

Semen Quality and Sperm Function Loss by Hypercholesterolemic Diet Was Recovered by Addition of Olive Oil to Diet in Rabbit

Tania E. Saez Lancellotti^{1,2,9}, Paola V. Boarelli^{1,2,9}, Aida A. Romero¹, Abi K. Funes¹, Macarena Cid-Barria², María E. Cabrillana^{1,2}, María A. Monclus^{1,2}, Layla Simón¹, Amanda E. Vicenti¹, Miguel W. Fornés^{1,2*}

1 Laboratorio de Investigaciones Andrológicas de Mendoza (LIAM), Instituto de Histología y Embriología (IHEM), Facultad de Ciencias Médicas, Universidad Nacional de Cuyo, Centro Científico Tecnológico (CCT) – Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET), Mendoza, Argentina, **2** Instituto de Investigaciones, Facultad de Ciencias Médicas, Universidad del Aconcagua, Mendoza, Argentina

Abstract

Fat increment (0.05% cholesterol, chol) in standard diet promoted a significant increase in serum and sperm membrane chol, which ultimately altered membrane-coupled sperm specific functions: osmotic resistance, acrosomal reaction, and sperm capacitation in White New Zealand rabbits. These changes were also associated with a reduction in motility percentage and appearance of abnormal sperm morphology. The present study was carried out to evaluate the effect of dietary olive oil (OO, 7% v/w) administration to several male hypercholesterolemic rabbits (hypercholesterolemic rabbits, HCR) with altered fertility parameters. These HCR males were achieved by feeding normal rabbits with a high-fat diet (0.05% chol). HCR were associated with a modest non-significant increase in body weight (standard diet, 4.08 ± 0.17 Kg, versus high-fat diet, 4.37 ± 0.24 Kg). Hypercholesterolemic rabbits presented a marked decrease in semen volume, sperm cell count, and percentage of sperm motility, associated with a significant increase in sperm cell abnormalities. Moreover, sperm capacitation measured by the characteristic phosphorylated protein pattern in and induced acrosomal reaction were also altered suggesting sperm dysfunction. However, the administration of OO (for 16 weeks) to rabbits that were fed with 50% of the high-fat diet normalized serum chol. Curiously, OO supply succeeded to attenuate the seminal and sperm alterations observed in HCR group. Administration of OO alone did not cause any significant changes in above mentioned parameters. These data suggest that OO administration to HCR male rabbits recovers the loss of semen quality and sperm functionality.

Citation: Saez Lancellotti TE, Boarelli PV, Romero AA, Funes AK, Cid-Barria M, et al. (2013) Semen Quality and Sperm Function Loss by Hypercholesterolemic Diet Was Recovered by Addition of Olive Oil to Diet in Rabbit. *PLoS ONE* 8(1): e52386. doi:10.1371/journal.pone.0052386

Editor: Shree Ram Singh, National Cancer Institute, United States of America

Received: July 27, 2012; **Accepted:** November 12, 2012; **Published:** January 11, 2013

Copyright: © 2013 Saez Lancellotti et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: Funding provided by Program 2011–2014, Secretary of Science and Technology (SECyT), National University of Cuyo; and Projects 2011, 2012, 2013, Committee of Investigations of Aconcagua University (CIUDA), Aconcagua University. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* E-mail: mfornes@fcm.uncu.edu.ar

⁹ These authors contributed equally to this work.

Introduction

The relationship between obesity/hypercholesterolemia and reduced male fertility has been reported clinically and in experimental models [1–12]. The effect of high cholesterol (chol) intake and its impact in different tissue/organs has also been described in several models [13]. The deleterious impact on reproductive tissues has been studied in rabbits and other species [6,7,10,14–18]. Changes in lipid content in testis [19] and epididymal cells [20] were reported in normal or genetically reprogrammed animals. But few papers were focused on the addition of natural products in the food as a protective diet, in order to avoid sperm alteration [14,15].

In the experimental setting, male animals fed with a high-fat diet were associated with deleterious changes in semen and sperm cells. Alterations reported include decreased volume semen and sperm number associated with an increase in sperm abnormal morphology in rabbit and mouse models [12,16,21,22]. Furthermore, fat-enriched diets - fat from animal source - also had an

impact on cell function, such as sperm cell functionality [12,22]. Changes in sperm membrane chol concentration and distribution lead to alteration of membrane-coupled sperm specific functions: sperm motility, membrane osmotic resistance to hypoosmotic shock, sperm capacitation and induced acrosomal reaction (AR) were all significantly reduced; probably due to an increase in membrane chol content [12]. Capacitation and AR are processes required for fertilizing the oocyte *in vivo*. During sperm capacitation, a number of changes occur at the sperm surface such as membrane protein and lipid re-organization. These changes are likely to result in the capacitated state which characteristically allows the sperm to bind the pellucid zone and immediately thereafter to acrosome react [23–25].

Olive oil, a component of Mediterranean diet, has been proposed by several studies as a protective agent against vascular injury promoted by acquired hypercholesterolemia [26]. Interheart studies [13], population studies [27] and animal models [28,29] analyzed the negative effect of chol serum increase and the corresponding protection by OO administration.

In the present report we took advantage of our established rabbit model of diet-induced hypercholesterolemia [12] to assess whether OO administration can recover semen and sperm parameters altered in dietary acquired hypercholesterolemia. We found that supplementing fat diet with OO improved not only serum cholesterol level but also semen quality and sperm function.

Materials and Methods

Ethics statement

The animal studies described here were reviewed and approved by the animal care and use committee of School of Medicine, National University of Cuyo (Institutional Committee for Use of Laboratory Animals, IACUC [30]).

Reagents

Unless otherwise stated, all chemicals and solvents of the highest grade available were obtained from Sigma (St. Louis, MO, USA) and Merck (Darmstadt, Germany). Olive oil (OO) used corresponds to virgin OO.

Animals and diets

For the purposes of this study, twenty fertile male White New Zealand rabbits (5–17 months old of age, acquired from “Don Cipriano” farm, Mendoza, Argentina) were caged individually during 12 months with a photoperiod of 12 hours light/day and a temperature ranging from 18–25°C. Animals were fed *ad libitum* with a standard rabbit diet following our previous animal model [12]. At five months of age (experimental time = 0 months), rabbits were divided into two groups (4/12 animals each) maintaining the average of body weight in both experimental groups. The first group (4 animals), which served as control (designated normal cholesterolemic rabbits, NCR, Figure 1), continued fed with standard cereal-based chow for this specie during the entire experiment (normal diet, ND; composed of 17% crude protein, 60.5% carbohydrates, 16% fiber, 0% saturated fat, 5.3% minerals, and 12% water; data from the manufacturer’s analysis, GEPSA FEEDS®). The other group (12 animals, hypercholesterolemic rabbits, HCR, Figure 1) was fed with experimental diet 1 (ED1),

consisting in 15% crude protein, 14% fiber, 13.5% fat (6.5% saturated fat, 0.05% cholesterol). After 4 months, HCR group was split in two (4/8 animals each). The first subgroup, HCR, continued with ED1. The rest of animals were fed with experimental diet 2 (ED2) that corresponds to 50% fat of ED1 ($\frac{1}{2}$ HCR subgroup, Figure 1). The fat reduction to 50% in this diet allows subsequent olive oil incorporation to the chow in the next step to conform the subgroup II named $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO (see below). All animals were checked for serum chol concentration weekly. When animal consuming ED2 decreased significantly their serum chol level compared to HCR, they were split again in two second subgroups (subgroup II, 4 animals each); one of them continued with the fat reduction ($\frac{1}{2}$ HCR, ED2) and the other was fed with the same fat-reduced diet (ED2) plus 7% OO v/w (ED 3, Figure 1). The last group was named $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO. Finally, other group was set up consisting in four rabbits maintained with a standard diet supplemented with OO to study OO impact. Concentration of olive oil used in OO diet corresponds to twice olive oil volume (14% v/w, ED4) trying to reach the same total lipid content of ED1.

During the study period of 12 months, rabbits received daily experimental diets and water *ad libitum*. Food intake and body weight were recorded weekly (data not shown).

Plasma lipids

Plasma chol was determined from their arrival to our animal facility. Blood samples were collected from the marginal ear vein of non-anaesthetized animals, with heparinized syringes. Plasma was isolated after centrifugation at 800 g for 10 min. Plasma chol concentration was determined using GT Lab kit under manufacturer’s instructions (CHOD/PAP, GT Lab). The initial level of plasma chol and body weight showed no significant differences between animals.

Cholesterol analysis

Total lipids from recently ejaculated sperm (from all rabbit groups/subgroups) after washing with phosphate buffer saline (PBS) were extracted following the instructions indicated by L.S.E.(Laboratorio de Servicios y Ensayos, I.N.T.I. – Frutas y

Figure 1. Experimental groups. Twenty New Zealand rabbits were initially distributed at random in three groups: NCR, HCR, OO at 5 months of age (corresponding to experimental time (et) = 0 months). After 4 months, NCR continued with normal diet (ND) and HCR was split in two subgroups: HCR and $\frac{1}{2}$ HCR. HCR continued with experimental diet 1 (ED1) and the last group was fed with ED2. Four months later (et = 8 m) $\frac{1}{2}$ HCR was divided again in two (subgroup II): $\frac{1}{2}$ HCR (fed with ED2) and $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO (fed with ED3). m = months, n = number of experimental animals. More details in the text.

doi:10.1371/journal.pone.0052386.g001

Hortalizas, Luján de Cuyo, Mendoza, Argentina). Phosphate buffer saline was obtained diluting a Sigma tablet in 200 ml pure water. Final concentration: 0.01 M phosphate buffer, 0.027 M KCl, 0.137 M NaCl, pH 7.4). Cholesterol concentration was determined by Gas Chromatography (AutoSystem XL, Perkin Elmer) and is reported with respect to 1×10^9 spermatozoa.

Membrane cholesterol detection

Non-capacitated sperm cells were fixed with 4% paraformaldehyde in PBS 30 min at room temperature. Samples were then washed three times with PBS and centrifuged at 800 *g* 10 min. Sperm pellets were incubated with 0.15 mM of filipin complex 60 min in PBS protected from light [12]. Cells were mounted with PBS-glycerol (50% v/v) for fluorescence microscopy analysis (380 nm Ex and 475 nm Em, Nikon Optiphot). Sperm fluorescence was observed and recorded with a Hamamatsu C4742-95 camera connected to an inverted microscope NIKON TE-2000. Sperm head fluorescence intensity was estimated by Image J software [31].

Semen collection and handling

Ejaculated semen was collected by an artificial vagina (with a device built by us following commercial models, [32,33]) from fertile New Zealand rabbits (6–17 month old), in accordance with the Guide for Care and Use of Laboratory Animals [34]. Two ejaculates were monthly obtained from each male, and then stored at 37°C until evaluation 15 minutes after collection.

Semen samples

Sperm were evaluated and capacitated under conditions explained in Saez et al, 2010 [12]. The results shown in all the figures and table were performed during the last 4 months of experimental time, unless otherwise stated.

Semen evaluation

Samples containing urine and cell debris were discarded whereas gel plugs were removed. Semen samples were immediately assessed for physical parameters as aspect, color, volume and pH. Percentages of viability and morphological abnormalities were determined after a vital eosin stain [35], eosin 1% was prepared by diluting Y eosin in PBS. Non stained cells were considered alive and expressed as percentage of total sperm cell counted in 40 μ l of semen. Cell counting was performed on a slide mixing equal drops of semen and eosin solution (final concentration 0.5%) under 400 \times magnification in a bright field microscope. This microscopy preparation was also used to evaluate sperm morphology [36]. In all cases 200 sperm cells were counted. After that, semen samples from all groups were diluted (1:50, v/v) with warmed PBS and sperm motility of diluted samples was evaluated at 250 \times under a phase-contrast microscope maintained at 37°C. Motility (progressive and *in situ*) was expressed as percentage of motile sperm over 200 cells. At the same time, cell concentration of diluted samples was estimated using a Macler counting chamber (Sefi-Medical Instruments, Israel). Finally, semen remaining samples were washed twice by centrifugation - resuspension at 600 *g* for 10 min in PBS to remove seminal plasma. The final pellet was resuspended with PBS (20 to 200 μ l, depending on the pellet volume).

Sperm capacitation

Briefly, sperm suspension was adjusted to 5–10 $\times 10^6$ cells/ml with BWW medium [37] and split for incubation in two 35 mm Petri dishes (Corning®) under conditions that support or not

capacitation during 16 h. One dish was supplemented with 4 mg/ml Bovine Serum Albumin, BSA, fraction V, corresponding to BSA +, capacitated conditions. The other dish was incubated with BWW alone, BSA –, non-capacitated conditions. All dishes also contained 20 mM NaHCO₃, and the atmosphere corresponds to 37°C, 5% CO₂, 95% air. Sperm capacitation was determined by phospho-tyrosine (p-Y) proteins [38,39], see below in phospho-tyrosine evaluation.

Membrane integrity

Plasma membrane integrity was evaluated by Hypo-Osmotic Test (HOST-T, [40]). Sperm cells were incubated in a hypo-osmotic solution (25 mM sodium citrate, 75 mM fructose in double distilled water) for 30 min at 37°C and then evaluated under phase contrast microscopy described in Saez et al., 2010 [12]. Swelling of sperm cells was identified as changes in the shape of the tail. At least 100 cells were counted, and the percentage of spermatozoa that showed swelling in the hypo-osmotic solution corresponds to not damaged spermatozoa (percentage of swollen spermatozoa) indicating membrane integrity.

Phospho-tyrosine evaluation (sperm capacitation status)

Following an incubation period of 16 h, sperm cells were concentrated by centrifugation 15 min 850 *g* at room temperature, washed twice in 1 ml PBS containing 0.2 mM Na₃VO₄, and then resuspended in sample buffer [41] without mercaptoethanol boiling for 5 min. After centrifuging at 10,000 *g* for 15 min, the supernatant was removed and frozen until used. Five percent of 2-mercaptoethanol was added to defrosted samples and they were subjected to SDS-PAGE using 8–10% mini-gels according to Laemmli [41]. Protein extracts loaded per lane were equivalent to 5–10 $\times 10^6$ sperm. Each gel contained dual-prestained molecular weight standard (Biorad, Hercules, CA). Proteins were transferred to 0.45 μ M nitrocellulose membranes (Bio Rad) and nonspecific reactivity was blocked by incubation over night with 3% Teleostean fish gelatin dissolved in washing buffer (TTBS, Towbin's buffer plus 0.1% Tween 20). Blots were incubated with the anti-Phospho-Tyrosine antibody 1:5000 (ICN Biomedicals) in blocking buffer for 1 h, RT. Biotin-conjugated anti-mouse IgG (Sigma) was used as secondary antibody (1:1250) and Horseradish peroxidase-conjugated extravidine (Sigma) was added at the end (1:750), both with a period of incubation of 1 h, at room temperature. Excess first and second antibodies were removed by washing three times for 10 min each in TTBS. Detection was accomplished with an enhanced chemiluminescence system (ECL; Amersham Biosciences) and subsequent exposure to Blue Sensitive Cole-Parmer X-ray films (Cole-Parmer Instruments Company) for 5–30 s.

Acrosome reaction (AR) assay

Capacitated sperm were incubated 15 min 37°C with (induced reaction) or without (spontaneous reaction) progesterone (10 μ M progesterone in DMSO), [42]. AR was evaluated by Triple Stain Technique [12,43]. At least 300 cells were scored from each rabbit (in all conditions) to evaluate acrosomal reaction. For each experiment, AR percentage was calculated as percentage of reacted sperm over 300 sperm cells as: (Number of reacted sperm induced by progesterone - Number of spontaneously reacted sperm) $\times 100/300$ = AR percentage. This percentage was first established for NCR group and considered the control AR status. AR index was calculated as a percentage of this value (AR index). In this way AR index expresses the 100% for sperm from NCR.

Figure 2. Effect of diet on blood cholesterol. Bars represent the mean \pm SEM of plasma cholesterol concentration from NCR, OO, HCR, $\frac{1}{2}$ HCR and $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO during the last 3 months of experiment. n=45 samples. *** indicates significantly different from NCR ($p < 0.001$). doi:10.1371/journal.pone.0052386.g002

Statistical analysis

Data were analyzed using statistical packages software GraphPad Prism 4 [44]. Unless otherwise expressly noted, results in the text, tables, and graphs are reported as means \pm SEM of at least three independent experiments performed in duplicate. Differences between groups were evaluated by the Student's t-test considering a p value of less than 0.05 as statistically significant.

Results

Effect of dietary treatments on body weight

In the present study, rabbits under experimental diets (HCR, OO, $\frac{1}{2}$ HCR, $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO) were not significantly fatter than NCR during the experiment. The mean weight at the end of the study (standard diet, 4.08 ± 0.17 Kg, versus high-fat diet, 4.37 ± 0.24 Kg) was used to estimate body mass index (BMI), which did not present difference between groups, resulting in non-obese animals (data not shown).

Effect of diet on blood cholesterol

Male rabbits provided with a high-fat diet (ED1, HCR) were associated with a significant elevation of blood cholesterol (25.22 ± 4 mg/dl for NCR, 87.53 ± 12 mg/dl for HCR; Figure 2). When the fat intake was reduced to 50% (ED2, $\frac{1}{2}$ HCR), the serum chol decreased (62 ± 14 mg/dl). But the addition of 7% OO (v/w) to ED2 (ED3, $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO) leads to a decrease in serum chol level (62 ± 14 mg/dl) reaching a concentration that approximates OO group (35 ± 10 mg/dl), but did not reached normal level seen in control rabbits (ND, NCR). These data demonstrate that male rabbits fed a high-fat diet become hypercholesterolemic without the development of overt obesity. OO therapy in male rabbits fed a high-fat diet has a beneficial effect on the progression of hypercholesterolemia.

Effect of dietary treatment on semen parameters

We have previously seen that feeding cholesterol had a deleterious effect over semen parameters and sperm functionality [12]. Data concerning semen volume, pH, sperm number, viability, motility and morphology are presented in table 1. The difference in semen volume, pH and sperm viability between all groups/subgroups was not significant (Table 1). Sperm concentration and percentage of motile spermatozoa were significantly decreased in HCR group (ED1) and $\frac{1}{2}$ HCR subgroup (ED2) than NCR group (Table 1), and also when compared to $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO (data not shown, ED3). Differences in the parameters mentioned above between HCR group and $\frac{1}{2}$ HCR subgroup were not significant (data not shown). We found that semen parameters in ejaculated samples in rabbits fed with OO (OO group, ED4), were not significantly different from NCR. It was also found that after administration of olive oil, semen parameters affected by hypercholesterolemia ($\frac{1}{2}$ HCR) significantly improved.

Effect of dietary treatment on sperm membrane cholesterol

Sperm membrane cholesterol was assessed qualitatively and quantitatively by filipin fluorescence (Figure 3) and gas chromatography respectively. Notably, sperm from $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO rabbits show less fluorescence intensity (Figure 3 E) compared to $\frac{1}{2}$ HCR (Figure 3 D) and HCR (Figure 3 C), and moderately increased when compared to NCR (Figure 3 A) sperm cells. OO addition to high fat diet reduced the total cholesterol content of spermatozoa at the end of the study: $73 \mu\text{g}/10^9$ cells for $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO, $110 \mu\text{g}/10^9$ cells for HCR and $64 \mu\text{g}/10^9$ cells for NCR.

Table 1. General characteristics of fresh rabbit semen samples (mean \pm SEM).

	GROUPS			SUBGROUP	SUBGROUP II
	NCR	OO	HCR	$\frac{1}{2}$ HCR	$\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO
Volume (μl)	759.8 \pm 68.66	754.5 \pm 42.37	432.2 \pm 45.6*	471.2 \pm 33.42*	643 \pm 45.6
pH (media \pm SD)	7.5 \pm 0.5	7.5 \pm 0.5	7.5 \pm 0.25	7.5 \pm 0.5	7.5 \pm 0.5
Sperm viability after eosin staining (%)	88.8 \pm 1.28	88.2 \pm 1.5	85.8 \pm 1.15	87 \pm 1.6	89 \pm 1.3
Sperm concentration ($10^6/\text{ml}$)	629.2 \pm 90.62	703.1 \pm 59.5	521 \pm 118.4	510 \pm 48.1	730 \pm 138
Total sperm motility (% A+B+C)	76.8 \pm 3.3	78.3 \pm 7	54.6 \pm 4.1*	55 \pm 5*	71 \pm 6
Total sperm abnormalities (%)	21.1 \pm 2.4	20.2 \pm 3	33.6 \pm 3.5*	32.8 \pm 5*	23 \pm 5

* $p < 0.05$, n = 25.

doi:10.1371/journal.pone.0052386.t001

Figure 3. Effect of dietary treatment on sperm membrane cholesterol. Fluorescence micrographs showing cholesterol content in plasma membrane of ejaculated rabbit spermatozoa detected by filipin probe. Images correspond to filipin-stained sperm cells ($\times 630$) from NCR (A), OO (B) HCR (C), $\frac{1}{2}$ HCR (D) and $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO (E). Compare the strong signal detected in HCR (C) with the one from the $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO (E). The experiment was performed at least three times with 20 sperm from each animal. doi:10.1371/journal.pone.0052386.g003

Impact of diet on sperm functionality

Fat diet (ED1) induced dramatic deleterious effects on functional parameters of sperm cells [12], also seen with the reduction of 50% fat (ED2) in $\frac{1}{2}$ HCR group (figures 4 and 5 B). Curiously, when maintaining fat reduction with the concomitant addition of 7% OO ($\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO) for 4 months, spermatozoa showed a significant recovery in sperm parameters affected by fat consumption: membrane response to the hypo-osmotic swelling test significantly improved (Figure 4) compared to the membrane impairment we had previously described for HCR and also evidenced in this work for $\frac{1}{2}$ HCR. Sperm from $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO also enhanced protein tyrosine phosphorylation (p-Y) signal under capacitation conditions (Figure 5 A) and achieved a pattern of p-Y protein bands similar to control (NCR). Concerning acrosome reaction, sperm from $\frac{1}{2}$ HCR showed impaired rate similar to HCR group when compared to NCR (Figure 5 B). On the other hand, the decrease in cholesterol concentration in plasma membrane of spermatozoa from $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO group (Figure 4 E) was consistent with an improvement in the AR rate (Figure 5 B). Curiously, sperm from OO group showed AR index significantly increased compared to NCR.

Discussion

In hypercholesterolemic rabbit there was not only a marked decrease in semen volume and sperm cell count, but also a decline in the percentage of sperm motility associated with a significant increase in sperm cell abnormalities. Moreover membrane-coupled sperm specific functions: osmotic resistance, acrosomal reaction and sperm capacitation were also altered as it was reported previously [12,21]. But, for the first time, this study demonstrated that dietary olive oil added to fat diet recovers the loss of semen quality and sperm function.

Effects of hypercholesterolaemia on Leydig and Sertoli cell secretory function and the overall sperm fertilizing capacity in the rabbit [45] and other species [46] have been reported previously. Moreover, an increase in the chol level in sperm membrane could

cause a variation in the membrane rigidity that could modify the sperm membrane fusion capacity and functionality, as the diminished capacity of rabbit sperm to undergo the AR [14–16]. But in human sperm there are reports indicating that hypercholesterolaemia has no effect on cholesterol and phospholipid levels in spermatozoa and does not cause serious modification of the secretory function of the accessory sex glands [47]. In contrast, other authors agree with our results, claiming that cholesterol intake promotes several changes in the sperm cell [48].

The administration of OO (for 16 weeks) to rabbits that were fed with 50% of the high-fat diet, that already present a reduction

Figure 4. Impact of diet on sperm functionality: membrane response to hypo-osmotic swelling test. Bars represent the percentage (mean \pm SEM) of spermatozoa swollen from NCR (black bar), OO, HCR, $\frac{1}{2}$ HCR and $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO (white bars). The experiment was performed at least three times with each animal. $n = 25$ samples. *** = significantly different from NCR ($p < 0.001$). doi:10.1371/journal.pone.0052386.g004

Figure 5. Impact of diet on sperm functionality: sperm capacitation and acrosome reaction. Protein tyrosine phosphorylation (A) and acrosomal exocytosis index (B) of rabbit spermatozoa. A: phospho-Y proteins from control (NCR), HCR and $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO showed different patterns ranging from one band (non-capacitated, culture medium without BSA (-), approximately 60 kDa) to many bands (capacitated with BSA (+), from over 20 to 100 kDa). Notice that capacitated sperms from HCR decreased the p-Y protein pattern compared with NCR, and $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO shows a p-Y pattern resembling control (NCR) conditions. The experiment was performed at least three times and representative blot is shown. B: Bars represent AR index of spermatozoa from NCR, $\frac{1}{2}$ HCR, $\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO and OO after 10 μ M progesterone incubation. AR index corresponds to normalized data (see Materials and Methods). n = 25 samples. *** = significantly different from NCR ($p < 0.001$). doi:10.1371/journal.pone.0052386.g005

in serum cholesterol, continued with the marked decrease in serum cholesterol. Moreover, OO supply succeeds to attenuate the seminal and sperm alterations observed in HCR and $\frac{1}{2}$ HCR. The relationship between hypercholesterolemia and cardiovascular disease risk has been well established clinically in mildly hypercholesterolemic subjects, similar to the conditions studied here [49] and in experimental models [50] but attention has not been directed to fertility. Results presented here support the general agreement of benefic's of OO like as component Mediterranean diet [51].

The significant reduction in sperm concentration, percentage of motile spermatozoa, motility and the increment in the number of

sperm abnormalities in ejaculated semen samples in animals with hypercholesterolaemia (HCR/ $\frac{1}{2}$ HCR) had been previously reported [12,21]. Here we emphasize that sperm alterations depend on the level of fat intake, less grease correspond to less affection. Moreover, all semen parameters affected in hypercholesterolemic rabbits improved significantly when animals were also fed with OO ($\frac{1}{2}$ HCR+ $\frac{1}{2}$ OO). The last subgroup did not present significant differences in the sperm or seminal parameters studied here with NCR. The present study also suggests that spermatozoa from hypercholesterolemic rabbits (HCR/ $\frac{1}{2}$ HCR) have lower fertilizing capacity, as we show that hypercholesterolemia have a detrimental effect on the functions required to

effectively fertilize the oocyte, sperm capacitation and AR. This is consistent with previous reports [12,21], suggesting that alterations in the sperm membrane lipids probably interfere with the intracellular cascades.

Morphological alteration of sperm cell could be attributable to abnormal spermatogenesis under fat increment. It was reported that lipid increment in testis from obese mouse promotes apoptosis and increment in lipid droplets in spermatogonial cells [20]. But there are no studies to describe ultrastructural sperm abnormalities that are generated as a result of increased fat supply in this particular environment. Moreover, the present study is the first to suggest a beneficial effect of olive oil on abnormal sperm. Further studies are necessary to discover the mechanism that is responsible for the latter effect. Sperm motility is a result of complex force acting at the sperm flagellum. Ultrastructural minimal modifications or futile metabolism changes could be the trigger in this rabbit model that explains the reduction of sperm motile percentage. Other papers also found the loss of motility under fat/cholesterol increment [21] but, again, the introduction of olive oil needs a great effort to understand the underline mechanisms.

Here it was demonstrated for the first time that OO administration promotes changes in sperm membrane cholesterol concentration demonstrated here by two independent methods. These changes ultimately alter membrane-coupled sperm specific functions: sperm motility, membrane osmotic resistance to hiposmotic shock, sperm capacitation and induced acrosomal reaction.

Cholesterol could be related with the rigidity of cell membranes [52]. In sperm cells cholesterol is highly expressed and compartmentalized [53], and when it is experimentally over expressed (as in our model), interferes with the hiposmotic test designed to check the functionality of the membrane [40]. Curiously the hypercholesterolemia under fat intake increment promotes sperm cell damage but not the olive oil intake alone. On the contrary fat and olive oil intake simultaneously decrease the cholesterol detection at the membrane (see filipin or chromatography results) and recover the host test. These results clearly indicate a recovery of normal sperm physiology.

We should emphasize here that cholesterol is crucial for rabbit sperm capacitation [54] and during epididymal preparation of spermatozoa that will then be ready to capacitate [55]. Capacitation was regulated by a signal transduction pathway beginning with loss of cholesterol from the plasma membrane [56]. The biological marker of this sperm capacitated status was the pattern

of protein tyrosine phosphorylated [57]. Any increase in membrane cholesterol could interfere with the cascade as it was proposed early [12]. In these sense, similar results to previous report were obtained under hypercholesterolemia (HCR as well as ½ HCR groups) conditions. But capacitation of sperm from olive oil-protected rabbit show a p-Y pattern that corresponds to capacitation, but a different set of proteins appear phosphorylated. A clear explanation of this interesting phenomenon could not be defined yet.

AR is a processes required for sperm to fertilize the oocyte in vivo. A number of changes occur at the sperm surface during sperm capacitation such as membrane protein and lipid reorganization. It is these changes that are likely to result in the capacitated state which characteristically allows the sperm to bind to the pellucid zone and immediately thereafter to acrosome react [23–25,58]. Supplementation of the diet with olive oil promotes a recovery of acrosomal index values close to the normal diet.

Recently, treatment of infertility by natural products has been topic of interest [59–62]. Olive oil, the principal fat of Mediterranean diet, is known to improve several cardiovascular risk factors at relatively high doses together with intensive modifications of dietary habits [49,63]. Olive oil contains 77% monounsaturated fatty acids, 14% saturated fatty acids, and 9% polyunsaturated fatty acids, plus vegetable mucilage and Vitamin E. Monounsaturated fatty acids are far less easily damaged by oxygen than other types of fat. They are therefore less likely to produce free radicals, which damage many biological molecules: proteins, DNA and membrane lipid peroxidation [64]. Administration of OO may improve sperm quality probably by modifying the sperm lipid composition: The reduction in membrane cholesterol content certainly affected the phospholipids/cholesterol ratio of the sperm bilayer.

These data together demonstrate that daily OO supplementation together with a fat diet to male rabbits can restore the hypercholesterolemic response to basal level with a significant improvement of semen quality.

Author Contributions

Conceived and designed the experiments: TESL PVB MWF. Performed the experiments: TESL PVB AAR AKF MC MEC MAM LS AEV. Analyzed the data: TESL PVB MAM MEC AAR AKF LS MWF. Contributed reagents/materials/analysis tools: MAM AEV MEC. Wrote the paper: TESL MWF.

References

- Bolumar F, Olsen J, Rebagliato M, Saez-Lloret I, Bisanti L (2000) Body mass index and delayed conception: a European multicenter study on infertility and subfertility. *Am J Epidemiol* 151:1072–1079.
- Rich-Edwards JW, Spiegelman D, Garland M, Hertzmark E, Hunter DJ, et al. (2002) Physical activity, body mass index, and ovulatory disorder infertility. *Epidemiology* 13:184–190.
- Pasquali R (2006) Obesity, fat distribution and infertility. *Maturitas* 54: 363–371.
- Pasquali R, Gambineri A (2006) Metabolic effects of obesity on reproduction. *Reprod Biomed Online* 12:542–551.
- Sallmen M, Sandler DP, Hoppin JA, Blair A, Baird DD (2006) Reduced fertility among overweight and obese men. *Epidemiology* 17:520–523.
- Hammoud AO, Gibson M, Peterson CM, Hamilton BD, Carrell DT (2006) Obesity and male reproductive potential. *J Androl* 27:619–626.
- Nguyen RH, Wilcox AJ, Skjaerven R, Baird DD (2007) Men's body mass index and infertility. *Hum Reprod* 22:2488–2493.
- Pasquali R, Patton L, Gambineri A (2007) Obesity and infertility. *Curr Opin Endocrinol Diabetes Obes* 14:482–487.
- Matzuk MM, Lamb DJ (2008) The biology of infertility: research advances and clinical challenges. *Nat Med*; 14:1197–1213.
- Hammoud AO, Gibson M, Peterson CM, Meikle AW, Carrell DT (2008) Impact of male obesity on infertility: a critical review of the current literature. *Fertil Steril* 90:897–904.
- Hammoud AO, Wilde N, Gibson M, Parks A, Carrell DT, et al. (2008) Male obesity and alteration in sperm parameters. *Fertil Steril* 90: 2222–2225.
- Saez Lancellotti TE, Boarelli PV, Monclus MA, Cabrillana ME, Clementi MA, et al. (2010) Hypercholesterolemia impaired sperm functionality in rabbits. *PLoS One* 5(10):e13457.
- Iqbal R, Anand S, Ounpuu S, Islam S, Zhang S, et al. (2008) Dietary Patterns and the Risk of Acute Myocardial Infarction in 52 Countries: Results of the INTERHEART Study. *Circulation* 118(19): 1929–1937.
- Diaz-Fontdevila M, Bustos-Obregón E, Fornés M (1992) Distribution of filipin-sterol complexes in sperm membranes from hypercholesterolaemic rabbits. *Andrologia* 24(5): 279–83.
- Diaz-Fontdevila M, Bustos-Obregón E (1993) Cholesterol and polyunsaturated acid enriched diet: effect on kinetics of the acrosome reaction in rabbit spermatozoa. *Mol Reprod Dev* 35(2): 176–80.
- Diaz-Fontdevila M, Peña W, Bustos-Obregón E (1998) Experimental hypercholesterolaemia in rabbits. Effect on lipid domains in homologous spermatozoa. *Andrologia* 30(1):15–22.
- Ghanayem BI, Bai R, Kissling GE, Travlos G, Hoffer U (2010) Diet-induced obesity in male mice is associated with reduced fertility and potentiation of acrylamide-induced reproductive toxicity. *Biol Reprod* 82(1):96–104.
- Sallmén M, Sandler DP, Hoppin JA, Blair A, Baird DD (2006) Reduced fertility among overweight and obese men. *Epidemiology* 17(5):520–3.

19. Volle DH, Mouzat K, Duggavathi R, Siddeek B, Déchelotte P, et al. (2007) Multiple roles of the nuclear receptors for oxysterols liver X receptor to maintain male fertility. *Molecular Endocrinology* 21(5): 1014–1027.
20. Ouvrier A, Alves G, Damon-Soubeyrand C, Marceau G, Cadet R, et al. (2011) Dietary cholesterol-induced post-testicular infertility. *PLOS ONE* 6(11): e26966. doi:10.1371/journal.pone.0026966.
21. Yamamoto Y, Shimamoto K, Sofikitis N, Miyagawa I (1999) Effects of hypercholesterolaemia on Leydig and Sertoli cell secretory function and the overall sperm fertilizing capacity in the rabbit. *Human Reproduction* 14(6): 1516–21.
22. Nicole O, Palmer NO, Bakos HW, Owens JA, Setchell BP, et al. (2012) Diet and exercise in an obese mouse fed a high-fat diet improve metabolic health and reverse perturbed sperm function. *Am J Physiol Endocrinol Metab* 302: E768–E780. doi:10.1152/ajpendo.00401.2011.
23. Yanagimachi R (1994) Mammalian fertilization. In: Knobil E, Neill JD, editors. *The physiology of reproduction*, 2nd edition. New York: Raven Press; pp. 189–317.
24. Cross NL (2004) Reorganization of lipid rafts during capacitation of human sperm. *Biol Reprod* 71:1367–73.
25. Gadella BM, Tsai PS, Boerke A, Brewis IA (2008) Sperm head membrane reorganization during capacitation. *Int J Dev Biol* 52: 473–480.
26. Katcher HI, Hill AM, Lanford JL, Yoo JS, Kris-Etherton PM (2009) Lifestyle approaches and dietary strategies to lower LDL-cholesterol and triglycerides and raise HDL-cholesterol. *Endocrinol Metab Clin North Am* 38(1):45–78.
27. Chrysohoou C, Panagiotakos DB, Pitsavos C, Skoumas J, Toutouza M, et al. (2010) Renal function, cardiovascular disease risk factors' prevalence and 5-year disease incidence; the role of diet, exercise, lipids and inflammation markers: the ATTICA study. *QJM* 103(6):413–22.
28. Perona JS, Cabello-Moruno R, Ruiz-Gutierrez V (2006) The role of virgin olive oil components in the modulation of endothelial function. *J Nutr Biochem* 17(7):429–45. Review.
29. Hoefel AL, Hansen F, Rosa PD, Assis AM, Silveira SL, et al. (2011) The effects of hypercaloric diets on glucose homeostasis in the rat: influence of saturated and monounsaturated dietary lipids. *Cell Biochem Funct* 29(7):569–76. doi:10.1002/cbf.1789.
30. Institutional Committee for Use of Laboratory Animals (IACUC) website. Available: <http://www.fcm.uncu.edu.ar/joomla/index.php/investigacion/ciucal>. Accessed 2011.
31. ImageJ 1.32j website. Available: <http://rsb.info.nih.gov/ij/>. Accessed 2012.
32. DeBoer KF, Krueger D (1991) A simplified artificial vagina for use in rabbits and other species. *Lab Anim Sci* 41(2):187–8.
33. Bredderman PJ, Foote RN, Yassen AM (1964) An improved artificial vagina for collecting rabbit semen. *Journal of Reproduction and Fertility* 7: 401–403.
34. Institute of Laboratory Animal Resources (1996) *Guide for the Care and Use of Laboratory Animals*. Washington, DC: National Academic Press.
35. Burgos MH, Di Paola G (1951) Nuevo test con eosina para apreciar la vitalidad del espermatozoide. *Rev de la Soc.Arg.de Biología* 281–5.
36. Orgebin-Crist MC (1969) Studies on the function of the Epididymis. *Biology of Reproduction* 1: 155–175.
37. Biggers JD, Whitten WK, Whittingham DG, Daniel JD (1971) *Methods in Mammalian Embryology*. San Francisco: Freeman. pp. 86–116.
38. Visconti PE, Galantino-Homer H, Ning X, Moore GD, Valenzuela JP, et al. (1999) Cholesterol efflux-mediated signal transduction in mammalian sperm. Betacyclodextrins initiate transmembrane signaling leading to an increase in protein tyrosine phosphorylation and capacitation. *J Biol Chem* 274: 3235–3242.
39. Osheroff JE, Visconti PE, Valenzuela JP, Travis AJ, Alvarez J, et al. (1999) Regulation of human sperm capacitation by a cholesterol efflux-stimulated signal transduction pathway leading to protein kinase A-mediated up-regulation of protein tyrosine phosphorylation. *Molecular Human Reproduction* 5(11): 1017–1026.
40. Jayendran RS, Van der Ven HH, Perez-Pelaez M, Crabo BG, Zaneveld IJ (1984) Development of an assay to assess the functional integrity of the human sperm membrane and its relationship to other semen characteristics. *J Reprod Fertil* 70(1): 219–28.
41. Laemmli UK (1970) Cleavage of structural proteins during the assembly of the head of the bacteriophage T4. *Nature* 22: 680–685.
42. Pietrobon EO, Dominguez LA, Vincenti AE, Burgos MH, Fornes MW (2001) Detection of mouse acrosomal reaction by acid phosphatase. Comparison with chlortetracycline and electron microscopy methods. *J of Androl* 22: 96–103.
43. Talbot P, Chacón RS (1981) A Triple-Stain technique for evaluating normal acrosome reactions of human sperm. *Journal of Experimental Zoology* 215: 201–208.
44. GraphPad website. Available: <http://www.graphpad.com/scientific-software/prism/>. Accessed 2012.
45. Gupta RS, Dixit VP (1988) Effect of dietary cholesterol on spermatogenesis. *Z Ernährungswiss* 27(4):236–43.
46. Bataineh HN, Nusier MK (2005) Effect of cholesterol diet on reproductive function in male albino rats. *Saudi Med J* 26(3):398–404.
47. Grizard G, Sion B, Jouanel P, Benoit P, Boucher D (1995) Cholesterol, phospholipids and markers of the function of the accessory sex glands in the semen of men with hypercholesterolaemia. *Int J Androl* 18(3):151–6.
48. Buffone MG, Verstraeten SV, Calamera JC, Doncell GF (2009) High Cholesterol Content and Decreased Membrane Fluidity in Human Spermatozoa Are Associated With Protein Tyrosine Phosphorylation and Functional Deficiencies. *Journal of Andrology* 30(5): 552–558.
49. Violante B, Gerbaudo L, Borretta G, Tassone F (2009) Effects of extra virgin olive oil supplementation at two different low doses on lipid profile in mild hypercholesterolemic subjects: a randomised clinical trial. *J Endocrinol Invest* 32(10):794–6.
50. Xiangdong L, Yuanwu L, Hua Z, Liming R, Qiuyan L, et al. (2011) Animal models for the atherosclerosis research: a review. *Protein Cell* 2(3):189–201.
51. Pérez-López FR, Chedraui P, Haya J, Cuadros JL (2009) Effects of the Mediterranean diet on longevity and age-related morbid conditions. *Maturitas* 64(2):67–79.
52. Yeagle PL (1991) Modulation of membrane function by cholesterol. *Biochimie* 73(10): 1303–10.
53. Selvaraj V, Buttke DE, Asano A, Wolf CA, Nelson JL, et al. (2007) GM1 dynamics as a marker for membrane changes associated with the process of capacitation in murine and bovine spermatozoa. *J Androl* 28(4): 588–99.
54. Davis BK, Niwa K (1974) Inhibition of mammalian fertilization in vitro by membrane vesicles from seminal plasma. *Proc Soc Exp Biol Med* 146(1): 11–16.
55. Saez F, Ouvrier A, Drevet J (2011) Epididymis cholesterol homeostasis and sperm fertilizing ability. *Asian Journal of Andrology* 13: 11–17.
56. Visconti PE, Ning X, Fornes MW, Alvarez JG, Stein P, et al. (1999) Cholesterol efflux-mediated signal transduction in mammalian sperm: cholesterol release signals an increase in protein tyrosine phosphorylation during mouse sperm capacitation. *Dev Biol* 214(2):429–43.
57. Visconti PE, Florman HM (2010) Mechanisms of sperm-egg interactions: between sugars and broken bonds. *Sci Signal* 3(142):pe35.
58. Belmonte SA, Lopez CI, Roggero M, De Blas GA, Tomes CN, et al. (2005) Cholesterol content regulates acrosomal exocytosis by enhancing Rab3A plasma membrane association. *Developmental Biology* 285: 393–408.
59. Piomboni P, Gambera L, Serafini F, Campanella G, Morgante G, et al. (2008) Sperm quality improvement after natural anti-oxidant treatment of asthenoteratospermic men with leukocytospermia. *Asian J Androl* 10(2):201–6.
60. Comhaire FH, El Garem Y, Mahmoud A, Eertmans F, Schoonjans F (2005) Combined conventional/antioxidant “Astaxanthin” treatment for male infertility: a double blind, randomized trial. *Asian J Androl* 7(3):257–62.
61. Kamal R, Gupta RS, Lohiya NK (2003) Plants for male fertility regulation. *Phytother Res* 17(6):579–90.
62. Fatma BA, Nozha CF, Ines D, Hamadi A, Basma H, et al. (2009) Sperm quality improvement after date seed oil in vitro supplementation in spontaneous and induced oxidative stress. *Asian J Androl* 11(3):393–8.
63. Singh RB, Dubnov G, Niaz MA, Ghosh S, Singh R, et al. (2002) Effect of an Indo-Mediterranean diet on progression of coronary artery disease in high risk patients (Indo-Mediterranean Diet Heart Study): a randomised single-blind trial. *Lancet* 360(9344):1455–61.
64. Halliwell B (1993) The role of oxygen radicals in human disease, with particular reference to the vascular system. *Haemostasis*. (Suppl 1):118–26.