Abstract

Approximately 5% of men, although healthy, are infertile due to various reasons. Earlier studies from our lab suggest that various genetic factors are responsible for about 22% of male infertility. Hence, the present study was carried out to find the genetic causes of infertility in the remaining 78% men using two approaches: (i) candidate genes analyses and (ii) differential gene expression analysis in men with and without normal spermatogenesis.

The candidate genes: CAMK4, TNP1 & 2, PRM1, 2 & 3, UBE2B, UGT2B17, ESR2 and APOB, were selected because studies on mouse and human have shown their roles in spermatogenesis. However, this is for the first time, the CAMK4, UBE2B, UGT2B17 and ESR2 were analyzed for their role in male infertility.

 Analysis of the above candidate genes led to the identification of 88 nucleotide variants, of which 32 were only found in infertile men. In CAMK4 gene several infertile men-specific mutations were observed, which were predicted to cause defects in splicing. Of these mutations, two were non-synonymous causing amino acid change at evolutionary conserved region. Analysis of TNP1 & 2 genes showed that the TNP1 haplotype - GCG is associated with azoospermia, indicating its role in infertility; however, the TNP2 gene did not show any association with infertility. Analysis of the PRM1, 2 & 3 genes showed a novel mutation g.532G>C in the 3’UTR of PRM2 gene, which was found only in OAT men. The reporter assay, for this mutation, showed ~16% reduction in the luciferase activity, indicating its role in infertility. In the PRM3 gene, the g.-25C>T (rs2301127) mutation showed a significant association with oligoasthenoteratozoospermia (OAT). Interestingly, expression analysis of PRM3 gene, for the first time, confirmed that it is testis-specific as other two PRM genes. Moreover, expression level of the PRM3 gene was 41 fold reduced in non-obstructive azoospermic (NOA) men when compared to obstructive azoospermic (ObsA) men, implying its role in spermatogenesis. In UBE2B gene two SNPs were found to be significantly different between infertile and fertile men and one SNP was found only in infertile men. This study for the first time revealed the association of 117 Kb deletion polymorphism in UGT2B17 gene associated with azoospermia, but not with OAT and Oligoasthenozoospermia (OA).

Sequence variation analysis of the ESR2 and APOB gene did not show any association with male infertility.

Since most of the genes analyzed showed several infertile men-specific mutations, possibility of population stratification was ruled out by carrying out the principal component analysis (PCA) using 50 ancestry-informative markers.

Differential gene expression analysis of ObsA and NOA men using microarrays showed that the number and the fold-change of down-regulated genes, in testicular tissue of NOA men, was much more than the up-regulated genes. Pathway analysis of differentially expressed genes showed that pathways of autoimmune diseases and cell cycle were significantly perturbed in NOA men. 

The present study on the genetic causes of male infertility in India, using candidate gene and gene expression difference analyses, identified many novel genetic causes and risk factors of male infertility. It provides additional genetic causes (~4%) of infertility in Indian infertile men. The genes which were differentially expressed will be candidates for identifying the genetic causes of infertility in the remaining idiopathic infertile men. 

To further elucidate the cause of infertility, the small RNA (microRNA and piRNA) profiling of NOA and ObsA men is being carried out. These small RNAs are known to control the expression of many genes and play pivotal role in spermatogenesis.
