

FERTİL VE İNFERTİL ERKEKLERDE SPERM PARAMETRELERİNİN SEMİNAL PLAZMA KREATİN FOSFOKİNAZ VE KOLESTEROL DÜZEYLERİYLE BİRLİKTELİĞİ

CORRELATION OF SPERM PARAMETERS WITH SEMINAL PLASMA CREATINE PHOSPHOKINASE AND CHOLESTEROL LEVELS IN FERTILE AND INFERTILE MEN

ÜNAL D.*, YENİ E.*, VERİT A.*, EREL Ö.**

* Harran Üniversitesi Tıp Fakültesi Üroloji Anabilim Dalı, ŞANLIURFA

** Harran Üniversitesi Tıp Fakültesi Biyokimya Anabilim Dalı, ŞANLIURFA

ÖZET

Bu çalışmada seminal plazma kreatin fosfokinaz (CPK) ve kolesterol düzeylerinin fertil ve infertil bireylerde sperm parametreleriyle olan birlikteliği araştırılmıştır.

Bu çalışma 38 infertil ve 15 fertil hastanın verileriyle yapıldı. Hastaların spermiyogramları, ayrıca seminal plazmalarında CPK ve kolesterol seviyeleri saptandı. <20 milyon/ml sperm, oligospermi; <%60 hareketli sperm, astenospermi; <%60 normal morfolojili sperm, teratospermi olarak kabul edildi. Hastalar bu kriterlere göre kategorize edilerek, her grupta saptanan CPK ve kolesterol düzey ortalamaları one-way ANOVA ile karşılaştırıldı. Ayrıca CPK ve kolesterolün seminal parametrelerle olan birlikteliği Pearson bağıntı katsayısı ile değerlendirildi.

Hastaların yaş ortalaması 29.5 (20-39) idi. Sperm parametrelerine göre oluşturulan gruplar arasında CPK ve kolesterol seviye ortalamaları farklı olmasa da ($p>0.1$) genel olarak CPK, oligospermik ve astenospermik olgularda diğerlerine göre düşük, kolesterol seviyeleri ise bu iki grup hastada yüksek bulundu. Ancak subfertil hasta grubunda CPK düzeyleri ile sperm sayıları arasında ($r=0.523$, $p=0.005$) ve normospermik subfertil hasta grubunda kolesterol seviyeleri ile sperm sayıları arasında pozitif ve anlamlı birliktelikler saptandı ($r=0.814$, $p=0.049$).

Bu çalışma, seminal plazma CPK düzeylerinin sperm sayısı ile korele olmadığını rapor eden çalışmaların tersine, seminal plazma CPK ve kolesterol seviyelerinin subfertil bireylerde sperm sayısı ile anlamlı pozitif birliktelik gösterdiğini ortaya koymaktadır. Bu verilerin CPK-sperm maturasyonu ve kolesterol-kapasitasyon çalışmalarına katkıda bulunacağı düşünülmektedir.

Anahtar Kelimeler: Kreatin fosfokinaz, kolesterol, infertilite

ABSTRACT

In the study correlation between sperm parameters and seminal plasma creatine phosphokinase (CPK) and cholesterol levels in fertile and infertile subjects has been investigated.

This study was performed with data of 38 infertile and 15 fertile men. Sperm analyses addition to CPK and cholesterol measurements in seminal plasma were done. <20 million/ml sperm was considered as oligospermia; <60% motile sperm as asthenospermia; <60% sperm with normal morphology as teratospermia. According to these criteria the patients were categorized, and the means of CPK and cholesterol determined in each group were compared with one-way ANOVA test. In addition, the correlation between seminal parameters and CPK and cholesterol was evaluated with Pearson coefficient.

The mean age of the patients was 29.5 (20-39). CPK levels were generally lower in oligospermic and asthenospermic subjects than in others, and cholesterol levels were higher in these two groups, though all comparisons among the groups constituted as to sperm parameters were statistically not important ($p>0.1$). However CPK correlated significantly with sperm count in subfertile ($r=0.523$, $p=0.005$), and cholesterol with sperm count in normospermic subfertile men ($r=0.814$, $p=0.049$).

Unlike the studies reporting the poor correlation between sperm count and seminal plasma CPK levels, the study have exposed the positive and significant correlation between CPK and cholesterol levels in seminal plasma and sperm count in subfertile men. The results of this study will be able to contribute to investigations concerning CPK-spermatozoa maturation and cholesterol-capacitation.

Key Words: Creatine phosphokinase (CPK), cholesterol, infertility

GİRİŞ

Kreatin fosfokinaz (CPK) temel olarak sperm maturasyonu, kolesterol ise kapasitasyon mekanizmalarında yer alarak fertilité sürecinde önemli rol üstlenmişlerdir.

Sperm CPK seviyesinin sperm sayısı ile ters orantılı olduğu ve oligospermik örneklerde hücre içinde fazla konsantrasyonda bulunduğu saptanmıştır^{1,2,3}. Bunun sperm maturasyon bozukluğuna, kompensatris bir artışa veya yüksek aktiviteli bir CPK izoform sentezine bağlı olabileceği ileri sürülmüştür¹. Bu sonuçlar sperm CPK seviye ölçümleri ile elde edilmiş ve çalışmaların çoğunda seminal plazma CPK düzeylerinin sperm parametreleriyle korelasyon göstermediği söylenmiştir^{1,4,5}. Böylece sperm CPK aktivitesinin seminal plazmadaki CPK'dan etkilenmediği sonucuna varılmıştır¹. Erkek infertilitesinde sperm CPK aktivitesinin seminal plazma CPK aktivitesinden daha fazla bir tanısıl değeri olduğu rapor edilmiş olsa da sperm sayısı ile seminal plazma CPK değerleri arasında pozitif korelasyondan bahseden çalışmalar da vardır⁶. Ancak CPK'nın seminal plazmadaki düzeylerini araştırma konusu yapmış çalışma sayısı oldukça yetersizdir.

Aynı şekilde kolesterol seviyelerinin özellikle oligospermik örneklerde sperm sayısı ile ters korelasyon gösterdiği rapor edilmiştir⁷. Başka çalışmalarda kolesterol/fosfolipid oranının düşmesiyle kapasitasyon zamanının hızlandığı gösterilmiştir⁸. Başka bir deyişle kapasitasyonunun tamamlanması ve böylece fertilité özelliğinin kazanılması spermin kolesterolünü kaybetmesiyle yakından ilgilidir^{9,10,11}. Özetle sperm sayısı düşükçe kolesterol düzeyi artmakta, kolesterol/fosfolipid oranı büyümekte ve sonuçta kapasitasyon ve fertilité potansiyeli olumsuz etkilenmektedir.

Sonuçta CPK, sperm maturasyonunun bir indikatörüdür ve eğer sperm immatur ise membran değişiklikleri nedeniyle zona pellucidaya bağlanamamaktadır^{12,13,14,15}. Benzer şekilde kolesterolün sperm hücresinden ayrılamaması kapasitasyon sürecini bozarak akrozom reaksiyonunu zorlaştırmaktadır^{9,10,11}. Görüldüğü gibi CPK ve kolesterol esas olarak birbirini takip eden iki fertilité aşamasına, spermin zonaya bağlanması ve akrozom reaksiyonuna etki etmektedir. Sözü edilen paralel fonksiyonları nedeniyle bu iki madde-

nin aynı örnekler üzerinde ayrı ayrı incelenmesinin yanında beraberce değerlendirilmesinin de yararlı olacağı düşünülmüştür.

Erkek infertilitesinde CPK ve kolesterolün bu ilgi çekici ve inandırıcı fonksiyonları bir çok çalışmaya konu olmuşsa da, bu iki maddenin aynı çalışmada buradaki formata benzer bir şekilde araştırıldığı bir çalışma bilebildiğimiz kadarıyla bulunmamaktadır. Yani bu çalışmada sperm parametrelerine göre oluşturulmuş grupların yanında normospermik de olsa infertil olgular ayrı bir grup olarak ele alınmış ve bu çalışma düzeninde çok çalışılmadığını saptadığımız seminal plazma CPK ve kolesterol seviyelerinin birbirleriyle ve sperm parametreleriyle olan ilişkileri araştırılmaya çalışılmıştır.

GEREÇ ve YÖNTEM

Bu çalışmaya eşli fertilité yönünden normal bulunan ve en az bir yıl hiçbir kontrasepsiyon yöntemi kullanmadıkları halde çocuk sahibi olmayan değişik spermioqram ve hormon değerlerine sahip 38 infertil ve 15 fertil erkek hasta alındı. Hastaların 3 günlük cinsel perhizi takiben elde edilen semen örneklerinde spermioqramları, ayrıca likefaksiyondan hemen sonra semen santüfütü ile elde edilen seminal plazmalarında CPK ve kolesterol seviyeleri saptandı. CPK ve kolesterol testleri ticari kitlerle (Boehringer Mannheim) otomatik analizör kullanılarak ölçüldü.

Spermioqram analizlerinde hiç sperm saptanmaması azospermi; <20 milyon/ml sperm bulunması oligospermi; <%60 hareketli sperm astenospermi; <%60 normal morfolojili sperm teratospermi olarak kabul edildi. İnfertil hastalar bu kriterlere göre kategorize edilerek her grupta saptanan CPK ve kolesterol düzey ortalamaları, ikiden fazla grup söz konusu olduğu için one-way ANOVA ile karşılaştırıldı. Bu teste göre gruplar arasında fark olmadığı (p>0.05) saptandığında ayrıntılı ikili karşılaştırmalara yer verilmedi. Ayrıca her kategoride CPK ve kolesterolün seminal parametrelerle olan birlikteliği Pearson bağıntı katsayısı ile değerlendirildi.

BULGULAR

Tüm hastalar için yaş ortalaması 29.5 (20-39) olarak bulundu.

Azoospermik, oligospermik ve normospermik infertil ve fertil hasta gruplarındaki seminal plazma CPK düzeyleri arasında istatistiksel olarak fark saptanmadı ($p=0.234$). Astenospermik, normal motiliteli spermi olan infertil ve fertil gruplar arasında fark bulunmadı ($p=0.485$). Aynı şekilde teratospermik, normal morfolojili infertil ve fertil hasta grupları arasında da istatistiksel bir fark yoktu ($p=0.682$). Dört grubun kendi içindeki ikili karşılaştırmalardan hiçbiri istatistiksel olarak önemli bulunmadı. Bu verilerin grafik gösterimi ve her grup için CPK konsantrasyonları Şekil 1'de gösterilmiştir.

Seminal plazma kolesterol düzeyleri sperm sayımına göre yapılan gruplar arasında ($p=0.928$), sperm motilitesine göre oluşturulan gruplar arasında ($p=0.756$) ve sperm morfolojisine göre yapılan hasta grupları arasında ($p=0.817$) istatistiksel olarak farklı değildi. Analiz edilen dört grubun kendi aralarında yapılan ikişerli karşılaştırmalardan hiçbiri istatistiksel olarak önemli değildi. Bu sonuçlar ve her grupta saptanan seminal plazma kolesterol düzey değerleri Şekil 2'de gösterilmiştir.

Seminal plazma CPK düzeylerinin infertil ve fertil hasta gruplarındaki seminal parametrelerle ve seminal kolesterol seviyeleriyle olan korelasyonlarından sadece oligospermik ve normospermik olgular dahil infertil hasta grubundaki CPK düzeyi ile sperm sayısı arasındaki bağıntı istatistiksel olarak önemli bulundu ($r=0.52$, $p=0.005$) (Tablo 1).

Sperm parametreleri ve seminal CPK düzeyleriyle kolesterol seviyeleri arasındaki bağıntılardan ise sadece normospermik infertil hasta grubundaki kolesterol seviyeleri ile sperm sayısı arasındaki korelasyon istatistiksel olarak önemli idi ($r=0.81$, $p=0.049$) (Tablo 1).

TARTIŞMA

Seminal elemanlardaki CPK düzeyleri ve bunların infertilite açısından önemleri, sayıları çok da fazla olmayan çalışmalarla araştırılmıştır. Özellikle sperm CPK düzeyleri üzerinde durulmuş ve IVF pratiğinde kullanılabileceği ifade edilmiştir.

Bu çalışmalarda genel olarak vurgulanan temalar sperm CPK konsantrasyonunun immatür spermatozoada sitoplazmik retansiyonun bir ölçüsü olduğu, yani sperm kalite ve fertilizan potansiyelini gösteren bir hücresel maturite göstergesi olduğu yönündedir^{12,13,16,17}. Bu sonuca götüren temel verilerse sperm CPK aktivitesinin sperm sayıları ile ters korelasyon göstermesi^{1, 2} veya oligospermik örneklerde normospermik olanlardan yüksek saptanmasıdır^{2,3,16}. Ayrıca sadece idyopatik infertilitede değil fertilitayı etkileme potansiyeli olan varikosel, kanser gibi patolojilerde de CPK'nın, sayı ile ters bağıntılı bulunması¹⁸ ve CPK aktivitesinin lipid peroksidasyon oranı ile olan korelasyonu da hücresel immatüriteyi ve hücrenin oksidatif hasarlanmasını yansıtan bulgulardandır^{12,17}. Böylece spermdeki bu

Şekil 1. Sperm parametrelerine göre seminal plazma CPK düzeyleri. Gruplar arasında CPK düzeyleri istatistiksel olarak farklı değildi: Sperm sayısına göre $p=0.234$, motiliteye göre $p=0.485$, morfolojiye göre $p=0.682$ (One-way ANOVA testine göre).

Şekil 2. Sperm parametrelerine göre seminal plazma kolesterol düzeyleri. Gruplar arasında kolesterol düzeyleri istatistiksel olarak farklı değildi: Sperm sayısına göre p=0.928, motiliteye göre p=0.756, morfolojiye göre p=0.817 (One-way ANOVA testine göre).

	Hasta Grupları	N	Sayı	Motilite	Morfoloji	Kolesterol	CPK
CPK	Oligospermi (OS)	26	0.09	0.07	-0.11	0.01	-
	Normospermi (NS)	12	0.64	0.03	-0.07	0.68	-
	İnfertil Grup (OS+NS)	38	0.52 ^A	0.20	0.02	0.11	-
	Fertil Grup	15	-0.29	-0.18	0.21	0.44	-
Kolesterol	Oligospermi (OS)	26	0.41	0.07	0.21	-	0.01
	Normospermi (NS)	12	0.81 ^B	0.25	-0.07	-	0.68
	İnfertil Grup (OS+NS)	38	0.16	0.05	0.15	-	0.11
	Fertil Grup	15	0.35	0.42	0.02	-	0.44

Tablo 1. İnfertil ve Fertil Hasta Gruplarına Göre Seminal Plazma CPK ve Kolesterol Düzeylerinin Aralarındaki ve Seminal Parametrelerle Olan Bağıntılarının Pearson Korelasyon Katsayılarıyla Gösterimi (A için p=0.005, B için p=0.049, diğer bağıntılar istatistiksel olarak önemsiz bulundu)

maturite problemi spermin zonaya bağlanamamasına, oositi tanıyamamasına, ve sonuçta infertiliteye neden olabilmektedir^{14,15}. Diğer yandan seminal plazma CPK düzeyinin çok değişkenlik gösterdiği, sperm sayıları ile bağıntısız olduğu ve bu nedenle sperm CPK değerinden daha sınırlı bir diagnostik öneme sahip olduğu rapor edilmiştir^{1,4,5,6}.

Ancak seminal plazma CPK düzeylerinin sperm sayıları ile pozitif korelasyon gösterdiğini veya oligoastenospermiklerdeki düzeylerinin normospermik olanlardan farklı saptandığını savunan araştırmalar da vardır^{4,6}. Bununla birlikte seminal plazma CPK düzeylerinin seminal parametrelerle ilişkisinin araştırıldığı çalışma sayısı ilginç bir şekilde sınırlıdır. Çalışmamızda semi-

nal plazma CPK düzeyi azospermik, oligospermik, normospermik ve fertil gruplarda farklı düzeylerde değildi ve seminal parametrelerle arasında önemli bir bağıntı bulunmuyordu. Ancak oligospermik ve normospermik bireylerden oluşan infertil hasta grubunda seminal plazma CPK düzeyi sperm sayısı ile anlamlı ve pozitif bir korelasyon göstermekteydi. Aynı şekilde infertil grupta yapılan ancak sperm CPK düzeyinin değerlendirildiği bir çalışmada CPK düzeyinin sperm sayısı ile ters bağıntı gösterdiği rapor edilmiştir¹².

Sperm sayısı ile sperm CPK değerleri arasında negatif bir uyum saptanırken, bu çalışmada da ortaya konduğu gibi, sayı ile seminal plazma

CPK değerleri arasındaki pozitif uyum nasıl izah edilmelidir?

CPK, kasta güçlü bir ATP rejenerasyon sistemini temsil ettiğine göre yüksek enerji harcaması olan spermatozoada bulunması bu madde nin sperm motilitesi için fizyolojik bir önemi olduğunu gösterebilir⁶. İnsan seminal plazmasında CPK'nın bulunması spermatozoanın acil enerji ihtiyacını destekleyen ek ve eksternal yedek sistemi olarak önemli olabilir. Çünkü spermatozoa hedefine 24 saat içinde yaşayabilir olarak ulaşmak zorundadır⁶. Böylece sperm sayısı üzerine olumsuz etki yapan patolojinin aynı zamanda seminal sıvıdaki CPK düzeylerini de düşürmüş olabileceği, bu konuda yeterli bilgi olmadığından, spekülasyon olarak ileri sürülebilecektir.

Kapasitasyon spermi fertilizasyona yetenekli hale getiren olayların tümüdür^{11,19}. Kapasitasyonun önemli aşamalarından biri ise sperm zarının akrozom reaksiyonu için uygun duruma geçmesidir¹¹. Bu zarın biyokimyasal kompozisyonunun değişmesiyle başlanır. Temel olarak hücre zarındaki kolesterolün eflüksü ve değişik lipid akseptörleriyle uzaklaştırılması, böylece zarın mikroviskozitesinin ve geçirgenliğinin değişmesiyle de hücre dışındaki kalsiyumun masif inflüksü yoluyla akrozom reaksiyonunun tetiklenmesi olaylarından oluşur^{9,10,11}.

Kapasitasyon in vivo olarak kadın genital organlarında meydana gelmekte veya in vitro olarak belli şartlar ve ortamlar altında gerçekleştirilebilmektedir^{11,19}. İşlemden geçirilmemiş taze bir semen örneğinde kapasitasyon olayları gözlenemeyeceğine göre spermin kolesterolce yoğun sanki donmuş bir zarla kaplı olacağı böylece akrozom reaksiyonuna uygun olmayacağı söylenebilir¹⁰. Gerçekten de seminal plazma, içerdiği kolesterol nedeniyle akrozom reaksiyonunu inhibe edebilmektedir^{20,21}.

Spermilerin kolesterollerinin çoğunu çevrelerinden sağladıklarına inanıldığına göre ejaküle olmuş spermin seminal plazmadan ilave kolesterol sağlayabileceği söylenebilir¹⁰. Başka bir deyişle eğer herhangi bir sperm disfonksiyonu varsa spermin fertilite kabiliyetini bozacak şekilde kolesterol inflüksü olması olasıdır ve bunun da seminal plazma kolesterol düzeyini düşürebileceği spekülasyon olarak ileri sürülebilir.

Nitekim çalışmamızda normospermik infertil hasta grubunda sperm sayısı ile seminal plazma kolesterol düzeyleri arasında önemli bir birliktelik saptanmıştır. Yani sadece bu grupta sperm sayısı azalırken plazmadaki kolesterol seviyesi de azalmaktaydı. Muhtemelen sayı azaldıkça nedeni bilinmeyen bir membran patolojisi ihtimali de artmakta ve bu yolla sperm hücre zarına kolesterol inflüksü olmaktadır. Çünkü sperm hücresinin çevresinden yani seminal plazmadan kolesterol alması mümkün gözükmektedir¹⁰.

Böylece sayının azalmasıyla seminal plazma kolesterol konsantrasyonunun neden düştüğü açıklanabilmektedir. Nitekim in vitro olarak ovumu dölleyemeyen normospermik hasta spermnin; (a) anormal yüksek kolesterol içeriği ile, (b) yavaş bir kolesterol kaybetme hızı ile veya hatta (c) in vitro inkübasyon esnasında kolesterolda artış ile karakterize olduğu bulunmuştur¹⁰. Sperm kolesterolünün artması ise bilindiği gibi infertiliteye katkıda bulunabilen bir durumdur¹⁰.

Başka bir kanıt infertiliteye yol açmakla suçlanan ürogenital sistem enfeksiyonlarının seminal plazmada kolesterol seviyelerini önemli oranda düşürebilmeleridir²². Plazmadaki kolesterol seviyesi bu maddenin sperm hücre zarına inflüksü nedeniyle düşüyor olmalıdır. Bu konunun aydınlatılması üriner enfeksiyon-infertilite ilişkisine kapasitasyon açısından açıklama getirebilecektir.

Çalışmamızda saptadığımız bu bulguyu Valsa ve arkadaşları da⁷ rapor etmişlerdir. Onların çalışmasında da normozoospermik olgularda sperm sayısı kolesterol düzeyleri ile pozitif bağlantı göstermekteydi. Araştırmamızdaki gibi hiç bir infertil grupta sperm motilitesinin kolesterol seviyeleri ile birlikteliği saptanmamıştır⁷.

Normospermik infertil gruptaki bu bulgular spermin kantitatif bozuklukları kadar kalitatif bozukluklarını da tekrar gündeme getirmektedir. Böylece infertil hasta grubunda eğer normospermik saptanırsa yani sperm kantite sorunu yoksa bile sperm kalitesi ortaya konmaya çalışılmalıdır. Bunun için hücre kolesterol içeriğinin fikir verebileceği anlaşılmaktadır. Bu yol kullanılarak belki de normospermik subfertil hastalardaki esas sorun açığa çıkarılabilecek ve bu hastaların in vitro fertilizasyon imkanlarından faydalanmaları sağlanabilecektir.

Sonuçta CPK hücrel maturasyondaki rolü ile zona pellusidaya bağlanmayı, kolesterol ile kapasitasyondaki rolü ile akrozom reaksiyonunu etkilemek suretiyle aslında temel fonksiyonlarını hücre membranında göstermiş olmaktadır. Zaten bu iki olay, zona bağlanması ve akrozom reaksiyonu, birbirini takip eden iki fertilizasyon aşamasıdır.

Bu nedenle burada da saptandığı gibi seminal plazma CPK ve kolesterol seviyelerinin sperm sayıları ile olan bağıntılarının birbirine paralel olduğu da dikkate alınacak olursa CPK ve kolesterol seviyeleri arasında pozitif bir korelasyonun saptanması beklenebilirdi. Ancak çalışmamızda hasta gruplarındaki CPK ve kolesterol düzeyleri arasında pozitif bağıntılar saptanmasına rağmen hiçbirisi istatistiksel olarak önemli bulunmamıştır.

Bu çalışma sonrasında ileri çalışmalarla (a) aynı hasta gruplarında sperm CPK ve kolesterol seviyeleri de ölçülmeli, sperm-seminal plazma değerleri karşılaştırılmalı ve bu değerlerin seminal parametrelerle olan ilişkileri araştırılmalıdır ve (b) ayrıca çalışmamızda saptanan bulgular sperm fonksiyon testleri yapılarak tekrar yorumlanmalıdır.

SONUÇ

Sonuç olarak semendeki CPK ve kolesterol fertilizasyon süreçlerinde yaşamsal görevleri olan maddelerdir. Bu kimyasallar artan bilimsel verilerle birlikte hem fertilizasyon potansiyelini gösterebilmeleri nedeniyle infertilite tanısında, hem de fertilizasyon şansının artırılmasında kullanılarak in vitro fertilizasyon tedavisinde daha geniş uygulama sahası bulabileceklerdir.

KAYNAKLAR

- 1- **Huszar G, Corrales M, Vigue L:** Correlation between sperm creatine phosphokinase activity and sperm concentrations in normospermic and oligospermic men. *Gamete Res.* 19: 67-75, 1988.
- 2- **Gergely A, Szollosi J, Falkai G, et al:** Sperm creatine kinase activity in normospermic and oligospermic Hungarian men. *J Assist Reprod Genet.* 16: 35-40, 1999.
- 3- **Alıcı B, Öcal P, Gümüştaş K, et al:** Sperm kreatin kinaz aktivitesi: Sperm fertilizasyon potansiyelinin göstergesi mi? *Türk Üroloji Dergisi* 25: 136-140, 1999.

- 4- **Asseo PP, Panidis DK, Papadimas JS, et al:** Creatine kinase in seminal plasma of infertile men: activity and isoenzymes. *Int J Androl.* 4: 431-439, 1981.
- 5- **Kavanagh JP, Darby C:** Creatine kinase and ATPase in human seminal fluid and prostatic fluid. *J Reprod Fertil.* 68: 51-56, 1983.
- 6- **Wallimann T, Moser H, Zurbriggen B, et al:** Creatine kinase isoenzymes in spermatozoa. *J Muscle Res Cell Motil.* 7: 25-34, 1986
- 7- **Valsa J, Skandhan KP, Umarvanshi V:** Cholesterol in normal and pathological seminal plasma. *Panminerva Med.* 34: 160-162, 1992.
- 8- **Hoshi K, Aita T, Yanagida K, et al:** Variation in the cholesterol/phospholipid ratio in human spermatozoa and its relationship with capacitation. *Hum Reprod.* 5: 71-74, 1990.
- 9- **Iborra A, Compañyo M, Martinez P, et al:** Cholesterol efflux promotes acrosome reaction in goat spermatozoa. *Biol Reprod.* 62:378-383, 2000
- 10- **Cross NL:** Role of cholesterol in sperm capacitation. *Biol Reprod.* 59: 7-11, 1998.
- 11- **Martinez P, Morros A:** Membrane lipid dynamics during human sperm capacitation. *Front Biosci.* 1: d103-117, 1996.
- 12- **Sidhu RS, Sharma RK, Agarwal A:** Relationship between creatine kinase activity and semen characteristics in subfertile men. *Int J Fertil Women Med.* 43: 192-197, 1998.
- 13- **Huszar G, Patrizio P, Vigue L, et al:** Cytoplasmic extrusion and the switch from creatine kinase B to M isoform are completed by the commencement of epididymal transport in human and stallion spermatozoa. *J Androl.* 19: 11-20, 1998.
- 14- **Huszar G, Sbracia M, Vigue L, et al:** Sperm plasma membrane remodeling during spermiogenic maturation in men: Relationship among plasma membrane beta 1,4-ga-lactosyltransferase, cytoplasmic creatine phosphokinase, and creatine phosphokinase isoform ratios. *Biol Reprod.* 56: 1020-1024, 1997.
- 15- **Huszar G, Vigue L, Oehninger S:** Creatine kinase immunocytochemistry of human spermhemizona complexes: Selective binding of sperm with mature creatine kinases staining pattern. *Fertil Steril.* 61: 136-142, 1994.
- 16- **Lalwani S, Sayme N, Vigue L, et al:** Biochemical markers of early and late spermatogenesis: Relationship between the lactate dehydrogenase-X and creatine kinase-M isoform concentrations

- in human spermatozoa. *Mol Reprod Dev.* 43: 495-502, 1996.
- 17- **Huszar G, Vigue L:** Correlation between the rate of lipid peroxidation and cellular maturity as measured by creatine kinase activity in human spermatozoa. *J Androl.* 15: 71-77, 1994.
- 18- **Sidhu RS, Hallak J, Sharma RK, et al:** Relationship between creatine kinase levels and clinical diagnosis of infertility. *J Assist Reprod Genet.* 15: 188-192, 1998.
- 19- **Topfer-Petersen E, Petrounkina AM, Ekhlesi-Hundrieser M:** Oocyte-sperm interactions. *Anim Reprod Sci.* 60-61: 653-662, 2000
- 20- **Khorasani AM, Cheung AP, Lee CY:** Cholesterol inhibitory effects on human sperm induced acrosome reaction. *J Androl.* 21: 586-594, 2000.
- 21- **Cross NL:** Human seminal plasma prevents sperm from becoming acrosomally responsive to the agonist, progesterone: Cholesterol is the major inhibitor. *Biol Reprod.* 54: 138-145, 1996.
- 22- **Vignon F, Clavert A, Cranz C, et al:** Alterations in the lipid composition of seminal plasma in patients with a chronic infection of the urogenital tract. *Urol Int.* 50: 36-38, 1993.