

HAL
open science

RNA profiling of human testicular cells identifies syntenic lncRNAs associated with spermatogenesis

Antoine D. Rolland, B Evrard, T A Darde, C Le Béguec, Y Le Bras, K Bensalah, S Lavoué, B Jost, M Primig, Nathalie Dejuçq-Rainsford, et al.

► **To cite this version:**

Antoine D. Rolland, B Evrard, T A Darde, C Le Béguec, Y Le Bras, et al.. RNA profiling of human testicular cells identifies syntenic lncRNAs associated with spermatogenesis. *Human Reproduction*, 2019, 34 (7), pp.1278-1290. 10.1093/humrep/dez063 . hal-02179392

HAL Id: hal-02179392

<https://univ-rennes.hal.science/hal-02179392v1>

Submitted on 14 Oct 2019

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.

1 **RNA profiling of human testicular cells identifies syntenic lncRNAs associated with**
2 **spermatogenesis**

3

4 **Running title:** Syntenic lncRNAs expressed during spermatogenesis

5

6 AD. Rolland¹, B. Evrard¹, TA. Darde^{1,2}, C. Le Béguet¹, Y. Le Bras², K. Bensalah³, S. Lavoué⁴,
7 B. Jost⁵, M. Primig¹, N. Dejuq-Rainsford¹, F. Chalmel^{1,†,‡}, B. Jégou^{1,†}

8

9 ¹ Univ Rennes, Inserm, EHESP, Irset (Institut de recherche en santé, environnement et travail) -
10 UMR_S1085, F-35000 Rennes, France

11 ² Univ Rennes, Inria, CNRS, IRISA, F-35000 Rennes, France

12 ³ Urology department, University of Rennes, Rennes, France

13 ⁴ Unité de coordination hospitalière des prélèvements d'organes et de tissus, Centre Hospitalier
14 Universitaire de Rennes, Rennes, France

15 ⁵ Plateforme GenomEast - Institut de Génétique et de Biologie Moléculaire et Cellulaire (IGBMC),
16 INSERM U964, CNRS UMR 7104, Université de Strasbourg, 67404 Illkirch, France

17

18 † The authors consider that the last two authors should be regarded as joint Last Authors

19 ‡ To whom correspondence should be addressed

20 **Correspondence:** frederic.chalmel@inserm.fr

21 **Abstract**

22 **STUDY QUESTION:** Is the noncoding transcriptional landscape during spermatogenesis
23 conserved between human and rodents?

24 **SUMMARY ANSWER:** We identified a core group of 113 long noncoding RNAs (lncRNAs)
25 and 20 novel genes dynamically and syntenically transcribed during spermatogenesis.

26 **WHAT IS KNOWN ALREADY:** Spermatogenesis is a complex differentiation process
27 driven by a tightly regulated and highly specific gene expression program. Recently, several
28 studies in various species have established that a large proportion of known lncRNAs are
29 preferentially expressed during meiosis and spermiogenesis in a testis-specific manner.

30 **STUDY DESIGN, SIZE, DURATION:** To further investigate lncRNA expression in human
31 spermatogenesis, we carried out a cross-species RNA profiling study using isolated testicular
32 cells.

33 **PARTICIPANTS/MATERIALS, SETTING, METHODS:** Human testes were obtained
34 from post-mortem donors (N=8, 51 years old on average) or from prostate cancer patients with
35 no hormonal treatment (N=9, 80 years old on average) and only patients with full
36 spermatogenesis were used to prepare enriched populations of spermatocytes, spermatids,
37 Leydig cells, peritubular cells and Sertoli cells. To minimize potential biases linked to inter-
38 patient variations, RNAs from two or three donors were pooled prior to RNA-sequencing
39 (paired-end, strand-specific). Resulting reads were mapped to the human genome, allowing for
40 assembly and quantification of corresponding transcripts.

41 **MAIN RESULTS AND THE ROLE OF CHANCE:** Our RNA-sequencing analysis of pools
42 of isolated human testicular cells enabled us to reconstruct over 25,000 transcripts. Among
43 them we identified thousands of lncRNAs, as well as many previously unidentified genes
44 (novel unannotated transcripts) that share many properties of lncRNAs. Of note is that although

45 noncoding genes showed much lower synteny than protein-coding ones, a significant fraction
46 of syntenic lncRNAs displayed conserved expression during spermatogenesis.

47 **LARGE SCALE DATA:**

48 Raw data files (fastq) and a searchable table (.xlsx) containing information on genomic features
49 and expression data for all refined transcripts have been submitted to the NCBI GEO under
50 accession number GSE74896.

51 **LIMITATIONS, REASONS FOR CAUTION:** Isolation procedures may alter the
52 physiological state of testicular cells, especially for somatic cells, leading to substantial
53 changes at the transcriptome level. We therefore cross-validated our findings with three
54 previously published transcriptomic analyses of human spermatogenesis. Despite the use of
55 stringent filtration criteria, i.e. expression cut-off of at least three fragments per kilobase of
56 exon model per million reads mapped, fold-change of at least three and false discovery rate
57 adjusted p-values of less than $< 1\%$, the possibility of assembly artefacts and false-positive
58 transcripts cannot be fully ruled out.

59 **WIDER IMPLICATIONS OF THE FINDINGS:** For the first time, this study has led to the
60 identification of a large number of conserved germline-associated lncRNAs that are potentially
61 important for spermatogenesis and sexual reproduction. In addition to further substantiating
62 the basis of the human testicular physiology, our study provides new candidate genes for male
63 infertility of genetic origin. This is likely to be relevant for identifying interesting diagnostic
64 and prognostic biomarkers and also potential novel therapeutic targets for male contraception.

65 **STUDY FUNDING/COMPETING INTEREST(S):** This work was supported by l'Institut
66 national de la santé et de la recherche médicale (Inserm); l'Université de Rennes 1; l'Ecole des
67 hautes études en santé publique (EHESP); INERIS-STORM to B.J. [N 10028NN]; Rennes

68 Métropole “Défis scientifiques émergents” to F.C (2011) and A.D.R (2013). The authors have
69 no competing financial interests.

70

71 **Keywords:** Human spermatogenesis; RNA profiling; novel unannotated transcripts; lncRNAs;
72 expression conservation, synteny

73

74 **Introduction**

75 Over the last two decades genome-wide association studies (GWAS) have found very few
76 significant hits that could explain male infertility (Tüttelmann *et al.*, 2007; Krausz *et al.*, 2015).
77 Indeed causal genetic diagnoses in infertile males can be established in less than 30% of men
78 in infertile couples and the etiology of altered spermatogenesis thus remains largely unclear
79 (Tüttelmann *et al.*, 2018). In this context the noncoding counterpart of the genome is usually
80 ignored in GWAS whereas accumulated evidence emphasizes that genetic variants in these
81 regions can be a cause for missing heritability (Zhang and Lupski, 2015).

82 Because of the highly dynamic and complex expression program underlying spermatogenesis,
83 which includes a great number of genes expressed in a testis-specific manner, this process has
84 been the focus of numerous genomics studies (for review, see (Chalmel and Rolland, 2015)).
85 Several RNA sequencing for expression quantification (RNA-seq) analyses in rodents and
86 human have thus contributed to the identification of thousands of long noncoding RNAs
87 (lncRNAs) expressed in the testis (Cabili *et al.*, 2011; Laiho *et al.*, 2013; Soumillon *et al.*, 2013;
88 Chalmel *et al.*, 2014; Chocu *et al.*, 2014). However, such approaches have not been applied
89 frequently in male infertility (Tüttelmann *et al.*, 2018) especially when considering the
90 noncoding counterpart of the genome for genetic screening.

91 By definition, lncRNAs are a large class of noncoding RNAs more than 200 nucleotides
92 in length. They are broadly classified as intergenic, intronic, or overlapping in the sense or
93 antisense orientation according to their position relative to known protein-coding genes
94 (Derrien *et al.*, 2012). Most lncRNAs are RNA polymerase II-transcribed and thus likely to be
95 capped, polyadenylated, and spliced, like mRNAs (Cabili *et al.*, 2011; Guttman and Rinn,
96 2012). Unlike mRNAs, however, lncRNAs exhibit unique cellular localization patterns highly
97 correlated with the functions they perform in the cell. Known roles include the regulation of
98 DNA methylation, histone modification, chromatin remodeling, and control of gene expression,

99 either in *cis* in the nucleus or in *trans* in the nucleus or the cytoplasm (for review, see Mercer
100 and Mattick, 2013; Chen, 2016; Schmitz *et al.*, 2016). Common genomic features shared by
101 lncRNAs include relatively short lengths, low exon numbers, low GC content, low sequence
102 conservation (comparable to that of introns), low abundance, and high expression specificity.
103 lncRNAs expressed within the testis share additional features, including peak expression at
104 particular phases of germ cell differentiation, specifically during late steps of meiosis and
105 spermiogenesis (Cabili *et al.*, 2011; Laiho *et al.*, 2013; Chalmel *et al.*, 2014). Furthermore, in
106 rats, lncRNAs that are expressed most highly in meiotic spermatocytes have exons twice as
107 long as those of lncRNAs or mRNAs expressed in other cell types or organs (Chalmel *et al.*,
108 2014). While the relevance of these observations remains unknown, two recent studies assessed
109 the functionality of testicular lncRNAs and revealed their critical roles during spermatogenesis
110 in fly and mouse (Wen *et al.*, 2016; Hosono *et al.*, 2017; Wichman *et al.*, 2017).

111 In this study, we performed an in-depth characterization of the human testicular transcriptome.
112 Our analysis of enriched adult testicular cells enabled us to reconstruct more than 25,000 “high-
113 confidence” transcripts, including 1,368 lncRNAs and 511 novel unannotated transcribed
114 regions (NUTs), whose low conservation, low protein-encoding potential, and absence of
115 evidence at the protein level strongly suggest that they are novel lncRNAs. Finally, we
116 investigated gene expression correlation between human and rodent spermatogenesis. Our
117 finding that a core group of lncRNAs is transcribed syntenically during germ cell
118 differentiation suggests they might play important roles in this process, thus deepening and
119 broadening the molecular basis for understanding spermatogenesis (Chalmel *et al.*, 2007).
120 Since those conserved lncRNAs also exhibit cell-specific expression, they represent excellent
121 candidates for identifying diagnostic and prognostic biomarkers in azoospermic men and
122 designing novel therapeutic options in male contraception. A graphical display of the

123 corresponding dataset is available *via* the ReproGenomics Viewer (<http://rgv.genouest.org>)

124 (Darde *et al.*, 2015, 2019).

125

126 **Materials and Methods**

127 Ethical considerations

128 Human adult testes were collected from multiorgan donors (N=8, 51 years old on average) and
129 from prostate cancer patients (with no hormonal treatment) undergoing orchidectomy (N=9,
130 80 years old on average), as detailed in Supplementary Table SI. The presence of full
131 spermatogenesis was assessed by transillumination of freshly dissected seminiferous tubules
132 (Nikkanen *et al.*, 1978), observation of spermatozoa and differentiated spermatids following
133 tissue dissociation, as well as ploidy characterization of dissociated cells by cytometry and
134 histology analysis of paraffin-embedded biopsies. All the required authorizations were
135 obtained from the "Agence de la Biomédecine" (PFS09-015) (for deceased donors) and the
136 "Comité de Protection des Personnes" (#02/31-407) (for cancer patients).

137 Prior to sequencing, RNAs from distinct donors were eventually pooled in an equimolar
138 manner (Supplementary Table SI).

139

140 Sample isolation

141 *Leydig cells.* Human Leydig cells were isolated as previously described (Simpson *et al.*, 1987)
142 with minor modifications (Willey *et al.*, 2003). Briefly, interstitial cells were recovered after
143 collagenase digestion of the testicular parenchyma (0.5 mg/mL, 32°C, 45 minutes) and loaded
144 onto a discontinuous density percoll gradient. After centrifugation at 600 g for 30 minutes, the
145 cells were carefully recovered, washed with PBS, and allowed to plate for 2 days at 32°C in
146 DMEM-F12 containing 10% fetal calf serum (FCS), fungizone (2.5 µg/mL), penicillin (50
147 UI/mL), streptomycin (50 µg/mL), vitamin C (0.1 mM), vitamin E (10 µg/MI), insulin (10
148 µg/mL), transferrin (10 µg/mL) and hCG (100 mIU/mL). The cells were then washed with PBS
149 to remove nonadhering germ cells and were cultured for 3 more days in the same medium

150 without FCS. Cells were then harvested with a cell scraper, pelleted down, snap-frozen, and
151 stored at -80°C until RNA extraction.

152

153 *Peritubular cells.* Human peritubular cells were isolated and cultured as described elsewhere
154 (Albrecht *et al.*, 2006) with minor modifications. First, the testicular parenchyma underwent
155 collagenase digestion (0.5 mg/mL, 32°C, 45 minutes). Individualized seminiferous tubule
156 fragments (1-2 cm long) were selected, placed onto the surface of a plastic cell culture dish,
157 and covered with 20-30 µL FCS. The FCS drops were allowed to start evaporating for 30
158 minutes, and then DMEM-F12 containing 10% FCS, fungizone (2.5 µg/mL), penicillin (50
159 UI/mL), and streptomycin (50 µg/mL) was slowly added to the culture dish. After 2 to 3 weeks
160 of culture at 32°C, when peritubular cells had started to grow out of the seminiferous tubules,
161 fragments were removed and the cells were allowed to grow for 2 more weeks. Cells were then
162 harvested with a cell scraper, pelleted down, snap-frozen, and stored at -80°C until RNA
163 extraction.

164

165 *Sertoli cells.* Isolated human primary Sertoli cells (Chui *et al.*, 2011) were purchased from
166 Lonza (Walkersville, MD, USA) and cultured for 3 weeks at 32°C in Sertoli Cell Basal Medium
167 (SeBM™, Lonza) containing FBS, fungizone, and gentamicin (SeGM™, Lonza). Cells were
168 then harvested with a cell scraper, pelleted down, snap-frozen, and stored at -80°C until RNA
169 extraction.

170

171 *Germ cells.* Pachytene spermatocytes and round spermatids were isolated according to
172 previously described procedures (Guillaudeau *et al.*, 1996). Briefly, after collagenase digestion
173 of testicular parenchyma (0.5 mg/mL, 32°C, 45 minutes), the seminiferous tubules were further

174 dilacerated with scalpels and finally redigested by trypsin (0.3 mg/mL, 32°C, 30 minutes). Cell
175 suspensions were next washed with PBS, filtered on sheets of nylon gauze (300-, 100-, and 20-
176 µm pore size) and on nylon wool before separation by an elutriation rotor (JE5 Beckman
177 Instruments, Inc., Fullerton, CA, USA). Cells were then pelleted down, snap-frozen, and stored
178 at -80°C until RNA extraction.

179

180 RNA extraction, library construction, and RNA-Seq

181 Total RNA was extracted from tissues and cell pellets with the RNeasy mini Kit (Qiagen,
182 Hilden, Germany), quantified with a NanoDrop™ 8000 spectrophotometer (Thermo Fisher
183 Scientific, Waltham, MA, USA), and quality controlled with a 2100 Electrophoresis
184 Bioanalyzer (Agilent Technologies, Santa Clara, CA, USA). Isolated cells and tissue samples
185 from a total of 16 patients were investigated in duplicate and, in some cases, were pooled
186 according to the availability of the material. Libraries of template molecules suitable for strand-
187 specific high-throughput DNA sequencing were created by using “TruSeq Stranded Total RNA
188 with Ribo-Zero Gold Prep Kit” (catalog # RS-122-2301; Illumina Inc., San Diego, CA, USA).
189 Briefly, cytoplasmic and mitochondrial rRNA were removed from 500 ng of total RNA with
190 biotinylated, target-specific oligos combined with Ribo-Zero rRNA removal beads. After
191 purification, the RNA was fragmented by using divalent cations at a high temperature. The
192 cleaved RNA fragments were copied into first-strand cDNA with reverse transcriptase and
193 random primers; second-strand cDNA synthesis followed, with DNA Polymerase I and RNase
194 H. The double-stranded cDNA fragments were blunted with T4 DNA polymerase, Klenow
195 DNA polymerase, and T4 polynucleotide kinase. A single ‘A’ nucleotide was added to the 3’
196 ends of the blunt DNA fragments by using a Klenow fragment (3' to 5'exo minus) enzyme. The
197 cDNA fragments were ligated to double-stranded adapters with T4 DNA Ligase. The ligated
198 products were enriched by PCR amplification (30 sec at 98°C; [10 sec at 98°C, 30 sec at 60°C,

199 30 sec at 72°C] × 12 cycles; 5 min at 72°C). Excess PCR primers were removed by purification
200 with AMPure XP beads (Beckman Coulter, Brea, CA, USA). Final cDNA libraries were
201 quality-checked and quantified with a 2100 Electrophoresis Bioanalyzer (Agilent
202 Technologies). The libraries were loaded in the flow cell at 7 pM concentration, and clusters
203 were generated in the Cbot and sequenced in the Illumina Hiseq 2500 as paired-end 2×50 base
204 reads following Illumina's instructions. Image analysis and base calling were performed with
205 RTA 1.17.20 and CASAVA 1.8.2. Raw data files (fastq) and a searchable table (.xlsx)
206 containing information on genomic features and expression data for all 25,161 refined
207 transcripts have been submitted to the NCBI Gene Expression Omnibus (GEO) under accession
208 number GSE74896. All data are also conveniently accessible through the ReproGenomics
209 Viewer (Darde *et al.*, 2015, 2019).

210

211 RNA-seq analysis

212 *Assembly of a unique set of human reference transcripts.* Ensembl (Yates *et al.*, 2016) and
213 RefSeq (Pruitt *et al.*, 2014; Brown *et al.*, 2015) transcript annotations of the hg19 release of the
214 human genome were downloaded from the University of California Santa Cruz (UCSC)
215 genome browser website (Rosenbloom *et al.*, 2014) on November 4, 2014. Both transcript
216 annotation files (GTF format) were subsequently merged into a combined set of nonredundant
217 human reference transcripts (HRT), with Cuffcompare (Trapnell *et al.*, 2012). We also defined
218 a nonredundant dataset of human splice junctions (HSJ) extracted from alignments of human
219 transcripts and expressed sequence tags (ESTs) provided by UCSC.

220

221 *Mapping reads.* RNA-seq-derived reads from each sample duplicate were aligned
222 independently with the hg19 release of the human genome sequence by TopHat (version 2.0.10)

223 (Trapnell *et al.*, 2009) using previously published approaches (Pauli *et al.*, 2012; Trapnell *et al.*, 2012; Chalmel *et al.*, 2014; Zimmermann *et al.*, 2015). Briefly, the TopHat program was
224 run a first time for each RNA-seq fastq file with the HRT and HSJ datasets to improve read
225 mapping. The resulting junction outputs produced by all TopHat runs were pooled and added
226 to the HSJ dataset. TopHat was rerun a second time for each sample with the new HSJ dataset.
227 The output of this second run comprised the final alignment (BAM format). Finally, BAM files
228 corresponding to sample duplicates were subsequently merged and sorted with the samtools
229 suite (Li *et al.*, 2009).

231 To compare RNA-seq data from different testicular cell populations across species
232 appropriately, previously published rat and mouse RNA-seq datasets (Gan *et al.*, 2013;
233 Soumillon *et al.*, 2013; Chalmel *et al.*, 2014) were reanalyzed with the same mapping protocol
234 on the rn6 and mm9 releases of the rat and mouse genomes, respectively.

235

236 *Transcriptome assembly and quantification.* The transcriptome of each human testicular cell
237 population was subsequently assembled, compared to known transcript annotations and
238 quantified with the Cufflinks suite (version 2.2.1), with default settings applied (Trapnell *et al.*,
239 2012). Briefly, the assembly step performed by Cufflinks using the merged alignment files
240 yielded a set of ~51,000-380,000 transcript fragments (transfrags) for each testicular cell type
241 (Supplementary Table SII). The Cuffcompare program was then used: first to define a
242 nonredundant set of 778,012 assembled transcripts by tracking Cufflinks transfrags from all
243 experimental conditions; and second to compare the resulting transcripts to the HRT dataset
244 (i.e., known transcript annotations). Finally, the abundance of each transcript in each sample
245 was assessed by Cuffdiff (within Cufflinks), expressed as fragments per kilobase of exon model
246 per million reads mapped (FPKM). Abundance values were quantile-normalized to reduce
247 systematic effects and to allow direct comparison between the individual samples.

248

249 *Refinement of assembled transcripts.* As suggested by Prensner *et al.* (2011) and Chalmel *et al.*
250 (2014), we sequentially applied four filtering steps to discriminate the most robust transfrags
251 from background noise (Supplementary Fig. S1). First, we selected 37,310 “detectable” or
252 “expressed” transfrags, defined as those for which abundance levels exceeded 3 FPKM in at
253 least one experimental condition (average value of sample duplicates). We next selected 33,562
254 transcripts with a cumulative exon length ≥ 200 nt. Third, all transfrags that were not
255 automatically annotated by Cuffcompare as a complete match (Cuffcompare class “=”),
256 potentially novel isoform (“j”), unknown intronic (“i”, i.e. loci falling entirely within a
257 reference intron and without exon-exon overlap with another known locus), intergenic (“u”),
258 or antisense (“x”) isoforms were discarded, thereby leaving 28,253 transfrags for analysis.
259 Finally, all transcript fragments that were annotated as either novel isoforms or novel genes
260 (class codes “j”, “i”, “u” or “x”) and that did not have at least two exons (multiexon) were
261 filtered out. Altogether, this strategy produced a high-confidence set of 25,161 transcripts
262 meeting these refinement conditions and supporting total RNA molecules expressed in human
263 testicular cells during spermatogenesis (Supplementary Fig. S1).

264

265 Microarray data normalization

266 To monitor the expression level of the assembled mRNAs and lncRNAs in infertile men with
267 non-obstructive azoospermia we integrated microarray data published by Malcher and
268 colleagues (Malcher *et al.*, 2013). Raw data were downloaded from the NCBI GEO (Barrett *et al.*,
269 2012) repository under the accession number GSE45885. The gene array data were
270 normalized with the Robust Multi-Array Average method (Irizarry *et al.*, 2003) implemented
271 in the statistical software R (version 3.5.1) using the Brainarray custom Chip Description Files

272 (CDF, version 23.0.0) so that intensity values are not summarized for each probe set but
273 directly for each Entrez Gene ID (Dai *et al.*, 2005).

274

275 Analysis of coding potential of the assembled transcripts

276 Before analyzing the protein-coding potential of the 25,161 high-confidence transcripts
277 assembled in human testicular cell populations, we used TopHat's gffread tool to extract their
278 DNA sequences. As already described (Chalmel *et al.*, 2014; Zimmermann *et al.*, 2015), the
279 resulting nucleic sequences were classified as either coding or noncoding, according to an
280 empirical integrative approach using four distinct predictive tools: Coding-Potential
281 Assessment Tool (CPAT), HMMER, Coding Potential Calculator (CPC) and txCdsPredict
282 (Kong *et al.*, 2007; Finn *et al.*, 2011; Kuhn *et al.*, 2013; Wang *et al.*, 2013a). Transcripts were
283 considered protein-coding candidates if they had a coding probability >0.364 in CPAT, an E-
284 value $<10^{-4}$ in HMMER (versus Pfam-A and -B), if they were classified as "coding" by CPC,
285 or if they showed a txCdsPredict score >800 (~90% predictive of protein-coding genes). Finally,
286 transcripts were organized into five groups considered to have "Very High" (4/4 tools predict
287 protein-coding potential), "High" (3/4), "Medium" (2/4), "Low" (1/4), or "No" (0/4) protein-
288 coding potential according to whether their nucleic sequences were considered as protein-
289 coding by four, three, two, one or none of the four predictive tools, respectively.

290

291 Proteomics Informed by Transcriptomics strategy

292 To provide evidence at the protein level for assembled transcripts, we applied a Proteomics
293 Informed by Transcriptomics (PIT) approach, as recently described by Evans and co-workers
294 (Evans *et al.*, 2012). This approach relies on the query of tandem mass spectrometry (MS/MS)

295 proteomics spectra against a customized protein database derived from RNA-seq data of the
296 same or similar samples.

297 *Assembly of a unique human reference proteome database.* The nucleic sequences of the
298 25,161 high-confidence assembled transcript isoforms were translated into the three-first open
299 reading frames with the EMBOSS's Transeq program (Rice *et al.*, 2000). Deduced amino acid
300 sequences of at least 20 residues between two stop codons were defined as potential protein
301 sequences. Finally, a nonredundant human reference proteome database was assembled by
302 merging the UniProt (89,033 canonical and isoform sequences; release 2014_08) (Pundir *et al.*,
303 2015) and Ensembl (99,459 known and 50,117 predicted protein sequences; release-76) (Yates
304 *et al.*, 2016) proteome databases with the set of predicted protein sequences.

305

306 *Protein identification.* For this experiment, we used a human adult testis MS/MS proteomics
307 dataset available from the Human Proteome Map (Kim *et al.*, 2014). All analyses were
308 performed with PeptideShaker (release 0.31.4) (Vaudel *et al.*, 2011), implemented in the
309 Galaxy web-based genome analysis environment (Blankenberg *et al.*, 2010) (release 1.19.5.0),
310 based on SearchGUI (release 1.19.5) (Vaudel *et al.*, 2011). First, the 46 raw data files (.raw)
311 were downloaded from the PRIDE database under accession number PXD000561 and
312 converted to mgf format with PeptideShaker. A concatenated target/decoy database was
313 created by reversing the sequences from a target database with SearchGUI. Cross-linked
314 peptide identification was thus carried out with X!Tandem, Open Mass Spectrometry Search
315 Algorithm (OMSSA) and MS-GF+ (Vaudel *et al.*, 2011). We applied the parameters used by
316 Pinto and coworkers (Pinto *et al.*, 2014): precursor ion tolerance units set at 10 ppm; fragment
317 tolerance set at 0.05 Da; carbamidomethylation of cysteine defined as a fixed modification;
318 oxidation of methionine defined as a variable modification; and only tryptic peptides with up
319 to two missed cleavages were considered. All peptides with at least one validated peptide-

320 spectrum match (PSM) and a confidence interval greater than 80% were kept for further
321 analyses. Finally, only identifications with a false discovery rate (FDR) < 1% indicated by the
322 PeptideShaker validation method were considered.

323

324 Statistical filtration and clustering analysis

325 *Statistical analysis.* The statistical filtration of the transfrags showing a differential expression
326 (DE) across experimental samples was performed using AMEN (Chalmel and Primig, 2008)
327 (Supplementary Fig. S3). First, we performed every pairwise comparison between
328 experimental conditions and selected 23,687 transcript fragments yielding at least one fold-
329 change greater or equal to 3.0 (average values of sample duplicates). A Linear Models for
330 Microarray Data (LIMMA) statistical test (was finally used to identify 21,264 transcripts with
331 significant abundance variations across samples (F-value adjusted with the FDR method: $P \leq$
332 0.05) (Smyth, 2004).

333

334 *Cluster analysis.* The 21,264 DE transfrags were next clustered into 11 expression patterns (P1-
335 P11) by the k-means algorithm (Supplementary Fig. S3). The quality of the resulting k-means
336 clusters was verified with Silhouette plots. The 11 resulting patterns were ordered according to
337 peak expression levels in the different cell types. The 3,897 transfrags for which no significant
338 differential expression was observed (fold-change <3 or $P > 0.05$) were placed in a group term
339 P0.

340

341 *Testis specificity analysis.* To filter transcripts expressed testis-specifically, we downloaded a
342 tissue profiling dataset from the NCBI GEO under the accession number GSE45326 (Nielsen
343 *et al.*, 2014). This experiment comprises 12 normal tissues including ovary, bladder, brain,

344 breast, colon, heart, kidney, liver, lung, muscle, prostate, and skin. To allow proper comparison
345 with our own data, this dataset was re-analyzed with TopHat as described above. Next, the
346 abundance of each transcript assembled in our dataset was assessed with Cuffquant and
347 normalized with Cuffnorm (Trapnell *et al.*, 2012).

348 An empirical filtration approach based on abundance was applied to select transcripts reliably
349 detected only in human testis. Assembled transcripts were considered testis-specific if their
350 abundance was > 1 FPKM in the testis and $1 < \text{FPKM}$ in the 12 other tissues. To avoid selection
351 of candidates with values close to the threshold, only those with an abundance at least three-
352 fold higher in testis than in other tissues were retained.

353

354 Quantification of syntenic transcripts in rodents

355 *Conversion of genome co-ordinates from humans to rodents.* Since potential orthologous loci
356 in rodents of most human lncRNAs and novel loci identified in our study are probably unknown,
357 co-ordinates of the 25,161 high-confidence assembled transcripts (GenePred format) were
358 mapped to syntenic mouse (mm9) and rat (rn6) regions with UCSC's liftOver tool (parameters:
359 $-\text{minMatch}=0.1$ $-\text{minBlocks}=0.5$, as recommended by UCSC for cross-species conversion).

360

361 *Syntenic transcript quantification.* The abundance of each syntenic transcript in each rodent
362 RNA-seq dataset (Gan *et al.*, 2013; Soumillon *et al.*, 2013; Chalmel *et al.*, 2014) was assessed
363 with the Cufflinks suite (Pollier *et al.*, 2013). Abundance values (FPKM) were quantile-
364 normalized to reduce systematic effects and to allow direct comparison between the individual
365 samples.

366

367 *Identification of conserved and correlated loci.* *Rattus norvegicus* was selected as the reference
368 rodent species since the human and rat datasets were produced with similar library preparation
369 protocols (including an rRNA-depletion method) and comprise five similar testicular cell types
370 (Leydig, peritubular, and Sertoli cells, spermatocytes, and round spermatids). A syntenic
371 transcript was considered as “detectable” when its abundance value ≥ 1 FPKM in the rat.
372 Finally, syntenic and detectable transcripts showing similar patterns in the rat (correlation
373 coefficient ≥ 0.8 between the five common testicular cell types) defined the set of loci with a
374 conserved and correlated expression profile between humans and rodents.

375

376 Statistical tests

377 *Enrichment calculation.* AMEN (Chalmel and Primig, 2008) was used to calculate the Fisher
378 exact probability, and the Gaussian hypergeometric test to identify significantly enriched terms
379 from the gene ontology in the 11 expression patterns (P1-P11). A specific annotation term was
380 considered enriched in a group of coexpressed genes if the *P* value was < 0.001 and the number
381 of genes in this cluster showing this annotation was > 3 .

382

383 Quantitative PCR experiments

384 Total RNA (2.5 μg) was first submitted to DNase treatment by the TURBO DNA-free™ Kit
385 (Thermo Fisher Scientific). cDNA synthesis was performed on 800 ng of DNase-treated RNA,
386 with the iScript™ Reverse Transcription Supermix for RT-qPCR (Bio-Rad Laboratories,
387 Hercules, CA, USA), according to the manufacturer’s instructions. Quantitative PCR (qPCR)
388 experiments were next performed on cDNA from isolated human Leydig cells (n=5),
389 peritubular cells (n=2), Sertoli cells (n=2), pachytene spermatocytes (n=4), and round
390 spermatids (n=4). Each gene was assessed in each sample in technical duplicates on 2 ng of

391 cDNA, by using iTaq™ Universal SYBR® Green Supermix (Bio-Rad Laboratories) and
392 CFX384 Touch™ Real-Time PCR Detection System (Bio-Rad Laboratories), according to the
393 default program (95°C for 3 min followed by 40 cycles of 95°C for 10 s, 55°C for 30 s)
394 including a melting curve step (65°C to 95°C with a 0.5°C increment and a hold time of 5 s
395 before reading plate). Results were analyzed with the Bio-Rad CFX Manager. Previously
396 published primers for GAPDH and RPLP0 were used for normalization purposes (Svingen *et*
397 *al.*, 2014). Specific primers for candidate transcripts were designed with the Universal
398 ProbeLibrary System Assay Design ([https://lifescience.roche.com/shop/products/universal-](https://lifescience.roche.com/shop/products/universal-probelibrary-system-assay-design)
399 [probelibrary-system-assay-design](https://lifescience.roche.com/shop/products/universal-probelibrary-system-assay-design)). When intron-spanning primers could not be found, the
400 Primer3 software (v4.0.0; <http://primer3.ut.ee/>) was used. Only primer pairs showing both a
401 single peak in the melting curve analysis and an amplification efficiency between 95 and 105%
402 were used in subsequent experiments (Supplementary Table SIII).

403

404 **Results**

405 Transcript assembly in human adult testicular cells identifies almost 500 new genes

406 We performed here an RNA-seq analysis of human adult testis, of meiotic and postmeiotic
407 germ cells, as well as of Leydig, peritubular, and Sertoli cells, all originating from donors with
408 apparent normal spermatogenesis (Supplementary Table SI). To cover their transcriptomes as
409 broadly as possible, we sequenced ribosomal RNA-depleted total RNA rather than polyA
410 RNAs that tend to be biased towards mRNA (Guttman *et al.*, 2013). We further reconstructed
411 both known and unknown transcript isoforms according to an approach previously described
412 (Chalmel *et al.*, 2014; Zimmermann *et al.*, 2015). In total, 77.3% of the reads that mapped to
413 the human genome were further used to assemble, quantify, and refine a set of 25,161 “high-
414 confidence” transcripts corresponding to 10,703 loci (Supplementary Table SII, and

415 Supplementary Fig. S1). Comparison to the human genome annotation (Ensembl and RefSeq
416 combined, 204,222 nonredundant transcripts) showed that most of them correspond to known
417 (8,777 transcripts, 34.9%) and novel (13,882, 55.2%) isoforms of annotated protein-coding loci,
418 as well as to known (562, 2.2%) and novel (806, 3.2%) isoforms of annotated lncRNAs
419 (Supplementary Fig. S2). Importantly, 511 transcripts (452 loci) appeared to be novel intronic
420 (148, 0.59%), intergenic (193, 0.77%), and antisense (170, 0.68%) unannotated loci, referred
421 to as NUTs (Fig. 1). An integrative approach combining a coding-potential prediction analysis
422 and a PIT strategy (Evans *et al.*, 2012) further suggested that NUTs actually correspond to as-
423 yet unidentified human lncRNAs (Supplementary Fig. S2). Use of isolated cells was critical
424 for identifying these new loci, for which 83.6% would not have met the expression threshold
425 criteria in total testis samples. Additionally, 623 remaining transcripts (2.5%) corresponded to
426 other RNA types, such as pseudogenes and microRNAs, which were not further analyzed.

427

428 The dynamics of the testicular transcriptional landscape highlight the accumulation of
429 lncRNAs during human spermiogenesis

430 To identify the transcripts preferentially expressed in each testicular cell population, we next
431 performed a differential expression analysis. We found that 21,264 transcripts (84.5% of those
432 assembled) showed significant differential expression, which we classified into 11 patterns
433 (P1-P11) (Supplementary Fig. S3, and Fig. 2A): P1, P2, P3, and P4 comprise transcripts highly
434 expressed, respectively, in all somatic cells, in Leydig cells, in peritubular cells and in Sertoli
435 cells. P5 contains transcripts expressed in every cell type but spermatids. Transcripts in patterns
436 P6 to P10 show gradual peak expression in differentiating germ cells from spermatocytes to
437 spermatids. Finally, P11 is composed of transcripts with peak expression in the total testis.
438 Importantly, the consistency of expression patterns was confirmed by different analyses
439 (Supplementary Fig. S4-S10). These showed: the overall appropriate expression of known

440 testicular cell markers (Supplementary Fig. S4); a highly significant overlap with data from
441 microarray analyses of testicular biopsies from infertile patients (Chalmel *et al.*, 2012; Malcher
442 *et al.*, 2013) (Supplementary Fig. S5 and Supplementary Fig. S6) or from single-cell RNA-seq
443 analysis of human adult spermatogenesis (Wang *et al.*, 2018) (Supplementary Fig. S7); the
444 overrepresentation of relevant biological processes for each cluster (Supplementary Fig. S8);
445 and the underrepresentation of X chromosome-derived genes in germ cell patterns P5 to P10
446 as a reflection of meiotic sex chromosome inactivation (Turner, 2007) (Supplementary Fig.
447 S9).

448 Next, we focused on known lncRNAs, and found that most (64.7%) were preferentially
449 expressed in spermatids (P9 and P10, $P < 10^{-177}$) (Fig. 2B). Similarly, the finding that most
450 NUTs (69.6%) were also preferentially expressed during spermiogenesis (P9 and P10, $P < 10^{-$
451 81) (Fig. 2B) supports the idea that many of the NUTs are *bona fide* lncRNAs. The preferential
452 expression of eight NUTs in spermatocytes and/or spermatids (Supplementary Fig. S10) was
453 further validated with qPCR (Supplementary Table SIII).

454

455 Expansion of the testis-specific repertoire of lncRNAs

456 Tissue-specific expression is often considered an indication that the genes involved play unique
457 and important functions in a narrow range of biological processes. To ascertain in more detail
458 the fraction of the testicular transcriptional landscape expressed only in this organ, we analyzed
459 a tissue-profiling dataset including 12 types of normal human tissues (Nielsen *et al.*, 2014) and
460 found that 16.5% (3515 / 21264) of the differentially expressed transcripts were detected only
461 in testis. As expected, 91.4% were predominantly expressed in the germline, showing peak
462 transcriptional induction in early spermatids (P9-P10, 2162/3515, 61.5%) and, to a lesser extent,
463 in spermatocytes (P5-P8, 1051/3515, 29.9%). These RNA-seq data thus confirm and extend

464 earlier observations by showing that twice as many testis-specific transcripts are expressed
465 during the haploid phase as during meiosis (Chalmel *et al.*, 2012). Consistent with their
466 preponderant expression in meiotic and postmeiotic germ cells, 71% of the newly identified
467 NUTs were also detected specifically in the testis. As already observed in the rat (Chalmel *et*
468 *al.*, 2014), exons of a specific subset of lncRNAs expressed in meiotic and postmeiotic germ
469 cells are longer than those of other coding and noncoding transcripts (Supplementary Fig. S11).

470

471 Conserved testicular expression of syntenic mammalian lncRNAs

472 The core testicular transcriptome in mammals includes 18,847 “high-confidence” transcripts
473 (~88.6%) located in genomic regions hypothesized to be homologous due to their shared
474 synteny between humans and rodents (mice and rats) (Table I). The great majority of these
475 syntenic transcripts (15,119 transcripts, 80.2%) were expressed in at least one type of testicular
476 cell in rats. Furthermore, approximately half of the syntenic transcripts (8,457 transcripts,
477 44.9%) displayed very similar expression patterns (correlation > 0.5) in human and rat, and
478 therefore constitute a core set of evolutionary conserved loci involved in spermatogenesis (Fig.
479 3). The present RNA-seq study broadens our insight into the conserved testicular expression
480 program, since our previously published microarray analysis identified only 12.6% of coding
481 genes in humans and rodents as being correlated (Chalmel *et al.*, 2007). Importantly, we were
482 able to determine that the noncoding component of the core testicular transcriptome includes
483 at least 113 lncRNAs and 20 NUTs (Table I). The expression pattern of syntenic mRNAs are
484 far more often correlated than those of lncRNAs (45.8% versus 20.2%).

485

486 **Discussion**

487 Gaining insight into the testicular transcriptional landscape is essential for a better
488 understanding of genetic causes underlying infertility in men. It may also facilitate unraveling
489 what is behind negative trends in several components of male reproductive health, including
490 testicular cancer; and the genomic mechanisms involved in the genetic introgression that
491 occurred during ancestral human admixtures and in which meiosis appears central (Jégou *et al.*,
492 2017). The testis is undeniably the organ that expresses the highest number of genes in a tissue-
493 specific manner, due primarily to the complex processes and associated factors that are required
494 for male germ cell development (for reviews, see (Kleene, 2001; Eddy, 2002; Kimmins *et al.*,
495 2004)). Some researchers consider, however, that the specificities of the spermatogenic cell
496 expression program may also result from promiscuous or leaky transcription during and after
497 meiosis, which would lead to the adventitious synthesis of nonfunctional transcripts (for review,
498 see (Ivell, 1992)). Interestingly, the atypical patterns of gene expression in the testis have also
499 been hypothesized to result from sexual selection, a distinct form of natural selection based on
500 mate choice and competition for mating that acts at the level of the organism, cell, and molecule
501 (for review, see (Kleene, 2005)). Sexual selection is notably responsible for the rapid evolution
502 of often exaggerated reproductive traits in the competing sex, i.e., males in most species
503 (Darwin, 1871; Hosken and House, 2011). This intense selection pressure to which male
504 reproduction is subjected also triggers the rapid divergence of testicular genes, at both the
505 expression and sequence levels (for review, see (Grath and Parsch, 2016)). Finally, together
506 with potential leaky transcription in meiotic and postmeiotic germ cells, sexual selection is also
507 responsible for making the testis a fertile ground for the birth of new genes, coding as well as
508 noncoding, either from scratch or from pre-existing genes ((Xie *et al.*, 2012; Ruiz-Orera *et al.*,
509 2015); for review, see (Kaessmann, 2010)). In this context, lncRNAs constitute a class of genes
510 with a high origination rate and rapid turnover; most of them are consequently species- or
511 lineage-specific, and their expression is highly enriched in the testis (Cabili *et al.*, 2011; Derrien

512 *et al.*, 2012; Necsulea *et al.*, 2014; Hezroni *et al.*, 2015); for review (Kapusta and Feschotte,
513 2014)).

514 Several RNA-seq analyses have investigated the expression of lncRNAs during
515 spermatogenesis in various animal species or used the testis as a model organ to identify new
516 lncRNAs (Soumillon *et al.*, 2013; Necsulea *et al.*, 2014). Recently, two RNA-seq studies were
517 performed using human male germ cells (Zhu *et al.*, 2016; Jan *et al.*, 2017). In those works,
518 the expression of both mRNAs and lncRNAs was assessed in human spermatogonia,
519 spermatocytes, and spermatids. However, since the analysis pipelines did not include transcript
520 assembly, both studies failed to identify novel genes.

521 The study reported here is original because it aimed at identifying new transcript
522 isoforms and unknown genes expressed during spermatogenesis in human testicular cells. Thus,
523 the stringent quality criteria allowed us to assemble and quantify over 25,000 high-confidence
524 transcripts. These included 11,627 and 766 new transcript isoforms for coding and for
525 noncoding genes, respectively, as well as 511 completely novel unannotated multi-exon
526 transcripts. Of particular interest is that more than 85% of these unknown genes showed
527 preferential expression in spermatocytes and spermatids; this finding clearly illustrates that
528 adult male germ cells constitute an important reservoir for gene discovery purposes (Chalmel
529 *et al.*, 2014; Chocu *et al.*, 2014). It is also noteworthy that fewer than 15% of these transcripts
530 would have met the expression cutoff we used if our analysis had included total testis only:
531 most (~70%) were indeed identified because of their high expression in spermatids and, to a
532 lower extent (~16%), in spermatocytes. This demonstrates the striking advantage of using
533 isolated cells, in terms of sensitivity.

534 The 511 NUTs we identified actually correspond to 451 new human genes. Their virtual
535 absence of protein-encoding potential strongly suggests that most, if not all, encode new
536 lncRNAs. In agreement with previous reports in different species (Laiho *et al.*, 2013;

537 Soumillon *et al.*, 2013; Chalmel *et al.*, 2014), most lncRNAs showed preferential expression
538 in human postmeiotic spermatids. Furthermore, a subset of lncRNAs that are expressed during
539 meiosis have exons twice as long as other lncRNAs or mRNAs. These longer exons, of
540 unknown functional relevance, appear to be a conserved phenomenon, since the same
541 observation has been made for meiotic lncRNAs in rats (Chalmel *et al.*, 2014). As suggested
542 previously (Naro *et al.*, 2017), one possible explanation could be that lncRNAs critical for
543 spermatogenesis are stabilized for several days after their synthesis thanks to an intron retention
544 program in meiotic spermatocytes.

545 Although many essential functions of lncRNAs in various biological processes have
546 been demonstrated, the biological relevance of the massive expression of such RNAs during
547 the metamorphosis of haploid spermatids into mature spermatozoa remains unknown. We
548 cannot rule out the possibility that some of them are junk products of leaky transcription during
549 meiosis. Nonetheless, their promoters' high degree of conservation — at least as conserved as
550 protein-coding gene promoters — suggests strong selective constraints at the transcriptional
551 level and important functions for these molecules (Carninci *et al.*, 2005; Necsulea *et al.*, 2014).
552 Possible roles for certain spermatozoal lncRNAs during early embryonic development can also
553 be proposed, given that sperm contain a complex population of transcripts that are delivered to
554 the embryo upon fertilization (Ostermeier *et al.*, 2004; Jodar *et al.*, 2013; Sandler *et al.*, 2013).
555 The preferential localization of lncRNAs in the vicinity of protein-coding genes involved in
556 developmental processes points to a potential role for sperm lncRNAs in regulating expression
557 of these genes (Ponjavic *et al.*, 2009; Cabili *et al.*, 2011; Chalmel *et al.*, 2014).

558 Finally, some lncRNAs may play fundamental roles during germ cell development
559 itself (Wen *et al.*, 2016; Hosono *et al.*, 2017; Wichman *et al.*, 2017), even though predicting
560 functions of lncRNAs on the basis of their sequence remains challenging. Their conservation
561 at both the sequence and expression levels does, however, hint at important roles for some of

562 them (for review, see (Ulitsky, 2016)). In contrast to mRNAs, and as expected because of their
563 intrinsic low sequence conservation, we identified syntenic regions for only 37% of human
564 testicular lncRNAs. Among these, we defined a core group of 131 lncRNAs with syntenic
565 transcription during spermatogenesis, which suggests they play key roles in germ cell
566 development. The absence of conservation of the rest, at either the sequence or expression level,
567 does not necessarily imply they are not functional: the vast majority of lncRNAs indeed have
568 no homologs in species that diverged more than 50 million years ago (Necsulea *et al.*, 2014;
569 Hezroni *et al.*, 2015). Additional work relying on expression data obtained in other hominins
570 will be needed to clarify the functional contribution of such lineage-specific lncRNAs in human
571 spermatogenesis.

572 That lncRNAs play important biological functions is now supported by many
573 independent studies reporting their functional implications in almost all the investigated
574 physiological and pathophysiological biological systems (Tao *et al.*, 2016), including
575 spermatogenesis (Wen *et al.*, 2016; Hosono *et al.*, 2017; Wichman *et al.*, 2017). It is therefore
576 important to note that lncRNAs are now presented as a novel class of diagnostic biomarkers
577 and therapeutic targets for several disorders and pathologies (Lavorgna *et al.*, 2016; Arun *et*
578 *al.*, 2018). On one hand, due to their cell-type specific expression pattern and their diversity of
579 functions, GWAS of patients with non-obstructive azoospermia would obviously benefit from
580 systematically screening for causal genetic variants in evolutionary-conserved lncRNAs
581 expressed in the germline. On the other hand, those molecules could also be used as interesting
582 diagnostic biomarkers, probing the presence or absence of specific testicular cell populations
583 in infertile men with distinct spermatogenic arrests. They might also represent possible
584 biomarkers that could help to determine the prognosis of hormonal therapy with
585 hCG/recombinant FSH for infertile men with idiopathic nonobstructive azoospermia. Last but
586 not least, advances in nucleic acid-based therapies are evolving at a steady rate and have already

587 shown success in several preclinical studies (Arun *et al.*, 2018). Such promising therapeutic
588 approaches targeting lncRNAs critical for the male germ cell differentiation could pave the
589 way towards exploring novel male contraceptive options that might be clinically relevant in
590 the decade ahead (Lavorgna *et al.*, 2016). These examples are just some of the many clinical
591 applications that could be made in our scientific field. Although many challenges remain to be
592 addressed, especially regarding functional annotations of lncRNAs, the systematic
593 characterization of the noncoding transcriptional landscape at play during the human
594 spermatogenesis process is an indispensable prerequisite to such future directions. In this
595 context, the novel and abundant data provided by the present study substantiates further the
596 general basis without which deciphering the extremely complex mechanisms of normal and
597 failed spermatogenesis in men will remain an utopic challenge.

598

599 **Acknowledgments**

600 We thank all members of the SEQanswers forums for helpful advice; Steven Salzberg and Cole
601 Trapnell for continuous support with the “Tuxedo” suite; and the UCSC Genome team
602 members. **Sequencing was performed by the GenomEast platform, a member of the ‘France
603 Génomique’ consortium (ANR-10-INBS-0009).**

604

605 **Authors’ roles**

606 FC, ADR, and BJ designed the study and wrote the manuscript. FC and ADR supervised the
607 research. FC prepared, analyzed, and interpreted RNA sequencing data. ADR and BJ prepared
608 the testicular samples and interpreted sequencing data. BE prepared the testicular samples and
609 validated expression data. YLB performed the PIT analysis. TAD contributed to the analysis

610 of the common genomic features shared by the assembled transcripts. CLB contributed to the
611 cross-species data comparison. MP, NDR, BE, and YLB contributed to the manuscript. All
612 authors approved the final version of the manuscript, and declare that they have no competing
613 interests.

614

615

616 **Funding**

617 This work was supported by l'Institut national de la santé et de la recherche médicale (Inserm);
618 l'Université de Rennes 1; l'Ecole des hautes études en santé publique (EHESP); INERIS-
619 STORM to B.J. [N 10028NN]; Rennes Métropole “Défis scientifiques émergents” to F.C (2011)
620 and A.D.R (2013). The authors have no competing financial interests.

621

622 **Conflict of interest**

623 There are no competing interests related to this study.

624

625 **References**

- 626 Albrecht M, Rämisch R, Köhn FM, Schwarzer JU, Mayerhofer A. Isolation and cultivation of
627 human testicular peritubular cells: a new model for the investigation of fibrotic processes
628 in the human testis and male infertility. *J Clin Endocrinol Metab* [Internet] 2006;**91**:1956–
629 1960.
- 630 Arun G, Diermeier SD, Spector DL. Therapeutic Targeting of Long Non-Coding RNAs in
631 Cancer. *Trends Mol Med* [Internet] 2018;**24**:257–277.

- 632 Barrett T, Wilhite SE, Ledoux P, Evangelista C, Kim IF, Tomashevsky M, Marshall KA,
633 Phillippy KH, Sherman PM, Holko M, *et al.* NCBI GEO: archive for functional genomics
634 data sets—update. *Nucleic Acids Res* [Internet] 2012;**41**:D991–D995.
- 635 Blankenberg D, Kuster G Von, Coraor N, Ananda G, Lazarus R, Mangan M, Nekrutenko A,
636 Taylor J. Galaxy: a web-based genome analysis tool for experimentalists. *Curr Protoc*
637 *Mol Biol* [Internet] 2010;**Chapter 19**:Unit 19.10.1-21.
- 638 Brown GR, Hem V, Katz KS, Ovetsky M, Wallin C, Ermolaeva O, Tolstoy I, Tatusova T,
639 Pruitt KD, Maglott DR, *et al.* Gene: a gene-centered information resource at NCBI.
640 *Nucleic Acids Res* [Internet] 2015;**43**:D36–D42.
- 641 Cabili MN, Trapnell C, Goff L, Koziol M, Tazon-Vega B, Regev A, Rinn JL. Integrative
642 annotation of human large intergenic noncoding RNAs reveals global properties and
643 specific subclasses. *Genes Dev* [Internet] 2011;**25**:1915–1927.
- 644 Carninci P, Kasukawa T, Katayama S, Gough J, Frith MC, Maeda N, Oyama R, Ravasi T,
645 Lenhard B, Wells C, *et al.* The Transcriptional Landscape of the Mammalian Genome.
646 *Science (80-)* [Internet] 2005;**309**:1559–1563.
- 647 Chalmel F, Lardenois A, Evrard B, Mathieu R, Feig C, Demougin P, Gattiker A, Schulze W,
648 Jégou B, Kirchhoff C, *et al.* Global human tissue profiling and protein network analysis
649 reveals distinct levels of transcriptional germline-specificity and identifies target genes
650 for male infertility. *Hum Reprod* [Internet] 2012;**27**:3233–3248.
- 651 Chalmel F, Lardenois A, Evrard B, Rolland AD, Sallou O, Dumargne M-C, Coiffec I, Collin
652 O, Primig M, Jégou B. High-resolution profiling of novel transcribed regions during rat
653 spermatogenesis. *Biol Reprod* [Internet] 2014;**91**:5.
- 654 Chalmel F, Primig M. The Annotation, Mapping, Expression and Network (AMEN) suite of
655 tools for molecular systems biology. *BMC Bioinformatics* [Internet] 2008;**9**:86.
- 656 Chalmel F, Rolland AD. Linking transcriptomics and proteomics in spermatogenesis.

- 657 *Reproduction* [Internet] 2015;**150**:R149-57.
- 658 Chalmel F, Rolland ADAD, Niederhauser-Wiederkehr C, Chung SSWSSW, Demougin P,
659 Gattiker A, Moore J, Patard JJ-J, Wolgemuth DJDJ, Jégou B, *et al.* The conserved
660 transcriptome in human and rodent male gametogenesis. *Proc Natl Acad Sci U S A*
661 [Internet] 2007;**104**:8346–8351. National Academy of Sciences.
- 662 Chen L-L. Linking Long Noncoding RNA Localization and Function. *Trends Biochem Sci*
663 [Internet] 2016;**41**:761–772.
- 664 Chocu S, Evrard B, Lavigne R, Rolland AD, Aubry F, Jégou B, Chalmel F, Pineau C. Forty-
665 four novel protein-coding loci discovered using a proteomics informed by transcriptomics
666 (PIT) approach in rat male germ cells. *Biol Reprod* [Internet] 2014;**91**:123.
- 667 Chui K, Trivedi A, Cheng CY, Cherbavaz DB, Dazin PF, Huynh ALT, Mitchell JB, Rabinovich
668 GA, Noble-Haesslein LJ, John CM. Characterization and functionality of proliferative
669 human Sertoli cells. *Cell Transplant* [Internet] 2011;**20**:619–635.
- 670 Dai M, Wang P, Boyd AD, Kostov G, Athey B, Jones EG, Bunney WE, Myers RM, Speed TP,
671 Akil H, *et al.* Evolving gene/transcript definitions significantly alter the interpretation of
672 GeneChip data. *Nucleic Acids Res* [Internet] 2005;**33**:e175.
- 673 Darde TA, Lecluze E, Lardenois A, Stévant I, Alary N, Tüttelmann F, Collin O, Nef S, Jégou
674 B, Rolland AD, *et al.* The ReproGenomics Viewer: a multi-omics and cross-species
675 resource compatible with single-cell studies for the reproductive science community. In
676 Kelso J, editor. *Bioinformatics* [Internet] 2019;Available from:
677 <http://www.ncbi.nlm.nih.gov/pubmed/30668675>.
- 678 Darde TA, Sallou O, Becker E, Evrard B, Monjeaud C, Bras Y Le, Jégou B, Collin O, Rolland
679 AD, Chalmel F. The ReproGenomics Viewer: An integrative cross-species toolbox for the
680 reproductive science community. *Nucleic Acids Res* [Internet] 2015;**43**:W109–W116.
- 681 Darwin CR. *The Descent of Man and Selection in Relation to Sex*. In Murray J, editor. 1871;

- 682 London.
- 683 Derrien T, Johnson R, Bussotti G, Tanzer A, Djebali S, Tilgner H, Guernec G, Martin D,
684 Merkel A, Knowles DG, *et al.* The GENCODE v7 catalog of human long noncoding
685 RNAs: analysis of their gene structure, evolution, and expression. *Genome Res* [Internet]
686 2012;**22**:1775–1789.
- 687 Eddy EM. Male germ cell gene expression. *Recent Prog Horm Res* [Internet] 2002;**57**:103–
688 128.
- 689 Evans VC, Barker G, Heesom KJ, Fan J, Bessant C, Matthews DA. De novo derivation of
690 proteomes from transcriptomes for transcript and protein identification. *Nat Methods*
691 [Internet] 2012;**9**:1207–1211.
- 692 Finn RD, Clements J, Eddy SR. HMMER web server: interactive sequence similarity searching.
693 *Nucleic Acids Res* [Internet] 2011;**39**:W29-37.
- 694 Gan H, Wen L, Liao S, Lin X, Ma T, Liu J, Song C-X, Wang M, He C, Han C, *et al.* Dynamics
695 of 5-hydroxymethylcytosine during mouse spermatogenesis. *Nat Commun* [Internet]
696 2013;**4**:1995.
- 697 Grath S, Parsch J. Sex-Biased Gene Expression. *Annu Rev Genet* [Internet] 2016;**50**:29–44.
- 698 Guillaudeux T, Gomez E, Onno M, Drénou B, Segretain D, Alberti S, Lejeune H, Fauchet R,
699 Jégou B, Bouteiller P Le. Expression of HLA class I genes in meiotic and post-meiotic
700 human spermatogenic cells. *Biol Reprod* [Internet] 1996;**55**:99–110.
- 701 Guttman M, Rinn JL. Modular regulatory principles of large non-coding RNAs. *Nature*
702 [Internet] 2012;**482**:339–346. NIH Public Access.
- 703 Guttman M, Russell P, Ingolia NT, Weissman JS, Lander ES. Ribosome profiling provides
704 evidence that large noncoding RNAs do not encode proteins. *Cell* [Internet]
705 2013;**154**:240–251.
- 706 Hezroni H, Koppstein D, Schwartz MG, Avrutin A, Bartel DP, Ulitsky I. Principles of Long

- 707 Noncoding RNA Evolution Derived from Direct Comparison of Transcriptomes in 17
708 Species. *Cell Rep* [Internet] 2015;**11**:1110–1122.
- 709 Hosken DJ, House CM. Sexual selection. *Curr Biol* [Internet] 2011;**21**:R62–R65.
- 710 Hosono Y, Niknafs YS, Prensner JR, Iyer MK, Dhanasekaran SM, Mehra R, Pitchiaya S, Tien
711 J, Escara-Wilke J, Poliakov A, *et al.* Oncogenic Role of THOR, a Conserved
712 Cancer/Testis Long Non-coding RNA. *Cell* [Internet] 2017;**171**:1559–1572.e20.
- 713 Irizarry RA, Hobbs B, Collin F, Beazer-Barclay YD, Antonellis KJ, Scherf U, Speed TP.
714 Exploration, normalization, and summaries of high density oligonucleotide array probe
715 level data. *Biostatistics* [Internet] 2003;**4**:249–264.
- 716 Ivell R. 'All that glitters is not gold'--common testis gene transcripts are not always what they
717 seem. *Int J Androl* [Internet] 1992;**15**:85–92.
- 718 Jan SZ, Vormer TL, Jongejan A, Röling MD, Silber SJ, Rooij DG de, Hamer G, Repping S,
719 Pelt AMM van. Unraveling transcriptome dynamics in human spermatogenesis.
720 *Development* [Internet] 2017;**144**:3659–3673.
- 721 Jégou B, Sankararaman S, Rolland AD, Reich D, Chalmel F. Meiotic Genes Are Enriched in
722 Regions of Reduced Archaic Ancestry. *Mol Biol Evol* [Internet] 2017;**34**:1974–1980.
- 723 Jodar M, Selvaraju S, Sandler E, Diamond MP, Krawetz SA, Reproductive Medicine Network.
724 The presence, role and clinical use of spermatozoal RNAs. *Hum Reprod Update* [Internet]
725 2013;**19**:604–624.
- 726 Kaessmann H. Origins, evolution, and phenotypic impact of new genes. *Genome Res* [Internet]
727 2010;**20**:1313–1326.
- 728 Kaiser GRRF, Monteiro SC, Gelain DP, Souza LF, Perry MLS, Bernard EA. Metabolism of
729 amino acids by cultured rat Sertoli cells. *Metabolism* [Internet] 2005;**54**:515–521.
- 730 Kapusta A, Feschotte C. Volatile evolution of long noncoding RNA repertoires: mechanisms
731 and biological implications. *Trends Genet* [Internet] 2014;**30**:439–452.

- 732 Kim M-S, Pinto SM, Getnet D, Nirujogi RS, Manda SS, Chaerkady R, Madugundu AK, Kelkar
733 DS, Isserlin R, Jain S, *et al.* A draft map of the human proteome. *Nature* [Internet]
734 2014;**509**:575–581.
- 735 Kimmins S, Kotaja N, Davidson I, Sassone-Corsi P. Testis-specific transcription mechanisms
736 promoting male germ-cell differentiation. *Reproduction* [Internet] 2004;**128**:5–12.
- 737 Kleene KC. A possible meiotic function of the peculiar patterns of gene expression in
738 mammalian spermatogenic cells. *Mech Dev* [Internet] 2001;**106**:3–23.
- 739 Kleene KC. Sexual selection, genetic conflict, selfish genes, and the atypical patterns of gene
740 expression in spermatogenic cells. *Dev Biol* [Internet] 2005;**277**:16–26.
- 741 Kong L, Zhang Y, Ye Z-Q, Liu X-Q, Zhao S-Q, Wei L, Gao G. CPC: assess the protein-coding
742 potential of transcripts using sequence features and support vector machine. *Nucleic Acids*
743 *Res* [Internet] 2007;**35**:W345-9.
- 744 Krausz C, Escamilla AR, Chianese C. Genetics of male infertility: from research to clinic.
745 *REPRODUCTION* [Internet] 2015;**150**:R159–R174.
- 746 Kuhn RM, Haussler D, Kent WJ. The UCSC genome browser and associated tools. *Brief*
747 *Bioinform* [Internet] 2013;**14**:144–161.
- 748 Laiho A, Kotaja N, Gyenesei A, Sironen A. Transcriptome profiling of the murine testis during
749 the first wave of spermatogenesis. *PLoS One* [Internet] 2013;**8**:e61558.
- 750 Lavorgna G, Vago R, Sarmini M, Montorsi F, Salonia A, Bellone M. Long non-coding RNAs
751 as novel therapeutic targets in cancer. *Pharmacol Res* [Internet] 2016;**110**:131–138.
- 752 Li H, Handsaker B, Wysoker A, Fennell T, Ruan J, Homer N, Marth G, Abecasis G, Durbin R,
753 1000 Genome Project Data Processing Subgroup. The Sequence Alignment/Map format
754 and SAMtools. *Bioinformatics* [Internet] 2009;**25**:2078–2079.
- 755 Malcher A, Rozwadowska N, Stokowy T, Kolanowski T, Jedrzejczak P, Zietkowiak W,
756 Kurpisz M. Potential biomarkers of nonobstructive azoospermia identified in microarray

- 757 gene expression analysis. *Fertil Steril* [Internet] 2013;**100**:1686–1694.e7.
- 758 Mercer TR, Mattick JS. Structure and function of long noncoding RNAs in epigenetic
759 regulation. *Nat Struct Mol Biol* [Internet] 2013;**20**:300–307.
- 760 Naro C, Jolly A, Persio S Di, Bielli P, Setterblad N, Alberdi AJ, Vicini E, Geremia R, la Grange
761 P De, Sette C. An Orchestrated Intron Retention Program in Meiosis Controls Timely
762 Usage of Transcripts during Germ Cell Differentiation. *Dev Cell* [Internet] 2017;**41**:82–
763 93.e4. Elsevier.
- 764 Necsulea A, Soumillon M, Warnefors M, Liechti A, Daish T, Zeller U, Baker JC, Grützner F,
765 Kaessmann H. The evolution of lncRNA repertoires and expression patterns in tetrapods.
766 *Nature* [Internet] 2014;**505**:635–640.
- 767 Nielsen MM, Tehler D, Vang S, Sudzina F, Hedegaard J, Nordentoft I, Orntoft TF, Lund AH,
768 Pedersen JS. Identification of expressed and conserved human noncoding RNAs. *RNA*
769 [Internet] 2014;**20**:236–251.
- 770 Nikkanen V, Söderström KO, Parvinen M. Identification of the spermatogenic stages in living
771 seminiferous tubules of man. *J Reprod Fertil* [Internet] 1978;**53**:255–257.
- 772 Ostermeier GC, Miller D, Huntriss JD, Diamond MP, Krawetz SA. Reproductive biology:
773 Delivering spermatozoan RNA to the oocyte. *Nature* [Internet] 2004;**429**:154–154.
- 774 Pauli A, Valen E, Lin MF, Garber M, Vastenhouw NL, Levin JZ, Fan L, Sandelin A, Rinn JL,
775 Regev A, *et al.* Systematic identification of long noncoding RNAs expressed during
776 zebrafish embryogenesis. *Genome Res* [Internet] 2012;**22**:577–591.
- 777 Pinto SM, Manda SS, Kim M-S, Taylor K, Selvan LDN, Balakrishnan L, Subbannayya T, Yan
778 F, Prasad TSK, Gowda H, *et al.* Functional annotation of proteome encoded by human
779 chromosome 22. *J Proteome Res* [Internet] 2014;**13**:2749–2760.
- 780 Pollier J, Rombauts S, Goossens A. Analysis of RNA-Seq data with TopHat and Cufflinks for
781 genome-wide expression analysis of jasmonate-treated plants and plant cultures. *Methods*

- 782 *Mol Biol* [Internet] 2013;**1011**:305–315.
- 783 Ponjavic J, Oliver PL, Lunter G, Ponting CP. Genomic and Transcriptional Co-Localization of
784 Protein-Coding and Long Non-Coding RNA Pairs in the Developing Brain. In
785 Hayashizaki Y, editor. *PLoS Genet* [Internet] 2009;**5**:e1000617.
- 786 Prensner JR, Iyer MK, Balbin OA, Dhanasekaran SM, Cao Q, Brenner JC, Laxman B,
787 Asangani IA, Grasso CS, Kominsky HD, *et al.* Transcriptome sequencing across a
788 prostate cancer cohort identifies PCAT-1, an unannotated lincRNA implicated in disease
789 progression. *Nat Biotechnol* [Internet] 2011;**29**:742–749.
- 790 Pruitt KD, Brown GR, Hiatt SM, Thibaud-Nissen F, Astashyn A, Ermolaeva O, Farrell CM,
791 Hart J, Landrum MJ, McGarvey KM, *et al.* RefSeq: an update on mammalian reference
792 sequences. *Nucleic Acids Res* [Internet] 2014;**42**:D756–D763.
- 793 Pundir S, Magrane M, Martin MJ, O’Donovan C, UniProt Consortium. Searching and
794 Navigating UniProt Databases. *Curr Protoc Bioinforma* [Internet] 2015;**50**:1.27.1-10.
- 795 Rice P, Longden I, Bleasby A. EMBOSS: the European Molecular Biology Open Software
796 Suite. *Trends Genet* [Internet] 2000;**16**:276–277.
- 797 Rosenbloom KR, Armstrong J, Barber GP, Casper J, Clawson H, Diekhans M, Dreszer TR,
798 Fujita PA, Guruvadoo L, Haeussler M, *et al.* The UCSC Genome Browser database: 2015
799 update. *Nucleic Acids Res* [Internet] 2014;**43**:D670-81.
- 800 Ruiz-Orera J, Hernandez-Rodriguez J, Chiva C, Sabidó E, Kondova I, Bontrop R, Marqués-
801 Bonet T, Albà MM. Origins of De Novo Genes in Human and Chimpanzee. In Noonan J,
802 editor. *PLOS Genet* [Internet] 2015;**11**:e1005721.
- 803 Schmitz SU, Grote P, Herrmann BG. Mechanisms of long noncoding RNA function in
804 development and disease. *Cell Mol Life Sci* [Internet] 2016;**73**:2491–2509.
- 805 Sandler E, Johnson GD, Mao S, Goodrich RJ, Diamond MP, Hauser R, Krawetz SA. Stability,
806 delivery and functions of human sperm RNAs at fertilization. *Nucleic Acids Res* [Internet]

- 807 2013;**41**:4104–4117.
- 808 Simpson BJ, Wu FC, Sharpe RM. Isolation of human Leydig cells which are highly responsive
809 to human chorionic gonadotropin. *J Clin Endocrinol Metab* [Internet] 1987;**65**:415–422.
- 810 Smyth GK. Linear Models and Empirical Bayes Methods for Assessing Differential Expression
811 in Microarray Experiments. *Stat Appl Genet Mol Biol* [Internet] 2004;**3**:1–25.
- 812 Soumillon M, Necsulea A, Weier M, Brawand D, Zhang X, Gu H, Barthès P, Kokkinaki M,
813 Nef S, Gnirke A, *et al.* Cellular source and mechanisms of high transcriptome complexity
814 in the mammalian testis. *Cell Rep* [Internet] 2013;**3**:2179–2190.
- 815 Svingen T, Jørgensen A, Rajpert-De Meyts E. Validation of endogenous normalizing genes for
816 expression analyses in adult human testis and germ cell neoplasms. *Mol Hum Reprod*
817 [Internet] 2014;**20**:709–718.
- 818 Tao S, Xiu-Lei Z, Xiao-Lin L, Sai-Nan M, Yu-Zhu G, Xiang-Ting W. Recent Progresses of
819 Long Noncoding RNA. <http://www.sciencepublishinggroup.com> [Internet] 2016;**1**:34.
820 Science Publishing Group.
- 821 Trapnell C, Pachter L, Salzberg SL. TopHat: discovering splice junctions with RNA-Seq.
822 *Bioinformatics* [Internet] 2009;**25**:1105–1111.
- 823 Trapnell C, Roberts A, Goff L, Pertea G, Kim D, Kelley DR, Pimentel H, Salzberg SL, Rinn
824 JL, Pachter L. Differential gene and transcript expression analysis of RNA-seq
825 experiments with TopHat and Cufflinks. *Nat Protoc* [Internet] 2012;**7**:562–578.
- 826 Turner JMA. Meiotic sex chromosome inactivation. *Development* [Internet] 2007;**134**:1823–
827 1831.
- 828 Tüttelmann F, Rajpert-De Meyts E, Nieschlag E, Simoni M. Gene polymorphisms and male
829 infertility--a meta-analysis and literature review. *Reprod Biomed Online* [Internet]
830 2007;**15**:643–658.
- 831 Tüttelmann F, Ruckert C, Röpke A. Disorders of spermatogenesis. *medizinische Genet*

- 832 [Internet] 2018;**30**:12–20.
- 833 Ulitsky I. Evolution to the rescue: using comparative genomics to understand long non-coding
834 RNAs. *Nat Rev Genet* [Internet] 2016;**17**:601–614.
- 835 Vaudel M, Barsnes H, Berven FS, Sickmann A, Martens L. SearchGUI: An open-source
836 graphical user interface for simultaneous OMSSA and X!Tandem searches. *Proteomics*
837 [Internet] 2011;**11**:996–999.
- 838 Wang J, Kong L, Gao G, Luo J. A brief introduction to web-based genome browsers. *Brief*
839 *Bioinform* [Internet] 2013a;**14**:131–143.
- 840 Wang L, Park HJ, Dasari S, Wang S, Kocher J-P, Li W. CPAT: Coding-Potential Assessment
841 Tool using an alignment-free logistic regression model. *Nucleic Acids Res* [Internet]
842 2013b;**41**:e74.
- 843 Wang M, Liu X, Chang G, Chen Y, An G, Yan L, Gao S, Xu Y, Cui Y, Dong J, *et al*. Single-
844 Cell RNA Sequencing Analysis Reveals Sequential Cell Fate Transition during Human
845 Spermatogenesis. *Cell Stem Cell* [Internet] 2018;**23**:599–614.e4.
- 846 Wen K, Yang L, Xiong T, Di C, Ma D, Wu M, Xue Z, Zhang X, Long L, Zhang W, *et al*.
847 Critical roles of long noncoding RNAs in Drosophila spermatogenesis. *Genome Res*
848 [Internet] 2016;**26**:1233–1244.
- 849 Wichman L, Somasundaram S, Breindel C, Valerio DM, McCarrey JR, Hodges CA, Khalil
850 AM. Dynamic expression of long noncoding RNAs reveals their potential roles in
851 spermatogenesis and fertility. *Biol Reprod* [Internet] 2017;**97**:313–323.
- 852 Willey S, Roulet V, Reeves JD, Kergadallan M-L, Thomas E, McKnight A, Jégou B, Dejuq-
853 Rainsford N. Human Leydig cells are productively infected by some HIV-2 and SIV
854 strains but not by HIV-1. *AIDS* [Internet] 2003;**17**:183–188.
- 855 Xie C, Zhang YE, Chen J-Y, Liu C-J, Zhou W-Z, Li Y, Zhang M, Zhang R, Wei L, Li C-Y.
856 Hominoid-Specific De Novo Protein-Coding Genes Originating from Long Non-Coding

- 857 RNAs. In Begun DJ, editor. *PLoS Genet* [Internet] 2012;**8**:e1002942.
- 858 Yates A, Akanni W, Amode MR, Barrell D, Billis K, Carvalho-Silva D, Cummins C, Clapham
859 P, Fitzgerald S, Gil L, *et al.* Ensembl 2016. *Nucleic Acids Res* [Internet] 2016;**44**:D710–
860 D716.
- 861 Zhang F, Lupski JR. Non-coding genetic variants in human disease. *Hum Mol Genet* [Internet]
862 2015;**24**:R102-10. Oxford University Press.
- 863 Zhu Z, Li C, Yang S, Tian R, Wang J, Yuan Q, Dong H, He Z, Wang S, Li Z. Dynamics of the
864 Transcriptome during Human Spermatogenesis: Predicting the Potential Key Genes
865 Regulating Male Gametes Generation. *Sci Rep* [Internet] 2016;**6**:19069.
- 866 Zimmermann C, Stévant I, Borel C, Conne B, Pitetti J-L, Calvel P, Kaessmann H, Jégou B,
867 Chalmel F, Nef S. Research resource: the dynamic transcriptional profile of sertoli cells
868 during the progression of spermatogenesis. *Mol Endocrinol* [Internet] 2015;**29**:627–642.
- 869

870 **Figure legends**

871 **Figure 1** RNA-seq analysis of human testicular cells identifies new genes and transcript
872 isoforms.

873 Classification of assembled transcripts according to their biotype and their status as known
874 versus novel. Cuffcompare (Trapnell *et al.*, 2012) was used to compare the 25,161 refined
875 transcripts with 362,647 reference transcripts to distinguish between known (Cufflinks class
876 code “=”) and novel (class code “j”) isoforms of known coding and noncoding genes. This
877 comparison also identified novel unannotated transcripts (NUTs) corresponding to potential
878 new antisense (class code “x”), intronic (class code “i”) or intergenic (class code “u”) genes.

879 lncRNA: long noncoding RNA

880

881 **Figure 2** Expression dynamics across human testicular cells.

882 **A.** Expression profiles of differentially expressed (DE) transcripts. After statistical filtration,
883 the 21,264 DE transcripts were clustered into 11 expression patterns (P1-11). The number of
884 transcripts in each expression pattern is given at the top, and their median profile (red line) is
885 plotted as well as the first and third quartiles (Q1 and Q3, gray shading). Samples marked in
886 red and blue correspond to highest and lowest expression values, respectively. Samples marked
887 in orange indicate a slightly lower expression level than maximum abundance, that is, have the
888 second highest expression value. LC = Leydig cells; PC = peritubular cells; SC = Sertoli cells;
889 Spc = spermatocytes; Spt = spermatids; TT = total testis. **B.** Frequency distribution of
890 expression patterns according to transcript biotype. The percentage of transcripts from each of
891 the 11 expression patterns (P1-11) is given for known (Cufflinks class code “=”) and novel (class
892 code “j”) mRNAs and lncRNAs, as well as for intergenic (class code “u”), intronic (class code
893 “i”), and antisense (class code “x”) NUTs.

894

895 **Figure 3** Syntenic expression during mammalian spermatogenesis.

896 Heatmap representation of 8,457 transcripts with conserved expression during mammalian
897 spermatogenesis. Each line is a syntenic transcript/region, and each column a
898 sample/experimental condition. The number of transcripts in each expression pattern (P1-P11)
899 is given on the left and their relative expression levels in human (present study), rat (Chalmel
900 *et al.*, 2014), and mouse (Gan *et al.*, 2013; Soumillon *et al.*, 2013) testicular samples are color-
901 coded according to the scale bar (standardized abundance). Samples used for computing
902 expression correlation between humans (present study) and rats (Chalmel *et al.*, 2014) are
903 indicated in red. (p)Spg A/B = (pre)spermatogonia type A/B; (l/p)Spc = (leptotene/pachytene)
904 spermatocytes; r/eSpt = round/elongated spermatids. FPKM: fragments per kilobase of exon
905 model per million reads mapped

906

907 **Supplementary Figure S1** Strategy for refinement assembled transcripts.

908 After transcript reconstruction by Cufflinks, a three-layer filtration strategy was applied: First,
909 only transcripts with an expression of ≥ 3 fragments per kilobase of exon model per million
910 reads mapped (FPKM) in at least one experimental condition (average value of biological
911 replicates) were considered. Second, transcripts with a length less than 200 nucleotides were
912 filtered out. Third, novel transcript isoforms (Cuffcompare class “j”) and genes (classes “i”, “u”
913 and “x”) were required to have at least two exons to be retained.

914

915 **Supplementary Figure S2** Coding potential evaluation of assembled transcripts.

916 First, the protein-encoding potential (PEP) of all 25,161 refined transcripts was evaluated by
917 four distinct bioinformatics tools, *i.e.* CPAT, HMMER, CPC, and txCdsPredict (Kong *et al.*,

918 2007; Finn *et al.*, 2011; Kuhn *et al.*, 2013; Wang *et al.*, 2013b). Transcripts that were predicted
919 as protein-coding by two to four tools or by zero or one tool were classified as having high or
920 low PEP, respectively. Second, we used a proteomics informed by transcriptomics (PIT)
921 strategy (Evans *et al.*, 2012) in which a testicular tandem mass spectrometry (MS/MS)
922 proteomics dataset (Kim *et al.*, 2014) was queried against a custom protein database derived
923 from sequences of assembled transcripts. The frequency distribution of transcripts showing
924 high or low PEP and being evidenced (PIT+) or not (PIT-) at the protein level is given for
925 different RNA biotypes. Nearly all mRNAs (97.4%) display a high PEP, and at least one high-
926 confidence peptide was identified in human testis by MS for 67.9% of them. Most long
927 noncoding RNAs (lncRNAs) (76.5%) show low PEP, and were rarely identified by the PIT
928 strategy in the testis proteome. Like lncRNAs, 87.5% of novel unannotated transcripts (NUTs)
929 display low PEP and were almost never (two of 511) identified in the PIT experiment.

930

931 **Supplementary Figure S3** Differential expression analysis of refined transcripts.

932 Refined transcripts were considered to be differentially expressed (DE) if they exhibited a fold-
933 change ≥ 3 when all samples were compared to one other, and if they showed a significant
934 expression difference according to a LIMMA statistical test with a false discovery rate-adjusted
935 F-value of ≤ 0.05 . Finally, k-means clustering was used to group the 21,264 retained transcripts
936 into 11 expression patterns (P1 to P11).

937

938 **Supplementary Figure S4** Expression profiles of the human testicular cell markers.

939 A false-color heatmap summarizes expression profiles of well-known markers for Leydig cells
940 (green), peritubular cells (orange), Sertoli cells (red), spermatogonia (light blue),
941 spermatocytes (blue), spermatids (violet), and germ cells (black). Each line corresponds to a

942 transcript and each column is a sample. Most Leydig cell markers showed peak expression in
943 these cells (P2) or were either detected in all somatic cells (P1; NR5A1) or in total testis
944 samples (P11; PTGDS and HSD17B3). One peritubular cell marker was preferentially
945 expressed in these cells (P3; ACTA2) while a second was detected in all somatic cells (P1;
946 LMOD1). Two Sertoli cell markers were detected in all somatic cells (P1), whereas expression
947 for most specific markers for mature Sertoli cells peaked in total testis samples (P11). This
948 could suggest that Sertoli cells undergo substantial dedifferentiation when cultured. The latter
949 hypothesis would also explain why a robust marker for immature Sertoli cells showed peak
950 expression in these cells (P4; KRT18). Finally, we found consistent expression profiles for all
951 22 investigated germ cell markers, including known markers for spermatogonia (P6),
952 spermatocytes (P5-P9), spermatids (P9-10), and germ cells in general (P6-7). LC = Leydig
953 cells; PC = peritubular cells; SC = Sertoli cells; Spc = Spermatocytes; Spt = round spermatids.
954 CCNA1 = cyclin A1; CLU = clusterin; CTSL = cathepsin L; CYP11A1 = cytochrome P450
955 family 11 subfamily A member 1; DAZL = deleted in azoospermia like; DDX4 = DEAD-box
956 helicase 4; DHCR7 = 7-dehydrocholesterol reductase; DHH = desert hedgehog signaling
957 molecule; FGFR3 = fibroblast growth factor receptor 3; GATA4 = GATA binding protein 4;
958 HSD11B1 = hydroxysteroid 11-beta dehydrogenase 1; HSD17B3 = hydroxysteroid 17-beta
959 dehydrogenase 3; IGF1 = insulin like growth factor 1; INHA = inhibin subunit alpha; INHBB
960 = inhibin subunit beta B; KRT18 = keratin 18; LDHC = lactate dehydrogenase C; LMOD1 =
961 leiomodulin 1; MAGEA4 = MAGE family member A4; MEI1 = meiotic double-stranded break
962 formation protein 1; MEIOB = meiosis specific with OB-fold; MNS1 = meiosis specific
963 nuclear structural 1; NR5A1 = nuclear receptor subfamily 5 group A member 1; PHF13 = PHD
964 finger protein 13; PRM1 = protamine 1; PRM2 = protamine 2; PSAP = prosaposin; PTGDS =
965 prostaglandin D2 synthase; SOX9 = SRY-box 9; SPO11 = SPO11 initiator of meiotic double
966 stranded breaks; STAR = steroidogenic acute regulatory protein; SYCP1 = synaptonemal

967 complex protein 1; SYCP2 = synaptonemal complex protein 2; SYCP3 = synaptonemal
968 complex protein 3; TEX101 = testis expressed 101; TF = transferrin; TNP1 = transition protein
969 1; TNP2 = transition protein 2; TSPO = translocator protein; TXNDC8 = thioredoxin domain
970 containing 8; VCAM1 = vascular cell adhesion molecule 1; WT1 = WT1 transcription factor.

971

972 **Supplementary Figure S5** Correlating testicular expression data across technologies.

973 Over-/Underrepresentation of genes from the 11 expression patterns (RNA-seq data) with those
974 from 13 testicular expression clusters (Microarray data) published by Chalmel and coworkers
975 are shown (Chalmel *et al.*, 2012). The names of expression patterns (P1-P11) and the
976 corresponding numbers of genes are indicated on top of each column, while those for
977 expression clusters (C1-C13) are shown on the left. Each expression cluster is associated with
978 specific testicular cell populations, including prepubertal testicular cells (C1), Leydig and
979 peritubular cells (C2-4), Sertoli cells (C5-7), and germ cells (C8-13). Numbers of loci as
980 observed and expected are given within color-coded rectangles: Red and blue indicate over-
981 and underrepresentation, respectively, according to the scale bar. Numbers in bold indicate
982 significantly over-/underrepresented terms. Genes peaking in somatic cells in the RNA-seq
983 dataset (P1-P4) are significantly overrepresented in clusters C1-C5. P11 (peak expression in
984 total testis samples) shows high enrichment in C5-C7. P5-P10 (progressive peak expression
985 through spermatocytes to spermatids) display a gradual enrichment with clusters C8-C13.
986 Prepub. = prepubertal; LC = Leydig cells; PC = Peritubular cells; SC = Sertoli cells.

987

988 **Supplementary Figure S6** Correlating RNA-seq data from isolated testicular cells with
989 microarray data from patients with non-obstructive azoospermia.

990 A heatmap displaying the relative expression levels of known transcripts, including 21,409
991 mRNAs and 102 lncRNAs, as determined in both our RNA-seq analysis of isolated human
992 testicular cells (left) and a microarray analysis of patients with non-obstructive azoospermia
993 (NOA) (Malcher et al., 2013) (right) is presented. Each line corresponds to a transcript, and
994 each column corresponds to an individual sample (left) or to the average of sample replicates
995 (right). Transcripts are organized according to expression patterns defined in the present study.
996 Relative expression levels are color-coded according to the scale bars. Transcripts showing
997 highest expression in isolated spermatocytes and spermatids show a progressive decreasing
998 signal in biopsies from patients with spermatogenetic arrests at the post-meiotic stage up to
999 Sertoli-cell only syndrome. Conversely, transcripts overexpressed in isolated somatic cells also
1000 exhibited strongest expression in biopsies depleted of germ cells. SPC = Spermatocytes; SPT
1001 = Spermatids; TT = Total testis; POST = spermatogenesis arrested at the post-meiotic stage;
1002 MEI = spermatogenesis arrested at the meiotic stage; PRE = spermatogenesis arrested at the
1003 pre-meiotic stage; SCOS = Sertoli cell-only syndrome.

1004

1005 **Supplementary Figure S7** Correlating RNA-seq data from isolated testicular cells with single-
1006 cell RNA-seq data from patients with normal spermatogenesis or with NOA.

1007 A heatmap displaying the relative expression levels of known transcripts, including 21,696
1008 mRNAs and 455 lncRNAs, as determined in both our RNA-seq analysis of isolated human
1009 testicular cells (left) and a single-cell RNA-seq analysis of human testicular cells from patients
1010 with normal spermatogenesis or with NOA (Wang *et al.*, 2018) (right) is presented. Each line
1011 corresponds to a transcript, and each column corresponds to an individual sample (left) or to
1012 the average of several single cells (right). Transcripts are organized according to expression
1013 patterns defined in the present study. Relative expression levels are color-coded according to

1014 the scale bars. This comparison show a high consistency of expression profiles obtained from
1015 these two different approaches. UMI = Unique Molecular Identifier.

1016

1017 **Supplementary Figure S8** Gene ontology term enrichment analysis.

1018 Overrepresented biological processes associated with genes from the 11 expression patterns
1019 (P1-P11) are shown. The names of expression patterns are indicated on top of each column.
1020 Numbers of loci as observed and expected are given within color-coded rectangles: Red and
1021 blue indicate over- and underrepresentation, respectively, according to the scale bar. Numbers
1022 in bold indicate significantly overrepresented terms. P1 is enriched for biological processes
1023 such as *carbohydrate metabolic process*, *protein glycosylation*, and *vesicle-mediated transport*.
1024 P2 is associated with gene ontology (GO) terms related to androgen synthesis (*cholesterol*
1025 *transport*, *steroid biosynthetic process*). P3 is significantly associated with *tube morphogenesis*,
1026 *angiogenesis*, and *muscle structure development*. P4 is enriched in terms associated with
1027 *neuron projection* and *pyruvate metabolism*; the latter is essential for providing lactate and
1028 pyruvate to developing germ cells (Kaiser *et al.*, 2005). P5 is associated with terms related to
1029 RNA processing, splicing, and transport. P6 was enriched for *piRNA metabolic process*,
1030 *chromatin organization*, and *DNA methylation involved in gamete generation*. P6-7 is
1031 associated with *meiotic nuclear division* and *DNA repair*. P7-P9 are over-represented in GO
1032 terms related to flagellum formation such as *cilium assembly* and *cilium movement*. Most
1033 germline expression patterns (P6-P10) are enriched in *reproduction* and *spermatogenesis*.

1034

1035 **Supplementary Figure S9** Testicular gene expression and sex chromosomal localization. An
1036 ideogram of the X (panel A) and Y (panel B) chromosomes as well as the localization of
1037 transcripts from the 11 expression patterns P1-P11 are shown. For each expression pattern, the

1038 chromosomal positions of transcripts are displayed as vertical lines that are color-coded
1039 according to their corresponding biotype (blue = protein-coding; red = lncRNAs; violet = NUT;
1040 gray = other biotypes). Numbers of loci as observed and expected are given within color-coded
1041 rectangles: Red and blue indicate over- and underrepresentation, respectively, according to the
1042 scale bar. Numbers in bold indicate significant over-/underrepresentation (P value ≤ 0.05). P1
1043 is enriched whereas P5 and P7-P8 are depleted for X-linked genes. A substantial transcriptional
1044 reactivation of the sex chromosomes is observed in P9-P10.

1045 **Supplementary Figure S10** Quantitative PCR validation of eight NUTs.

1046 Histograms represent expression profiles of candidate genes (+/- SEM) relative to GAPDH
1047 mRNA levels. These experiments confirm the expression profiles of selected transcripts and,
1048 more importantly, validate the existence of these newly identified genes.

1049

1050 **Supplementary Figure S11** A subgroup of meiotic lncRNAs have longer exons.

1051 A. Classification of lncRNAs and NUTs according to their genomic features. All 21,264 DE
1052 transcripts underwent multicomponent analysis followed by model-based clustering according
1053 to typical genomic features of lncRNAs: expression level (Max. abundance), expression
1054 specificity (Shannon entropy), sequence conservation, percentage of GC content, number (N°)
1055 of exons, cumulative (Cum.) exon length, average (Av.) exon size, and protein-encoding
1056 potential (PEP). Gray dots indicate mRNAs and colored dots lncRNAs and NUTs. This resulted
1057 in the classification of lncRNAs and NUTs into eight subgroups (clusters 1-8), including cluster
1058 6, containing transcripts that are much longer because their exons are longer.

1059 B. Violin plot representation of selected genomic features for all differentially expressed
1060 mRNAs and lncRNAs as well as for a subgroup (cluster 6) of lncRNAs and NUTs: sequence
1061 conservation (phastCons score), number of exons, transcript length (in nucleotides, nt) and

1062 exon length (nt). Transcript size in cluster 6 is significantly larger than that of other lncRNAs
1063 ($P < 3.10^{-74}$, Wilcoxon signed-rank test) or of known mRNAs (2275 nt; $P < 2.10^{-11}$). These
1064 transcripts have a number of exons similar to that of other lncRNAs, while their exon length is
1065 more than five times that of known mRNAs ($P < 7.10^{-89}$) and of other lncRNAs (302 nt; $P <$
1066 6.10^{-68}). Evolutionary sequence conservation is also lower in noncoding transcripts than in
1067 mRNAs ($P < 9.10^{-48}$).

1068 C. Overrepresentation of lncRNAs and NUTs from cluster 6 across expression patterns. The
1069 enrichment ($-\log[p\text{-value}]$, hypergeometric test) is shown and the number of lncRNAs and
1070 NUTs from cluster 6 reported in brackets for each expression pattern (P1-P11). Cluster 6 is
1071 significantly associated with lncRNAs preferentially transcribed during meiosis (P6).

Figures

Figure 1 RNA-seq analysis of human testicular cells identifies new genes and transcript isoforms. Classification of assembled transcripts according to their biotype and their status as known versus novel. Cuffcompare (Trapnell *et al.*, 2012) was used to compare the 25 161 refined transcripts with reference transcripts to distinguish between known (Cufflinks class code '=') and novel (class code 'j') isoforms of known coding and noncoding genes. This comparison also identified NUTs corresponding to potential new antisense (class code 'x'), intronic (class code 'i') or intergenic (class code 'u') genes. lncRNA: long noncoding RNA.

Figure 2 Expression dynamics across human testicular cells. **A.** Expression profiles of DE transcripts. After statistical filtration, the 21 264 DE transcripts were clustered into 11 expression patterns (P1–P11). The number of transcripts in each expression pattern is given at the top, and their median profile (red line) is plotted as well as the first and third quartiles (Q1 and Q3, gray shading). Samples marked in red and blue correspond to highest and lowest expression values, respectively. Samples marked in orange indicate a slightly lower expression level than maximum abundance, that is, have the second highest expression value. LC = Leydig cells; PC = peritubular cells; SC = Sertoli cells; Spc = spermatocytes; Spt = spermatids; TT = total testis. **B.** Frequency distribution of expression patterns according to transcript biotype. The percentage of transcripts from each of the 11 expression patterns (P1–P11) is given for known (Cufflinks class code '=') and novel (class code 'j') mRNAs and lncRNAs, as well as for intergenic (class code 'u'), intronic (class code 'i'), and antisense (class code 'x') NUTs.

Figure 3 Syntenic expression during mammalian spermatogenesis. Heatmap representation of 8457 transcripts with conserved expression during mammalian spermatogenesis. Each line is a syntenic transcript/region, and each column a sample/experimental condition. The number of transcripts in each expression pattern (P1–P11) is given on the left and their relative expression levels in human (present study), rat (Chalmel et al., 2014) and mouse (Gan et al., 2013; Soumillon et al., 2013) testicular samples are color-coded according to the scale bar (standardized abundance). Samples used for computing expression correlation between humans (present study) and rats (Chalmel et al., 2014) are indicated in red. (p)Spg A/B = (pre)spermatogonia type A/B; (l/p)Spc = (leptotene/pachytene) spermatocytes; r/eSpt = round/elongated spermatids. FPKM: fragments per kilobase of exon model per million reads mapped

Table

Table 1 Sequence and expression conservation of testicular genes.

	Differentially expressed	Syntenic regions	Syntenic & detected	Syntenic & correlated
Total	21 264	18 847	15 119	8457
mRNAs	18 915	17 848	14 652	8179
lncRNAs	1303	479	181	113
NUTs	484	179	46	20
Other biotypes	562	341	240	145

Statistics of sequence conservation in the rat (Syntenic regions), expression detection in the rat samples (Syntenic and detected), and expression conservation in the rat (Syntenic and correlated) are reported for all DE human transcripts and for distinct transcript biotypes. lncRNA, long noncoding RNA; NUT, novel unannotated transcribed region.