoli cell and elongating SPTs. The junctional complex of apical ectoplasmic specializations include *Zo-1* and through the α/β catenin interact with cytoskeletal actin of Sertoli cells [86,87]. The β -catenin conditional deletion in post meiotic cells reveals its key role in survival and chromatin condensation of post-meiotic cells [88] suggesting that BPA reduced post meiotic cells by affecting β -catenin protein. Consistently, it was reported that BPA exposure during foetal-perinatal period, increased β -catenin levels and affected testicular cell development predominantly via Wnt/ β -catenin signaling pathway [89].

In conclusion, we show that exposure to BPA dose below NOEL value, during foetal-perinatal period, produces sustained and significant BPA accumulation, specifically in pEWAT, becoming a risk factor for the reproductive endocrine pathways in adulthood. Indeed, BPA promote intratesticular aromatization of T with sustained increase of E2 and T reduction thus revealing the agonistic estrogenic activity of BPA already reported in our animals. We provide evidence that the adverse BPA effects on spermatogenesis are at least in part mediated by ECS.

4. Material and Methods

4.1. Experimental Design, BPA Exposure, Parameters and Tissue Collection

Here we used tissue collected from the same batch of animals exposed to BPA as already described [17,36]. Briefly, CD1 strain male offspring were daily exposed to drinking water containing BPA (10 $\mu\text{g/mL}$ BPA dissolved in 0.2% ethanol; $n = 12$, exposed group) or vehicle (ethanol 0.2%; $n = 8$, unexposed/control group; CTRL), from 10 *dpc* to 31 *dpp*, and sacrificed in adulthood. Specifically, animals were exposed to BPA from 10 *dpc* to 21 *dpp*, via pregnant/lactating mothers, followed by direct access to water, from 21-to-31 *dpp*. After weaning, each male litter ($n = 5$ litters/CTRL group; $n = 5$ litters/BPA-exposed group) was housed in a single cage and some physiological parameters were constantly monitored. At 78 *dpp* all the animals were sacrificed under anaesthesia and subjected to tissue collection. Testes were processed for molecular and/or histomorphologic analyses. The visceral fat mass were accurately collected and integrally stored or dissected in abdominal fat pad (aFAT) and pEWAT and then stored and processed.

The experimental design was structured to avoid or limit undesired environmental contamination of BPA. Accordingly, standard polypropylene cages (Tecniplast S.p.A., Varese, Italy), corncob bedding (Envigo srl, Udine, Italy) and glass bottles (Zooplus AG, Monaco di Baviera, Germany) were used [22]. The water intake of mothers and offspring was constantly monitored to calculate daily BPA intake and verify that exposure was within NOEL limits. The exposure period was planned to cover full development of germ cells, from gonocytes-to-SPTs [90,91], as well as differentiation and proliferation of Sertoli [90] and adult Leydig cells [70].

Experiments were approved by the Italian Ministry of Education and the Italian Ministry of Health with authorization n 941/2016-PR issued on 10 October 2016. Procedures involving animal care were carried out in accordance with National Research Council's publication Guide for Care and Use of Laboratory Animals (National Institutes of Health Guide).

4.2. Determination of BPA, 17- β -Estradiol and Testosterone Levels in Adipose and Testicular Tissues

Detailed analytical methods for determining BPA, E2 and T levels in adipose (aFAT and pEWAT) and testicular tissues have been published [17], including the quality control system used to monitor method performance and to prevent analysis contamination.

Briefly, samples were subjected to liquid-liquid extraction coupled to a solid phase extraction on AFFINIMIP® SPE ESTROGENS cartridges (Polyntell SA, Paris, France). The analysis of sample extracts was carried out by a Dionex UltiMate 3000 HPLC system (Thermo Fisher Scientific Inc, Rodano, Italy) coupled to a triple quadrupole mass spectrometer (API 2000, AB Sciex, Darmstadt, Germany). A Kinetex F5 (100 × 4.6 mm, 2.6 µm) stainless steel column (Phenomenex, Bologna, Italy) was used for reversed-phase separations. The chromatographic separation and instrumental parameters were reported in Errico et al. [17]. The analytes were quantified in multiple reaction monitoring mode. All samples were analysed in triplicate with relative standard deviations (RSDs) less than 13%.

4.3. Total RNA Preparation

Total RNA was extracted from testis ($n = 4$ for CTRL group; $n = 4$ for BPA exposed group) using TRIZOL Reagent (Invitrogen Life Technologies, Monza, Italy) in agreement with manufacturer's instructions. RNA samples (10 µg) were treated with 1 µL Deoxyribonuclease (DNase, 10 U/µL) at 37 °C for 10 min and further processed accordingly to manufacturer's instructions (GE Healthcare, Milano, Italy). Total RNA purity and integrity were determined by spectrophotometry at 260/280 nm and by electrophoresis.

4.4. cDNA Synthesis and Quantitative Real Time-PCR (qRT-PCR)

In agreement with manufacturer's instructions (Life Technologies, Monza, Italy), cDNA synthesis was carried out in 20 µL final volume containing 1 × first strand buffer, 5 µg of total RNA-DNA free, 0.5 µg oligo dT₍₁₈₎, 0.5 mM dNTP mix, 5 mM DTT, 40 U RNase Out (Life Technologies), 200U SuperScript-III RNaseH⁻ Reverse Transcriptase (Life Technologies). As negative control, cDNA was synthesized as above detailed without to add the reverse transcriptase enzyme.

qRT-PCR analysis was performed according to the manufacturer's instructions (CFX-96; Bio-Rad, Milano, Italy) in a 20 µL reaction mixture (Syber Green; Bio-Rad) containing diluted cDNA (1:5). Assays were performed in triplicate, and a standard curve from consecutive 5-fold dilutions (2 µg–31 ng) of a cDNA pool representative of all samples was included for PCR efficiency determination. Relative gene expression analysis, corrected for PCR efficiency and normalized toward reference gene (ribosomal protein S18, *Rps18*) was performed by CFX Manager software (Bio-Rad). For details about genes, primer sequences, annealing temperatures and product size see Table 1. Results were expressed as mean value of normalized fold expression (nfe) ± S.E.M.

Table 1. Primer sequences (S: sense; AS: antisense), annealing temperature (T_m) and product size (bp) used for testicular gene expression analyses in CTRL and BPA exposed mice by Real-Time qPCR.

Gene Primers	Sequences 5'–3'	T _m (°C)	Product Size (bp)
AR S AR AS	gacctgcctgatctgtgg gagtcattccctgctcataa	58	206
aER S aER AS	tgccctactacctggagaa gtagcgagtctccttggc	58	170
3b-Hsd S 3b-Hsd AS	agtattccgaccagaaaccaag atccagaatgtctcctccaac	60	75
Ocln S Ocln AS	cctactctccaatggcaaa ctcttgccctttctctgcttt	55	208
Cldn-3 S Cldn-3 AS	gcaccaccaagatctctta tcgtctgtcaccatctggaa	57	205
Cldn-5 S Cldn-5 AS	agagcagaggcaccagaatc acacagcaccagaccagaa	57	143

Table 1. *Cont.*

Gene Primers	Sequences 5'–3'	Tm (°C)	Product Size (bp)
<i>Cx-43 S</i> <i>Cx-43 AS</i>	cttgacttcagcctccaag gaaaatgaagagcaccgaca	54	176
<i>Jam-1 S</i> <i>Jam-1 AS</i>	cactgattctccttgactctt gaacgacgaggctgtttgaa	56	157
<i>Zo-1 S</i> <i>Zo-1 AS</i>	gcacatgcctaaagctgtc actcaacacaccaccattgc	57	122
<i>Arpc1b S</i> <i>Arpc1b AS</i>	agctgatgtttgaatcgagc tttctgtgatgaaggtagcg	56	188
<i>Nape-pld S</i> <i>Nape-pld AS</i>	tggtttatgaataaccagca atctcttcaaaagcggg	56	159
<i>Faah S</i> <i>Faah AS</i>	agattgagatgtatcgccag cttcagaatgtgtccac	56	260
<i>Dagl S</i> <i>Dagl AS</i>	atcactgtcctctgcgtctt tttctgagtaggcatctgact	54	202
<i>Magl S</i> <i>Magl AS</i>	ggccctcatctttgtgtcc ctgacgaaaacgtggaagtc	60	168
<i>Cb1 S</i> <i>Cb1 AS</i>	ctgatcctgggtgttgat cctcagagcatagatgatgg	60	162
<i>Cb2 S</i> <i>Cb2 AS</i>	aacgggtggcttgaggtcaa gaacaggtacgagggtttct	57	177
<i>Rps18 S</i> <i>Rps18 AS</i>	gagactctggatgctaactag ggacatctaaggcatcacag	56	172

4.5. Protein Extraction and Western Blot Analysis

Testes from CTRL and BPA exposed mice were sonicated in RIPA buffer [PBS, pH 7.4, 10 mM dithiothreitol, 0.02% sodium azide, 0.1% SDS, 1% Nonidet P-40, 0.5% sodium deoxycholate, in the presence of protease inhibitors (10 µg/mL of leupeptin, aprotinin, pepstatin A, chymostatin, and 5 µg/mL of TPCK)] and analyzed by western blot. Briefly: proteins were separated by SDS-PAGE (10% acrylamide) and transferred to polyvinylidene difluoride membrane (GE Healthcare, Milano, Italy) at 280 mA for 2.5 h at 4 °C. Filters were treated for 3 h with blocking solution [5% nonfat milk, 0.25% Tween-20 in Tris-buffered saline (TBS, pH 7.6)] and then incubated overnight, at 4 °C in TBS-milk buffer (TBS pH 7.6, 3% nonfat milk) with different primary antibody. After washing in 0.25% Tween20-TBS, filters were incubated with the secondary antibodies, diluted 1:1000 in TBS-milk buffer and then washed again. The immune complexes were detected using the enhanced chemiluminescence-Western blotting detection system (Amersham ECL Western Blotting Detection Reagent; GE Healthcare, Milano, Italy). Antibodies and relative dilutions are reported in Table 2.

Table 2. Primary antibodies, protein amounts, antibody dilution and secondary antibodies used for western blot analysis.

Primary Antibody	µg of Protein	Antibody Dilution	Secondary Antibody
AROMATASE (Elabscience 31086)	50	1:250	HRP-conjugated rabbit IgG (Dako Corp., Milan, Italy)
OCCLUDIN (Thermo Fisher 40-4700)	70	1:500	HRP-conjugated rabbit IgG (Dako Corp., Milan, Italy)
b-CATENIN (Santa Cruz sc-7199)	70	1:1000	HRP-conjugated rabbit IgG (Dako Corp., Milan, Italy)

Table 2. Cont.

Primary Antibody	µg of Protein	Antibody Dilution	Secondary Antibody
VIMENTIN (Elabscience 27405)	70	1:2000	HRP-conjugated mouse IgG (Dako Corp., Milan, Italy)
β-ACTIN (Elabscience 20031)	70	1:2000	HRP-conjugated mouse IgG (Dako Corp., Milan, Italy)
VASA (Abcam ab13840)	20	1:1000	HRP-conjugated rabbit IgG (Dako Corp., Milan, Italy)
MAGE-A4 (Abcam ab139297)	70	1:1000	HRP-conjugated mouse IgG (Dako Corp., Milan, Italy)
SCP3 (Invitrogen PA1-16766)	30	1:1000	HRP-conjugated rabbit IgG (Dako Corp., Milan, Italy)
TNP2 (Santa Cruz sc-21106)	70	1:500	HRP-conjugated goat IgG (Dako Corp., Milan, Italy)
CB1 (produced by Prof. Ken Mackie)	20	1:1000	HRP-conjugated rabbit IgG (Dako Corp., Milan, Italy)
CB2 (Abcam ab45942)	30	1:1000	HRP-conjugated rabbit IgG (Dako Corp., Milan, Italy)
NAPE-PLD (Cayman 101600)	50	1:500	HRP-conjugated rabbit IgG (Dako Corp., Milan, Italy)
MAGL (Abcam ab24701)	80	1:500	HRP-conjugated rabbit IgG (Dako Corp., Milan, Italy)
ERK-2 (Santa Cruz sc-1647)	/	1:1000	HRP-conjugated mouse IgG (Dako Corp., Milan, Italy)

Signals were quantified by densitometry analysis, adjusted relatively to ERK1/2 levels and expressed in optical density (OD) fold change (mean \pm S.E.M.). The specificity of immunoreaction has already been demonstrated [44,74,92,93] and here routinely checked by omitting primary antibody.

4.6. Testicular Morphology, Spermatogenetic Stage and Tubular Thickness Analysis

Testis from CTRL ($n = 4$) and BPA-exposed ($n = 4$) animals was fixed in Bouin's solution for 12 h, dehydrated in ethanol, cleared in xylene and embedded in paraffin. Serial sections (10 µm) were cut and processed for histological analysis. For hematoxylin-eosin (H&E) stain, the section were deparaffinized and rehydrated (2 \times 5' xylene; 2 \times 5' 100% ethanol; 1 \times 5' 95% ethanol; 1 \times 5' 85% ethanol; 1 \times 5' 75% ethanol and 1 \times 5' deionized H₂O). Successively, the sections were processed for Hematoxylin (1 \times 5') and Eosin staining (1 \times 3') and dehydrated (1 \times 3' 75% ethanol; 1 \times 3' 85% ethanol; 1 \times 3' 95% ethanol; 2 \times 5' 100% ethanol; 2 \times 5' xylene).

Images were captured using a high-resolution digital camera (DC300F; Leica Microsystems Inc., Milan, Italy) and, in combination with the direct observation at microscope, these were used to study: (i) the spermatogenetic stages relative to early meiotic phase of prophase I (i.e., stages VIII up to XI); (ii) the thickness of the seminiferous epithelium (µm) relatively to spermatogenetic stages VIII, IX and X–XI. Serial sections were specifically used to properly identify the spermatogenetic stages. The identification of stages VIII-to-XI was based on specific features of SPCs and SPTs as previously reported [43,91]. In particular, tubules at stage VIII were identified by the presence of SPZs lining the luminal surface of the seminiferous epithelium with tails addressed to the lumen. The identification of tubules at stages IX and grouped stages X–XI were based on big size of pachytene SPCs and specifically discriminated by nuclear shape of SPTs and relative chromatin condensation state (step 9, 10 and 11 of spermiogenesis, respectively). Testicular sections from CTRL

and BPA exposed mice were used to identify and count tubules at stages VIII (containing p_L SPCs), IX (containing L SPCs) and X–XI (containing L/Z SPCs), as well as to count total tubules. A total of 610 tubules from four different CTRL testes and 750 tubules from four different BPA testes were examined and used to calculate the percentage of tubules at stages VIII, IX and X–XI.

Testicular sections from CTRL and BPA exposed mice were also used to evaluate thickness of the seminiferous epithelium (μ m) of tubules at spermatogenic stages VIII, IX and X–XI through the IM100 software using a measurement module tool (Leica Microsystems Inc.).

As routinely required for this experimental procedures, all the results were validated two times by the same operator. The percentage of tubules at stage VIII, IX and X–XI and the thickness of the seminiferous epithelium (μ m) at same stages were reported as mean values \pm S.E.M.

4.7. Statistical Analysis and Data Presentation

Student's *t*-test and Duncan's test (for multi group comparison) were carried out to evaluate the significance of differences. Data are expressed as the mean \pm S.E.M. from at least 3–6 independent animals/samples for each experimental group.

Author Contributions: T.C. and G.C. designed research; A.S., M.M., F.M., T.C., N.D. and S.E. performed research; A.S., M.M., T.C. and G.C. analyzed data; T.C. and G.C. wrote the paper; A.S., M.M., V.P. and T.C. prepared the figures; S.F. and G.C. critically revised the manuscript; all the authors approved the final version of the manuscript. All authors have read and agreed to the published version of the manuscript.

Funding: This work was supported by Italian Ministry of University and Research (Grant PRIN to R. Pierantoni 2017), Università degli Studi della Campania “L. Vanvitelli” (Grant VALERE, Vanvitelli per la Ricerca 2019 to G. Cobellis).

Institutional Review Board Statement: Experiments were approved by the Italian Ministry of Education and the Italian Ministry of Health with authorization n 941/2016-PR issued on 10 October 2016. Procedures involving animal care were carried out in accordance with National Research Council's publication Guide for Care and Use of Laboratory Animals (National Institutes of Health Guide).

Data Availability Statement: The datasets generated during and/or analysed during the current study are available from the corresponding author on reasonable request.

Conflicts of Interest: The authors declare they have no personal, professional or financial conflict of interest for the publication of this manuscript.

References

1. Grun, F.; Blumberg, B. Endocrine disruptors as obesogens. *Mol. Cell. Endocrinol.* **2009**, *304*, 19–29. [\[CrossRef\]](#)
2. Sharpe, R.M. Environmental/lifestyle effects on spermatogenesis. *Philos. Trans. R. Soc. Lond. B Biol. Sci.* **2010**, *365*, 1697–1712. [\[CrossRef\]](#)
3. Hiroi, H.; Tsutsumi, O.; Momoeda, M.; Takai, Y.; Osuga, Y.; Taketani, Y. Differential interactions of bisphenol A and 17 β -estradiol with estrogen receptor alpha (ER α) and ER β . *Endocr. J.* **1999**, *46*, 773–778. [\[CrossRef\]](#)
4. Xu, L.C.; Sun, H.; Chen, J.F.; Bian, Q.; Qian, J.; Song, L.; Wang, X.R. Evaluation of androgen receptor transcriptional activities of bisphenol A, octylphenol and nonylphenol in vitro. *Toxicology* **2005**, *216*, 197–203. [\[CrossRef\]](#)
5. Takayanagi, S.; Tokunaga, T.; Liu, X.; Okada, H.; Matsushima, A.; Shimohigashi, Y. Endocrine disruptor bisphenol A strongly binds to human estrogen-related receptor gamma (ERR γ) with high constitutive activity. *Toxicol. Lett.* **2006**, *167*, 95–105. [\[CrossRef\]](#)
6. Wetherill, Y.B.; Akingbemi, B.T.; Kanno, J.; McLachlan, J.A.; Nadal, A.; Sonnenschein, C.; Watson, C.S.; Zoeller, R.T.; Belcher, S.M. In vitro molecular mechanisms of bisphenol A action. *Reprod. Toxicol.* **2007**, *24*, 178–198. [\[CrossRef\]](#) [\[PubMed\]](#)
7. Gentilcore, D.; Porreca, I.; Rizzo, F.; Ganbaatar, E.; Carchia, E.; Mallardo, M.; Ambrosino, C. Bisphenol A interferes with thyroid specific gene expression. *Toxicology* **2013**, *304*, 21–31. [\[CrossRef\]](#)
8. Porreca, I.; Ulloa Severino, L.; D'Angelo, F.; Cuomo, D.; Ceccarelli, M.; Altucci, L.; Ambrosino, C. Stockpile of slight transcriptomic changes determines the indirect genotoxicity of low-dose BPA in thyroid cells. *PLoS ONE* **2016**, *11*, e0151618. [\[CrossRef\]](#)
9. Wang, H.; Ding, Z.; Shi, Q.M.; Ge, X.; Wang, H.X.; Li, M.X.; Chen, G.; Wang, Q.; Ju, Q.; Zhang, J.P.; et al. Anti-androgenic mechanisms of Bisphenol A involve androgen receptor signaling pathway. *Toxicology* **2017**, *387*, 10–16. [\[CrossRef\]](#)

10. Vandenberg, L.N.; Chahoud, I.; Heindel, J.J.; Padmanabhan, V.; Paumgartten, F.J.; Schoenfelder, G. Urinary, circulating, and tissue biomonitoring studies indicate widespread exposure to bisphenol A. *Environ. Health Perspect.* **2010**, *118*, 1055–1070. [\[CrossRef\]](#)
11. Ikezuki, Y.; Tsutsumi, O.; Takai, Y.; Kamei, Y.; Taketani, Y. Determination of bisphenol A concentrations in human biological fluids reveals significant early prenatal exposure. *Hum. Reprod.* **2002**, *17*, 2839–2841. [\[CrossRef\]](#)
12. Mita, L.; Baldi, A.; Diano, N.; Viggiano, E.; Portaccio, M.; Nicolucci, C.; Grumiro, L.; Menale, C.; Mita, D.G.; Spugnini, E.P.; et al. Differential accumulation of BPA in some tissues of offspring of Balb-C mice exposed to different BPA doses. *Environ. Toxicol. Pharmacol.* **2012**, *33*, 9–15. [\[CrossRef\]](#)
13. Nishikawa, M.; Iwano, H.; Yanagisawa, R.; Koike, N.; Inoue, H.; Yokota, H. Placental transfer of conjugated bisphenol A and subsequent reactivation in the rat fetus. *Environ. Health Perspect.* **2010**, *118*, 1196–1203. [\[CrossRef\]](#)
14. Kang, J.H.; Kondo, F.; Katayama, Y. Human exposure to bisphenol A. *Toxicology* **2006**, *26*, 79–89. [\[CrossRef\]](#)
15. Inoue, H.; Tsuruta, A.; Kudo, S.; Ishii, T.; Fukushima, Y.; Iwano, H.; Yokota, H.; Kato, S. Bisphenol a glucuronidation and excretion in liver of pregnant and nonpregnant female rats. *Drug Metab. Dispos.* **2005**, *33*, 55–59. [\[CrossRef\]](#)
16. Matsumoto, J.; Yokota, H.; Yuasa, A. Developmental increases in rat hepatic microsomal UDP-glucuronosyltransferase activities toward xenoestrogens and decreases during pregnancy. *Environ. Health Perspect.* **2002**, *110*, 193–196. [\[CrossRef\]](#)
17. Errico, S.; Chioccarelli, T.; Moggio, M.; Diano, N.; Cobellis, G. A new LC-MS/MS method for simultaneous and quantitative detection of bisphenol-A and steroids in target tissues: A power tool to characterize the interference of bisphenol-A exposure on steroid levels. *Molecules* **2019**, *25*, 48. [\[CrossRef\]](#) [\[PubMed\]](#)
18. Bolt, H.M.; Stewart, J.D. Highlight report: The bisphenol A controversy. *Arch. Toxicol.* **2011**, *85*, 1491–1492. [\[CrossRef\]](#) [\[PubMed\]](#)
19. Tyl, R.W. Basic exploratory research versus guideline-compliant studies used for hazard evaluation and risk assessment: Bisphenol A as a case study. *Environ. Health Perspect.* **2009**, *117*, 1644–1651. [\[CrossRef\]](#)
20. Okada, A.; Kai, O. Effects of estradiol-17beta and bisphenol A administered chronically to mice throughout pregnancy and lactation on the male pups' reproductive system. *Asian J. Androl.* **2008**, *10*, 271–276. [\[CrossRef\]](#)
21. Salian, S.; Doshi, T.; Vanage, G. Perinatal exposure of rats to Bisphenol A affects the fertility of male offspring. *Life Sci.* **2009**, *85*, 742–752. [\[CrossRef\]](#)
22. Richter, C.A.; Birnbaum, L.S.; Farabollini, F.; Newbold, R.R.; Rubin, B.S.; Talsness, C.E.; Vandenberg, J.G.; Walser-Kuntz, D.R.; Vom Saal, F.S. In vivo effects of bisphenol A in laboratory rodent studies. *Reprod. Toxicol.* **2007**, *24*, 199–224. [\[CrossRef\]](#)
23. Heindel, J.J.; Newbold, R.; Schug, T.T. Endocrine disruptors and obesity. *Nat. Rev. Endocrinol.* **2015**, *11*, 653–661. [\[CrossRef\]](#)
24. Trasande, L.; Zoeller, R.T.; Hass, U.; Kortenkamp, A.; Grandjean, P.; Myers, J.P.; Di Gangi, J.; Bellanger, M.; Hauser, R.; Legler, J.; et al. Estimating burden and disease costs of exposure to endocrine-disrupting chemicals in the European union. *J. Clin. Endocrinol. Metab.* **2015**, *100*, 1245–1255. [\[CrossRef\]](#)
25. Liu, X.; Wang, Z.; Liu, F. Chronic exposure of BPA impairs male germ cell proliferation and induces lower sperm quality in male mice. *Chemosphere* **2021**, *262*, 127880. [\[CrossRef\]](#)
26. Peretz, J.; Vrooman, L.; Rieke, W.A.; Hunt, P.A.; Ehrlich, S.; Hauser, R.; Padmanabhan, V.; Taylor, H.S.; Swan, S.H.; VandeVoort, C.A.; et al. Bisphenol a and reproductive health: Update of experimental and human evidence, 2007–2013. *Environ. Health Perspect.* **2014**, *122*, 775–786. [\[CrossRef\]](#)
27. Yang, Q.; Sui, X.; Cao, J.; Liu, C.; Zheng, S.; Bao, M.; Huang, Y.; Wu, K. Effects of Exposure to Bisphenol A during Pregnancy on the Pup Testis Function. *Int. J. Endocrinol.* **2019**, *2019*, 6785289. [\[CrossRef\]](#)
28. Castro, B.; Sánchez, P.; Torres, J.M.; Preda, O.; Del Moral, R.G.; Ortega, E. Bisphenol A exposure during adulthood alters expression of aromatase and 5 α -reductase isozymes in rat prostate. *PLoS ONE* **2013**, *8*, e55905. [\[CrossRef\]](#) [\[PubMed\]](#)
29. D'Cruz, S.C.; Jubendradass, R.; Jayakanthan, M.; Rani, S.J.; Mathur, P.P. Bisphenol A impairs insulin signaling and glucose homeostasis and decreases steroidogenesis in rat testis: An in vivo and in silico study. *Food Chem. Toxicol.* **2012**, *50*, 1124–1133. [\[CrossRef\]](#)
30. Jin, P.; Wang, X.; Chang, F.; Bai, Y.; Li, Y.; Zhou, R.; Chen, L. Low dose bisphenol A impairs spermatogenesis by suppressing reproductive hormone production and promoting germ cell apoptosis in adult rats. *J. Biomed. Res.* **2013**, *27*, 135–144. [\[PubMed\]](#)
31. Nakamura, D.; Yanagiba, Y.; Duan, Z.; Ito, Y.; Okamura, A.; Asaeda, N.; Tagawa, Y.; Li, C.; Taya, K.; Zhang, S.Y.; et al. Bisphenol A may cause testosterone reduction by adversely affecting both testis and pituitary systems similar to estradiol. *Toxicol. Lett.* **2010**, *194*, 16–25. [\[CrossRef\]](#)
32. Wu, J.H.; Jiang, X.R.; Liu, G.M.; Liu, X.Y.; He, G.L.; Sun, Z.Y. Oral exposure to low-dose bisphenol A aggravates testosterone-induced benign hyperplasia prostate in rats. *Toxicol. Ind. Health* **2011**, *27*, 810–819. [\[CrossRef\]](#)
33. Fiorini, C.; Tilloy-Ellul, A.; Chevalier, S.; Charuel, C.; Pointis, G. Sertoli cell junctional proteins as early targets for different classes of reproductive toxicants. *Reprod. Toxicol.* **2004**, *18*, 413–421. [\[CrossRef\]](#)
34. Li, M.W.; Mruk, D.D.; Lee, W.M.; Cheng, C.Y. Disruption of the blood-testis barrier integrity by bisphenol a in vitro: Is this a suitable model for studying blood testis barrier dynamics? *Int. J. Biochem. Cell Biol.* **2009**, *41*, 2302–2314. [\[CrossRef\]](#)
35. Toyama, Y.; Suzuki-Toyota, F.; Maekawa, M.; Ito, C.; Toshimori, K. Adverse effects of bisphenol A to spermiogenesis in mice and rats. *Arch. Histol. Cytol.* **2004**, *67*, 373–381. [\[CrossRef\]](#)
36. Chioccarelli, T.; Manfrevola, F.; Migliaccio, M.; Altucci, L.; Porreca, V.; Fasano, S.; Cobellis, G. Fetal-Perinatal Exposure to Bisphenol-A Affects Quality of Spermatozoa in Adulthood Mouse. *Int. J. Endocrinol.* **2020**, *2020*, 2750501. [\[CrossRef\]](#)
37. Rahman, M.S.; Kwon, W.S.; Yoon, S.J.; Park, Y.J.; Ryu, B.Y.; Pang, M.G. A novel approach to assessing bisphenol-A hazards using an in vitro model system. *BMC Genom.* **2016**, *17*, 577. [\[CrossRef\]](#)

38. Dobrzyńska, M.M.; Radzikowska, J. Genotoxicity and reproductive toxicity of bisphenol A and X-ray/bisphenol A combination in male mice. *Drug Chem. Toxicol.* **2013**, *36*, 19–26. [\[CrossRef\]](#) [\[PubMed\]](#)
39. Hansel, W. The essentiality of the epididymal fat pad for spermatogenesis. *Endocrinology* **2010**, *151*, 5565–5567. [\[CrossRef\]](#) [\[PubMed\]](#)
40. Chu, Y.; Huddleston, G.G.; Clancy, A.N.; Harris, R.B.; Bartness, T.J. Epididymal fat is necessary for spermatogenesis, but not testosterone production or copulatory behavior. *Endocrinology* **2010**, *151*, 5669–5679. [\[CrossRef\]](#) [\[PubMed\]](#)
41. Gorzalka, B.B.; Dang, S.S. Minireview: Endocannabinoids and gonadal hormones: Bidirectional interactions in physiology and behavior. *Endocrinology* **2012**, *153*, 1016–1024. [\[CrossRef\]](#)
42. Suglia, A.; Chianese, R.; Migliaccio, M.; Ambrosino, C.; Fasano, S.; Pierantoni, R.; Cobellis, G.; Chioccarelli, T. Bisphenol A induces hypothalamic down-regulation of the the cannabinoid receptor 1 and anorexigenic effects in male mice. *Pharmacol. Res.* **2016**, *113*, 376–383. [\[CrossRef\]](#) [\[PubMed\]](#)
43. Chioccarelli, T.; Cacciola, G.; Altucci, L.; Lewis, S.E.; Simon, L.; Ricci, G.; Ledent, C.; Meccariello, R.; Fasano, S.; Pierantoni, R.; et al. Cannabinoid receptor 1 influences chromatin remodeling in mouse spermatids by affecting content of transition protein 2 mRNA and histone displacement. *Endocrinology* **2010**, *151*, 5017–5029. [\[CrossRef\]](#) [\[PubMed\]](#)
44. Cacciola, G.; Chioccarelli, T.; Altucci, L.; Ledent, C.; Mason, J.I.; Fasano, S.; Pierantoni, R.; Cobellis, G. Low 17beta-estradiol levels in Cnr1 knock-out mice affect spermatid chromatin remodeling by interfering with chromatin reorganization. *Biol. Reprod.* **2013**, *88*, 1–12. [\[CrossRef\]](#) [\[PubMed\]](#)
45. Cacciola, G.; Chioccarelli, T.; Fasano, S.; Pierantoni, R.; Cobellis, G. Estrogens and spermiogenesis: New insights from type 1 cannabinoid receptor knockout mice. *Int. J. Endocrinol.* **2013**, *2013*, 501350. [\[CrossRef\]](#)
46. Nunez, A.A.; Kannan, K.; Giesy, J.P.; Fang, J.; Clemens, L.G. Effects of bisphenol A on energy balance and accumulation in brown adipose tissue in rats. *Chemosphere* **2001**, *42*, 917–922. [\[CrossRef\]](#)
47. Rivas, A.M.; Fernandez, M.F.; Cerrillo, I.; Ibarluzea, J.; Olea-Serrano, M.F.; Pedraza, V.; Olea, N. Human exposure to endocrine disruptors: Standarization of a marker of estrogenic exposure in adipose tissue. *APMIS* **2001**, *109*, 185–197. [\[CrossRef\]](#)
48. Fernandez, M.F. Bisphenol-A and chlorinated derivatives in adipose tissue of women. *Reprod. Toxicol.* **2007**, *24*, 259–264. [\[CrossRef\]](#)
49. Darbre, P.D. Endocrine Disruptors and Obesity. *Curr. Obes. Rep.* **2017**, *6*, 18–27. [\[CrossRef\]](#)
50. Martella, A.; Silvestri, C.; Maradonna, F.; Gioacchini, G.; Allarà, M.; Radaelli, G.; Overby, D.R.; Di Marzo, V.; Carnevali, O. Bisphenol A Induces Fatty Liver by an Endocannabinoid-Mediated Positive Feedback Loop. *Endocrinology* **2016**, *157*, 1751–1763. [\[CrossRef\]](#)
51. Santangeli, S.; Maradonna, F.; Gioacchini, G.; Cobellis, G.; Piccinetti, C.C.; Dalla Valle, L.; Carnevali, O. BPA-Induced Deregulation Of Epigenetic Patterns: Effects On Female Zebrafish Reproduction. *Sci. Rep.* **2016**, *6*, 21982. [\[CrossRef\]](#) [\[PubMed\]](#)
52. Carchia, E.; Porreca, I.; Almeida, P.J.; D'Angelo, F.; Cuomo, D.; Ceccarelli, M.; De Felice, M.; Mallardo, M.; Ambrosino, C. Evaluation of low doses BPA-induced perturbation of glycemia by toxicogenomics points to a primary role of pancreatic islets and to the mechanism of toxicity. *Cell Death Dis.* **2015**, *6*, e1959. [\[CrossRef\]](#) [\[PubMed\]](#)
53. Kundakovic, M.; Champagne, F.A. Epigenetic perspective on the developmental effects of bisphenol A. *Brain Behav. Immun.* **2011**, *25*, 1084–1093. [\[CrossRef\]](#)
54. Lee, H.K.; Lee, J.K.; Cho, B. The Role of Androgen in the Adipose Tissue of Males. *World J. Mens. Health* **2013**, *31*, 136–140. [\[CrossRef\]](#)
55. Kershaw, E.E.; Flier, J.S. Adipose Tissue as an Endocrine Organ. *J. Clin. Endocrinol. Metab.* **2004**, *89*, 2548–2556. [\[CrossRef\]](#)
56. Grimaldi, P.; Orlando, P.; Di Siena, S.; Lolicato, F.; Petrosino, S.; Bisogno, T.; Geremia, R.; De Petrocellis, L.; Di Marzo, V. The endocannabinoid system and pivotal role of the CB2 receptor in mouse spermatogenesis. *Proc. Natl. Acad. Sci. USA* **2009**, *106*, 11131–11136. [\[CrossRef\]](#)
57. Bennetzen, M.F.; Wellner, N.; Ahmed, S.S.; Ahmed, S.M.; Diep, T.A.; Hansen, H.S.; Richelsen, B.; Pedersen, S.B. Investigations of the human endocannabinoid system in two subcutaneous adipose tissue depots in lean subjects and in obese subjects before and after weight loss. *Int. J. Obes.* **2011**, *35*, 1377–1384. [\[CrossRef\]](#)
58. Matias, I.; Di Marzo, V. Endocannabinoid system and its role in energy regulation. *Expert Rev. Endocrinol. Metab.* **2006**, *1*, 557–569. [\[CrossRef\]](#)
59. Okamoto, Y.; Morishita, J.; Tsuboi, K.; Tonai, T.; Ueda, N. Molecular characterization of a phospholipase D generating anandamide and its congeners. *J. Biol. Chem.* **2004**, *279*, 5298–5305. [\[CrossRef\]](#)
60. Bisogno, T.; Howell, F.; Williams, G.; Minassi, A.; Cascio, M.G.; Ligresti, A.; Matias, I.; Schiano-Moriello, A.; Paul, P.; Williams, E.J.; et al. Cloning of the first sn1-DAG lipases points to the spatial and temporal regulation of endocannabinoid signaling in the brain. *J. Cell. Biol.* **2003**, *63*, 463–468. [\[CrossRef\]](#)
61. Dinh, T.P.; Freund, T.F.; Piomelli, D. A role for monoglyceride lipase in 2-arachidonoylglycerol inactivation. *Chem. Phys. Lipids* **2002**, *121*, 149–158. [\[CrossRef\]](#)
62. McKinney, M.K.; Cravatt, B.F. Structure and function of fatty acid amide hydrolase. *Annu. Rev. Biochem.* **2005**, *74*, 411–432. [\[CrossRef\]](#)
63. Matsuda, L.A.; Lolait, S.J.; Brownstein, M.J.; Young, A.C.; Bonner, T.I. Structure of a cannabinoid receptor and functional expression of the cloned cDNA. *Nature* **1990**, *346*, 561–564. [\[CrossRef\]](#)

64. Munro, S.; Thomas, K.L.; Abu-Shaar, M. Molecular characterization of a peripheral receptor for cannabinoids. *Nature* **1993**, *365*, 61–65. [\[CrossRef\]](#)
65. Di Giacomo, D.; De Domenico, E.; Sette, C.; Geremia, R.; Grimaldi, P. Type 2 cannabinoid receptor contributes to the physiological regulation of spermatogenesis. *FASEB J.* **2016**, *30*, 1453–1463. [\[CrossRef\]](#)
66. Migliaccio, M.; Ricci, G.; Suglia, A.; Manfredola, F.; Mackie, K.; Fasano, S.; Pierantoni, R.; Chioccarelli, T.; Cobellis, G. Analysis of Endocannabinoid System in Rat Testis During the First Spermatogenetic Wave. *Front. Endocrinol.* **2018**, *9*, 269. [\[CrossRef\]](#)
67. Chioccarelli, T.; Manfredola, F.; Porreca, V.; Fasano, S.; Altucci, L.; Pierantoni, R.; Cobellis, G. The Cannabinoid Receptor CB1 Stabilizes Sperm Chromatin Condensation Status During Epididymal Transit by Promoting Disulphide Bond Formation. *Int. J. Mol. Sci.* **2020**, *21*, 3117. [\[CrossRef\]](#)
68. Chioccarelli, T.; Pierantoni, R.; Manfredola, F.; Porreca, V.; Fasano, S.; Chianese, R.; Cobellis, G. Histone Post-Translational Modifications and CircRNAs in Mouse and Human Spermatozoa: Potential Epigenetic Marks to Assess Human Sperm Quality. *J. Clin. Med.* **2020**, *9*, 640. [\[CrossRef\]](#)
69. Wenger, T.; Ledent, C.; Csernus, V.; Gerendai, I. The central cannabinoid receptor inactivation suppresses endocrine reproductive functions. *Biochem. Biophys. Res. Commun.* **2001**, *284*, 363–368. [\[CrossRef\]](#)
70. Cacciola, G.; Chioccarelli, T.; Mackie, K.; Meccariello, R.; Ledent, C.; Fasano, S.; Pierantoni, R.; Cobellis, G. Expression of type-1 cannabinoid receptor during rat postnatal testicular development: Possible involvement in adult Leydig cell differentiation. *Biol. Reprod.* **2008**, *79*, 758–765. [\[CrossRef\]](#) [\[PubMed\]](#)
71. Pierantoni, R.; Cobellis, G.; Meccariello, R.; Cacciola, G.; Chianese, R.; Chioccarelli, T.; Fasano, S. CB1 activity in male reproduction: Mammalian and nonmammalian animal models. *Vitam. Horm.* **2009**, *81*, 367–387. [\[PubMed\]](#)
72. Meccariello, R.; Chianese, R.; Chioccarelli, T.; Ciaramella, V.; Fasano, S.; Pierantoni, R.; Cobellis, G. Intra-testicular signals regulate germ cell progression and production of qualitatively mature spermatozoa in vertebrates. *Front. Endocrinol.* **2014**, *5*, 69. [\[CrossRef\]](#) [\[PubMed\]](#)
73. Cobellis, G.; Meccariello, R.; Chianese, R.; Chioccarelli, T.; Fasano, S.; Pierantoni, R. Effects of Neuroendocrine CB1 Activity on Adult Leydig Cells. *Front. Endocrinol.* **2016**, *7*, 47. [\[CrossRef\]](#) [\[PubMed\]](#)
74. Cobellis, G.; Ricci, G.; Cacciola, G.; Orlando, P.; Petrosino, S.; Cascio, M.G.; Bisogno, T.; De Petrocellis, L.; Chioccarelli, T.; Altucci, L.; et al. A gradient of 2-arachidonoylglycerol regulates mouse epididymal sperm cell start-up. *Biol. Reprod.* **2010**, *82*, 451–458. [\[CrossRef\]](#)
75. Forner-Piquer, I.; Santangeli, S.; Maradonna, F.; Verde, R.; Piscitelli, F.; Di Marzo, V.; Habibi, H.R.; Carnevali, O. Role of Bisphenol A on the Endocannabinoid System at central and peripheral levels: Effects on adult female zebrafish. *Chemosphere* **2018**, *205*, 118–125. [\[CrossRef\]](#) [\[PubMed\]](#)
76. Kim, J.Y.; Jung, H.J.; Yoon, M.J. VASA (DDX4) is a Putative Marker for Spermatogonia, Spermatocytes and Round Spermatids in Stallions. *Reprod. Domest. Anim.* **2015**, *50*, 1032–1038. [\[CrossRef\]](#)
77. Takahashi, K.; Shichijo, S.; Noguchi, M.; Hirohata, M.; Itoh, K. Identification of MAGE-1 and MAGE-4 proteins in spermatogonia and primary spermatocytes of testis. *Cancer Res.* **1995**, *55*, 3478–3482.
78. Yuan, L.; Liu, J.G.; Zhao, J.; Brundell, E.; Daneholt, B.; Höög, C. The murine SCP3 gene is required for synaptonemal complex assembly, chromosome synapsis, and male fertility. *Mol. Cell* **2000**, *5*, 73–83. [\[CrossRef\]](#)
79. Calogero, A.E.; Burrello, N.; Barone, N.; Palermo, I.; Grasso, U.; D'Agata, R. Effects of progesterone on sperm function: Mechanisms of action. *Hum. Reprod.* **2000**, *15*, 28–45. [\[CrossRef\]](#)
80. Wang, J.; Zhang, X.; Yang, C.; Zhao, S. Effect of monoacylglycerol lipase inhibition on intestinal permeability in chronic stress model. *Biochem. Biophys. Res. Commun.* **2020**, *525*, 962–967. [\[CrossRef\]](#)
81. Forner-Piquer, I.; Beato, S.; Piscitelli, F.; Santangeli, S.; Di Marzo, V.; Habibi, H.R.; Maradonna, F.; Carnevali, O. Effects of BPA on zebrafish gonads: Focus on the endocannabinoid system. *Environ. Pollut.* **2020**, *264*, 114710. [\[CrossRef\]](#) [\[PubMed\]](#)
82. Sheng, Z.G.; Zhu, B.Z. Low Concentrations of Bisphenol A Induce Mouse Spermatogonial Cell Proliferation by G Protein-Coupled Receptor 30 and Estrogen Receptor- α . *Environ. Health Perspect.* **2011**, *119*, 1775–1780. [\[CrossRef\]](#)
83. Rossi, G.; Dufresne, B.; Lizzi, A.R.; Luzi, C.; Piccoli, A.; Fezza, F.; Iorio, R.; D'Andrea, G.; Dainese, E.; Cecconi, S.; et al. Bisphenol A Deranges the Endocannabinoid System of Primary Sertoli Cells with an Impact on Inhibin B Production. *Int. J. Mol. Sci.* **2020**, *21*, 8986. [\[CrossRef\]](#) [\[PubMed\]](#)
84. Carreau, S.; Bouraima-Lelong, H.; Delalande, C. Estrogens: New players in spermatogenesis. *Reprod. Biol.* **2011**, *11*, 174–193. [\[CrossRef\]](#)
85. Pinto, M.E.; Vilamaior, P.S.; Taboga, S.R.; Góes, R.M. Exposure of young rats to high estrogen doses leads to degeneration of elongated spermatids. *Tissue Cell* **2008**, *40*, 31–42. [\[CrossRef\]](#)
86. Cheng, C.Y.; Mruk, D.M. The blood-testis barrier and its implications for male contraception. *Pharmacol. Rev.* **2012**, *64*, 16–64.
87. Cheng, C.Y.; Mruk, D.M. Biochemistry of Sertoli cell/germ cell junctions, germ cell transport, and spermiogenesis in the seminiferous epithelium. In *Sertoli Cell Biology*; Griswold, M.D., Ed.; Elsevier: Pullman, WA, USA, 2015; pp. 333–383.
88. Chang, Y.F.; Lee-Chang, J.S.; Harris, K.Y.; Sinha-Hikim, A.P.; Rao, M.K. Role of β -catenin in post-meiotic male germ cell differentiation. *PLoS ONE* **2011**, *6*, e28039. [\[CrossRef\]](#)
89. Fang, Z.; Liu, X.; Yang, X.; Song, X.; Chen, X. Effects of Wnt/ β -catenin signaling on bisphenol A exposure in male mouse reproductive cells. *Mol. Med. Rep.* **2015**, *12*, 5561–5567. [\[CrossRef\]](#)

-
90. Migrenne, S.; Moreau, E.; Pakarinen, P.; Dierich, A.; Merlet, J.; Habert, R.; Racine, C. Mouse testis development and function are differently regulated by follicle-stimulating hormone receptors signaling during fetal and prepubertal life. *PLoS ONE* **2012**, *7*, e53257. [[CrossRef](#)]
 91. Oakberg, E.F. Duration of spermatogenesis in the mouse and timing of stages of the cycle of the seminiferous epithelium. *Am. J. Anat.* **1956**, *99*, 507–516. [[CrossRef](#)]
 92. Acone, G.; Trabucco, E.; Colacurci, N.; Cobellis, L.; Mackie, K.; Meccariello, R.; Cacciola, G.; Chioccarelli, T.; Fasano, S.; Pierantoni, R.; et al. Low type I cannabinoid receptor levels characterize placental villous in labour-ring delivery. *Placenta* **2009**, *30*, 203–205. [[CrossRef](#)]
 93. Trabucco, E.; Acone, G.; Marennna, A.; Pierantoni, R.; Cacciola, G.; Chioccarelli, T.; Mackie, K.; Fasano, S.; Colacurci, N.; Meccariello, R.; et al. Endocannabinoid system in first trimester placenta: Low FAAH and high CB1 expression characterize spontaneous miscarriage. *Placenta* **2009**, *30*, 516–522. [[CrossRef](#)]