New 2010 WHO Standards (5th Edition) for the Evaluation of Human Semen

Mahmood Morshedi Ph.D., HCLD(ABB)

Introduction

- About 1 out of 15 couples at reproductive age experience difficulty conceiving
- Both men and women are more or less equally affected
- Men are solely responsible for the difficulty in 20-25% of the time, and are involved in 20-25% of the time along with their female partners¹

Introduction

- The prevalence of male subfertility/infertility is similar to that of Type 1 and 2 diabetes combined²
- Semen analysis is the cornerstone for evaluating men for subfertility or infertility
- However, the test has been shown to be ineffective in reliably predicting the fertility status of men

Reasons for the Low Predictive Power of Semen Analysis

- Lack of technology to precisely assess a subset of sperm capable of inducing term pregnancies (associate the numbers with the function)
- Inherent variability in semen parameters among men
- Relying on reference thresholds ("normal values") proven to be inadequate tools and standards for distinguishing fertile from infertile men

- Valid reference ranges can improve the value of semen analysis but this has been hampered by the shortcomings of technology and the inherent variability in semen quality among men
- During past 65 years 3 key studies have been carried out for establishing or validating reference ranges for major semen parameters

Major Studies To Establish or Validate Reference Limits for Semen Parameters From 1951 to 1980 to 1991 to 2010

- MacLeod Study, (1951-1953)
- -Guzick et al study, (1991)
 - mainly to assess if MacLeod/WHO reference ranges as well as morphology based on Strict Criteria were able to distinguish fertile from subfertile men
- WHO, 5th edition, (2010)
 - Exception: sperm morphology, revised several times

John Macleod Study³

- 1000 men, wives pregnant
- 800 "infertile" men
- Collection: Masturbation or coitus interruptus (withdrawal)
- One semen/man
- Exception: When fertile men had low quality semen, a second sample was collected
- Motility/morphology evaluations: Blindly, by a single person
- Sperm motility assessed within 5 hours or less

MacLeod's Study

FIGURE 7. Relative frequency distributions of "per cent active" spermatozoa in semen of 1000 fertile men and of 800 men in "infertile" marriage.

MacLeod, Fertil Steril, 1951

No difference in semen volume and morphology between the 2 groups

Major Issues With MacLeod's Study

- Coitus interruptus
- Only one sample per person
- Exception given to the fertile group
- Motility assessment: up to 5 hrs. post collection
- Fertility not clearly defined in both populations
- Inadequate statistical methods
- Morphological evaluations: highly subjective

 Nevertheless, the data from John MacLeod's study and a few other investigators were used to establish the "normal values" (reference ranges) for major semen parameters in the 1st edition (1980) of the WHO manual for the examination of human semen and cervical mucus

1st (1980) WHO Standards for Major Semen Parameters

Parameter	"Normal"	1987, 1992, 1999
Semen Volume (mL)	>= 2 mL (2-5 mL)	Same
Sperm Concentration (x 10 ⁶)	>= 20 x 10 ⁶ (-200)	Same
Sperm Motility (% progressive)	>= 50%	Same
Sperm Morphology (% normal forms)	>= 80.5%	>=50%, >=30%, >=15%
Sperm Viability (% viable)	>= 50%	Same

WHO 1st 1980

Normal Morphology

Normal: ≥80.5%

WHO 2nd 1987

Normal Morphology

Normal: ≥50%

WHO 3rd 1992

Normal Morphology

Normal: ≥30%

WHO 4th 1999

Normal Morphology

Normal: ≥15%

Strict Criteria

Normal Morphology Normal: ≥14%

WHO 5th 2010

Normal Morphology 4%

"Data from assisted reproductive technology programs suggest that, as sperm morphology, falls below 15% normal forms using the methods and definitions described in this manual, the fertilization rate in vitro decreases"

Guzick's Study

- Guzick et al revisited the value of WHO reference ranges by studying samples from 696 fertile and 765 subfertile men at 9 sites across the US (New Eng J Med, 1991)
- The authors used Classification-And-Regression-Tree (CART) analysis to establish the threshold values for fertility and subfertility and used ROC curve to assess the relative value of these parameters in distinguishing between fertile and subfertile men

Positive Aspects of Guzick's Study

- The fertile population was better defined
- Two semen samples per individual were obtained for the study and tested in a timely fashion
- The status of the female partners were more clearly defined
- Valid statistical methods were utilized to evaluate the data

Questionable Aspects of Guzick's Study

- The fertile population was not as uniformly defined (recent up to 2 years)
- The subfertile population was not truly subfertile/infertile
- Possible unknown female factors
- Abstinence between the 2 semen samples varied significantly, 2 of 6 samples for infertile
- Testicular output was not assessed
- The age of men varied significantly

TABLE 2. FERTILE, INDETERMINATE, AND SUBFERTILE RANGES FOR SPERM MEASUREMENTS FROM CLASSIFICATION-AND-REGRESSION-TREE ANALYSIS AND CORRESPONDING ODDS RATIOS FOR INFERTILITY.*

VARIABLE	SEI	MEN MEASUREMEN	NT
	CONCENTRATION	MOTILITY	MORPHOLOGY
	$\times 10^{-6}/\text{ml}$	%	% normal
Fertile range	>48.0	>63	>12
Indeterminate range	13.5 - 48.0	32-63	9-12
Univariate odds ratio for infertility (95% CI)	1.5 (1.2-1.8)	1.7 (1.5-2.2)	1.8 (1.4-2.4)
Subfertile range	<13.5	<32	<9
Univariate odds ratio for infertility (95% CI)	5.3 (3.3-8.3)	5.6 (3.5-8.3)	3.8 (3.0-5.0)

^{*}CI denotes confidence interval.

Table 3. Odds Ratios for Infertility for Combinations of Sperm Measurements.*

SPE	RM MEASUREMENT	RANGE	ODDS RATIO (95% CI)
MORPHOLOGIC FEATURES	MOTILITY	CONCENTRATION	
Fertile	Fertile	Fertile	1.0
Subfertile	Fertile	Fertile	2.9(2.2-3.7)
Fertile	Subfertile	Fertile	2.5 (1.6-4.2)
Fertile	Fertile	Subfertile	2.2(1.3-3.6)
Subfertile	Subfertile	Fertile	7.2(4.3-12.2)
Subfertile	Fertile	Subfertile	6.3(3.8-10.3)
Fertile	Subfertile	Subfertile	5.5 (3.0-10.2)
Subfertile	Subfertile	Subfertile	15.8 (8.7-29.0)

Guzick et al, 1991

- Up to 2010, for nearly 60 years the reference values used for basic semen parameters were from the threshold established by MacLeod
- The exception was for sperm morphology that revised several time until 2010 guidelines were published

- Data from 4 different populations (+)
- A total of 4500 men from 14 countries in 4 continents (+/-)
 - Men who fathered children within the previous 12 months (time-to-pregnancy, <u>TTP</u>, of <= 12 months) (+)
 - Men of unknown fertility (<u>UNSCR</u>, unscreened, from general population) (+)
 - Fertile men (<u>NOTTP</u>, no report of when they fathered children) (+)
 - Men who were screened and chosen if normozoospermic (<u>SCR</u>, based on 1999, WHO standards) (+)

- Rather than calculating the mean and the upper and lower limits for various semen parameters obtained from the TTP ≤ 12 months, one-sided 5th centile was used as the lower threshold (normal values) for major semen parameters
- 95% confidence intervals (CI) was calculated from the remaining 5%

Why 5th Centile, What is Centile?

Google Image

Boyd, Asian J Androl, 2010

- Lower 5th centile thresholds established from one of the 4 groups, a group of men who fathered children during the previous 12 month prior (TTP ≤ 12 months) to the submission of semen samples for analysis
- 1953 semen samples from 5 studies in 8 counties in 3 continents.
- The other 3 groups were evaluated for comparison with this group

Cooper et al, 2009

Comparison of Reference Values

	Macleod/WHO 1 st -4 th Editions	Guzick et al 1991 (Fertile)	Guzick et al 1991 (subfert.)	Men with a TTP of <12 months
Semen Vol. (95% CI)	>=2 mL (2-5)	_	_	1.5 mL (1.4-1.7)
Sperm Conc. (95% CI)	>=20 x 10 ⁶ /mL (20-200)	>48 x 10 ⁶ /mL	<13.5x 10 ⁶ /mL	15 x 10 ⁶ /mL (12-16)
Total Sperm Per Ejaculate	_	_	_	39 x 10 ⁶ /mL (33-46)
Sperm Total Motility	_	>63%	_	40% (38-42%)
Sperm Prog. Motility	>=50%	_	<32%	32% (31-34%)
Morphology (normal forms)	>=80.5%	>12%	<9%	4% (3-4%)

95% CI were calculated from the remaining 5%

Table A1.2 Distribution of values for semen parameters from men whose partners became pregnant within 12 months of discontinuing contraceptive use

Douguestau (vuita)	A/	Centile								
Parameter (units)	N	2.5	5	10	25	50	75	90	95	97.5
Semen volume (ml)	1941	1.2	1.5	2.0	2.7	3.7	4.8	6.0	6.8	7.6
Total sperm number (10 ⁶ per ejaculate)	1859	23	39	69	142	255	422	647	802	928
Sperm concentration (10 ⁶ per ml)	1859	9	15	22	41	73	116	169	213	259
Total motility (PR+NP, %)	1781	34	40	45	53	61	69	75	78	81
Progressive motility (PR,%)	1780	28	32	39	47	55	62	69	72	75
Non-progressive motility (NP, %)	1778	1	1	2	3	5	9	15	18	22
Immotile spermatozoa (IM, %)	1863	19	22	25	31	39	46	54	59	65
Vitality (%)	428	53	58	64	72	79	84	88	91	92
Normal forms (%)	1851	3	4	5.5	9	15	24.5	36	44	48

Source: Cooper et al., 2009.

WHO Manual, 5th edition, 2010

- The semen samples were not collected exclusively for the purpose of establishing the guidelines.
- The data from the semen samples from these men were collected for the purpose of establishing the standards/reference values

- Adequate number of men from 4 different populations compared. No infertile group.
- Men with TTP <= 12 months adequate
- Abstinence too broad
- One sample (the first) from each man was included to relate the results to interindividual variation. However, limiting the data to one sample per person removes the intraindividual variations from calculations

- Different temperature settings were used to evaluate semen samples
- Various sperm counting chambers and methods were used
- Calculating output/hr. or /24 or 48 hr. better
- From the data and the threshold, still remains difficult to assess the likelihood of pregnancy
- Success for various centiles should have been found

- Focus should be shifted from traditional reference values to decision limits, likelihood ratios. Reference values have not been proven valuable for many years and their values based on the 2010 guidelines remain to be proven
- Better: The rate of producing "ideal" spermatozoa (i.e., motility, morphology, DNA, devoid of undesirable genetic markers capable of fertilization and maintenance of pregnancy)

 This number and rate (of ideal sperm production) we must also include the factors related to the female partner to come up with a reliable likelihood of pregnancy

- Rather than flagging the results as low or abnormal, it is better to compare them with the centiles obtained from the reference population
- The centile table available from WHO 5th
 edition manual is a resource which needs to
 be kept handy by the laboratorians and the
 ordering healthcare providers

What Do You Need to Do to Perform a Semen Analysis Based on 2010 WHO Standards?

- Measure/report volume to tenth of an mL
- Measure/report sperm concentration as usual
- Assess/report total and progressive motility
- Determine/report total sperm per ejaculate
- Determine/report morphology based on Strict Criteria
- Have all 2010 WHO lower thresholds and 95% confidence intervals, CI, in your report
- Flag abnormal or low if lower than 95% CI

 Examples of Semen Analysis Reports Based on WHO 2010 Guidelines

ANDROLOGY LABORATORY

EASTERN VIRGINIA MEDICAL SCHOOL DEPARTMENT OF OBSTETRICS AND GYNECOLOGY THE JONES INSTITUTE FOR REPRODUCTIVE MEDICINE

601 COLLEY AVENUE, SUITE 280, NORFOLK, VA 23507-1912 LABORATORY: (757) 446-5737; FAX: (757) 446-5052; E-MAIL: androiato@evms.edu CLIA Certificate # 4900723270

Laboratory Director Mahmood Morshedl, Ph.D., HCLD(ABB)

Clinical Director: Sergio Oehninger, M.D., Ph.D.

	J 5 -Basic	Semen Ana	lysis Report			
Referring Physician:			Test Date:			
Patient:			Spouse:			
Patient SSN:	Spouse SSN:					
cal Record Number:		Medical I	Record Number:			
Specimen Number:			Date of Last Emission:			
Time Collected:			Location of Collection:	Collection Room		
Time Analyzed:			Collection Complete (Y/N):	Yes		
Collection Method: MAST	TURBATION		If no, the loss was from 1*, m Counting Chamber:	iddle,last part Makler		
			Counting Chamber.	With the same of t		
PARAMETER	-	RESULT	WHO 2010 LOWER REF	ERENCE LIMIT (95% C		
SEMEN DATA Volume			45-1/4447			
	_		1.5 mL (1.4-1.7 m	IL)		
Odor		permine	Spermine			
Color	-	Vhitish	Whitish, Gray, Op	alescent		
Viscosity	_	Normal	Normal			
Liquefaction	(Complete	Complete in 30 m	inutes		
pH			Basic ≥ 7.2			
Agglutination	ı	lone	None			
Round Cells		x10 ⁶ /mL	< 1 million/mL ser	men		
Neutrophils		x10 ⁶ /mL	< 1 million/mL semen			
DM DATA (Computer Assists II)			Nb	- A		
RM DATA (Computer Assisted)		408/1	Number of Spen			
Concentration		x10 ⁶ /mL	15 million/mL (12			
Total Sperm Count/Ejaculate		x10 ⁶	39 million (33-46	million)		
Total Percent Motility (progressive +	non-progressive)	%	40% (38%-42%)			
Progressive Motility		%	32% (31%-34%)			
Rapid: Medium:	Slow:		Limits have not be			
Motile Sperm/Ejaculate		x10 ⁶	Lower Limit not e			
Total Progressively Motile/Ejac	ulate		Lower Limit not e	stablished		
Progressive Velocity		μm/s	≥ 25 micrometers	/second		
Mean Linearity		96	35-79% Circular to Straight Line			
Motility Index			≥ 10 (% motile x r	nean velocity)		
Viability (eosin)		%	≥ 58% (55%-63%	• • •		
	ion and motility hav	e been checked twice				
RPHOLOGY DATA (Strict Criteria)		0.0	Number of Sperm Analy			
Normal Sperm:*		%	Midpiece Defect:	%		
Small Head:		%	Tail Defects/Coiled:	%		
Large Head:		%	Duplicate Form:	%		
Round Head:		%	Cytoplasmic Droplet:	%		
Tapered Head:		%	Amorphous Head:	<u></u> %		
Slightly abnormal: %			Colled Tall, Normal Head:	100%		
	4.		_	_		
Morphology Lower Threshold *Lower Threshold for Mo 95% Confidence Interva	orphological		m: 4%			
		Page 1				
		_				
e report prepared: End	of FINAL	Report	Signature:			

			Test Date: 625/2014	
Patient: American Communication			Spouse:	
Patient SSN:		Sp	ouse SSN:	
Patient DOB:		Spo	ouse DOB:	
Medical Record Number:		Medical Record	l Number:	
Specimen Number:		Date of Last		
Time Collected: 11:12			Collection: Collection Room	
Time Analyzed: 11:30		Collection Comp		
Collection Method: Masturbation		Counting	g Chamber: Makler	
PARAMETER	RESULT	W	HO 2010 LOWER REFERENCE	LIMIT (9
SEMEN DATA				
Volume	1.6		1.5 mL (1.4 - 1.7 mL)	
Odor	Spermine		Spermine	
Color	Opalescent		Whitish, Gray, Opalescen	nt
Viscosity	Slight	*Abnormal	Normal	
Liquefaction	Complete		[®] Complete in 30 minutes	
pH	8.5		3 Basic >= 7.2	
Agglutination	None		None	
Round Cells < 1 million/mL	semen		< 1 million/mL semen	
	ion/mL semen		< 1 million/mL semen	
SPERM DATA (Computer Assisted) Concentration	15.2 x 10 ⁶	/mL	Number Of Sperm Analyzed 15 million/mL (12-16 mi	
Total Sperm Count/Ejaculate	24.3×10^6	*Low	39 million (33-46 million 40% (38-42%)	1)
Total Percent Motility (progressive + non-progressive)	54.6%		4070 (30-4270)	
			200/ (21 210/)	
Progressive Motility	22.9%	*Low	32% (31-34%)	ahlished
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 9	%		Limits have not been esta	
Progressive Motility	%		Limits have not been esta Lower Limit not establish	ned
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 9			Limits have not been esta Lower Limit not establish Lower Limit not establish	ned hed
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 9 Motile Sperm Ejaculate	13.3 x 10 6 5.6 x 10 6 59.3 µm/s		Limits have not been esta Lower Limit not establish Lower Limit not establish >= 25 micrometers/secon	ned hed d
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 9 Motile Sperm Ejaculate Total Progressively Motile/Ejaculate	% 13.3 x 10 6 5.6 x 10 6 59.3 μm/s 32%		Limits have not been esta Lower Limit not establish Lower Limit not establish >= 25 micrometers/secon 35-79% Circular to Strai	ned hed d ght Line
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 9 Motile Sperm Ejaculate Total Progressively Motile/Ejaculate Average Path Velocity	13.3 x 10 6 5.6 x 10 6 59.3 µm/s		Limits have not been estated Lower Limit not establish Lower Limit not establish >= 25 micrometers/secon 35-79% Circular to Strait >= 10 (%motile x mean volume to the strait second sec	ned hed d ght Line
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 9 Motile Sperm Ejaculate Total Progressively Motile/Ejaculate Average Path Velocity Mean Linearity	% 13.3 x 10 6 5.6 x 10 6 59.3 μm/s 32%		Limits have not been esta Lower Limit not establish Lower Limit not establish >= 25 micrometers/secon 35-79% Circular to Strai	ned hed d ght Line
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 9 Motile Sperm Ejaculate Total Progressively Motile/Ejaculate Average Path Velocity Mean Linearity Motility Index	3.3 x 10 6 5.6 x 10 6 59.3 μm/s 32% 32.4 84.1		Limits have not been estated Lower Limit not establish Lower Limit not establish >= 25 micrometers/secon 35-79% Circular to Strait >= 10 (%motile x mean volume to the strait second sec	ned hed d ght Line
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 9 Motile Sperm Ejaculate Total Progressively Motile/Ejaculate Average Path Velocity Mean Linearity Motility Index Viability (eosin)	3.3 x 10 6 5.6 x 10 6 59.3 μm/s 32% 32.4 84.1		Limits have not been estated Lower Limit not establish Lower Limit not establish >= 25 micrometers/secon 35-79% Circular to Strait >= 10 (%motile x mean volume to the strait second sec	ned hed d ght Line relocity)
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 % Motile Sperm Ejaculate Total Progressively Motile/Ejaculate Average Path Velocity Mean Linearity Motility Index Viability (eosin) Comments: Sperm concentration and motility ha	% 13.3 x 10 6 5.6 x 10 6 59.3 μm/s 32% 32.4 84.1 ve been checked tv		Limits have not been esta Lower Limit not establisl Lower Limit not establisl >= 25 micrometers/secon 35-79% Circular to Strai >= 10 (%motile x mean v >= 58% (55-63%) Number of Sperm Analyzed	ned hed d ght Line relocity)
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 d Motile Sperm Ejaculate Total Progressively Motile/Ejaculate Average Path Velocity Mean Linearity Motility Index Viability (eosin) Comments: Sperm concentration and motility has MORPHOLOGY DATA (Strict Criteria) Normal Sperm:*	% 13.3 x 10 6 5.6 x 10 6 59.3 μm/s 32% 32.4 84.1 ve been checked tv 3.0%		Limits have not been esta Lower Limit not establish Lower Limit not establish >= 25 micrometers/secon 35-79% Circular to Strait >= 10 (%motile x mean was 58% (55-63%)	ned hed d ght Line relocity)
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 d Motile Sperm Ejaculate Total Progressively Motile/Ejaculate Average Path Velocity Mean Linearity Motility Index Viability (eosin) Comments: Sperm concentration and motility hav MORPHOLOGY DATA (Strict Criteria) Normal Sperm:* Small Head	% 13.3 x 10 6 5.6 x 10 6 59.3 µm/s 32% 32.4 84.1 ve been checked tv 3.0% 0.0%		Limits have not been esta Lower Limit not establisl Lower Limit not establisl >= 25 micrometers/secon 35-79% Circular to Strai >= 10 (%motile x mean v >= 58% (55-63%) Number of Sperm Analyzed Midpiece Defect	ned hed d ght Line relocity)
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 d Motile Sperm Ejaculate Total Progressively Motile/Ejaculate Average Path Velocity Mean Linearity Motility Index Viability (eosin) Comments: Sperm concentration and motility hav MORPHOLOGY DATA (Strict Criteria) Normal Sperm:* Small Head Large Head	3.3 x 10 6 5.6 x 10 6 59.3 μm/s 32% 32.4 84.1 ve been checked tv		Limits have not been esta Lower Limit not establisl Lower Limit not establisl >= 25 micrometers/secon 35-79% Circular to Strai >= 10 (%motile x mean v >= 58% (55-63%) Number of Sperm Analyzed Midpiece Defect Tail Defects Coiled Duplicate Form	ned hed d ght Line relocity) 20 0.06 2.56 3.56
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 d Motile Sperm Ejaculate Total Progressively Motile/Ejaculate Average Path Velocity Mean Linearity Motility Index Viability (eosin) Comments: Sperm concentration and motility hav MORPHOLOGY DATA (Strict Criteria) Normal Sperm:* Small Head Large Head Round Head	3.0% 0.0% 0.0% 0.0%		Limits have not been esta Lower Limit not establisl Lower Limit not establisl >= 25 micrometers/secon 35-79% Circular to Strai >= 10 (%motile x mean v >= 58% (55-63%) Number of Sperm Analyzed Midpiece Defect Tail Defects Coiled	20 0.0° 2.5° 3.5° 1.0°
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 d Motile Sperm Ejaculate Total Progressively Motile/Ejaculate Average Path Velocity Mean Linearity Motility Index Viability (eosin) Comments: Sperm concentration and motility hav MORPHOLOGY DATA (Strict Criteria) Normal Sperm:* Small Head Large Head	3.3 x 10 6 5.6 x 10 6 59.3 μm/s 32% 32.4 84.1 ve been checked tv		Limits have not been esta Lower Limit not establisl Lower Limit not establisl >= 25 micrometers/secon 35-79% Circular to Strai >= 10 (%motile x mean v >= 58% (55-63%) Number of Sperm Analyzed Midpiece Defect Tail Defects Coiled Duplicate Form Cytoplasmic Droplet	20 0.0° 2.5° 3.5° 1.0°
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 d Motile Sperm Ejaculate Total Progressively Motile/Ejaculate Average Path Velocity Mean Linearity Motility Index Viability (eosin) Comments: Sperm concentration and motility ha MORPHOLOGY DATA (Strict Criteria) Normal Sperm:* Small Head Large Head Round Head Tapered Head	3.0% 0.0% 0.0% 0.0%		Limits have not been esta Lower Limit not establisl Lower Limit not establisl >= 25 micrometers/secon 35-79% Circular to Strai >= 10 (%motile x mean v >= 58% (55-63%) Number of Sperm Analyzed Midpiece Defect Tail Defects Coiled Duplicate Form Cytoplasmic Droplet	ned hed d ght Line
Progressive Motility Rapid: 18 % Medium: 4 % Slow: 1 d Motile Sperm Ejaculate Total Progressively Motile/Ejaculate Average Path Velocity Mean Linearity Motility Index Viability (eosin) Comments: Sperm concentration and motility hav MORPHOLOGY DATA (Strict Criteria) Normal Sperm:* Small Head Large Head Round Head	3.0% 3.0% 0.0% 0.0%		Limits have not been esta Lower Limit not establisl Lower Limit not establisl >= 25 micrometers/secon 35-79% Circular to Strai >= 10 (%motile x mean v >= 58% (55-63%) Number of Sperm Analyzed Midpiece Defect Tail Defects Coiled Duplicate Form Cytoplasmic Droplet Amorphous Head	20 0.09 2.59 3.59 1.09 90.00

Quality Semen Analysis

- Volume
- Sperm Concentration
- Sperm Motility
- Sperm Morphology

Sperm Counting Chambers

The Makler chamber is one of the most commonly used chamber in andrology laboratories.

Sperm Counting Chambers

Other chambers used are Microcell and Cell-VU. These are fixed cover slip chambers.

Adapted from: WHO Laboratory Manual for the Examination of Human Semen and Sperm-Cervical Mucus Interaction, 4th Ed. .
Cambrudge University Press, Pg. 117. 1999.

Alternatively you can use the following tables in this

and the next slide to assess no between 2 reading	
Column A	Column B
Sum of Two Counts	Maximum Difference Between Two Counts
100	22

Column A	Column B
Sum of Two Counts	Maximum Difference Between Two Counts
180	26
190	27
200	27
210	28
220	29
230	29
240	30
250	30
260	31
270	31
280	32
290	32

WHO Manual for the Evaluation of Human Semen and Cervical Mucus, 1999

Laboratory Director:
Mahmood Morshedi, Ph.D., HCLD

Basic Semen Analysis Report

Clinical Director: Sergio Oehninger, M.D.

Spouse:

Referring Physician: Sergio Oehninger, MD Test Date: 09/14/2007

Patient: Patient SSN:

Patient SSN: Spouse SSN: Spouse DOB: Spouse DOB:

Medical Record Number: Medical Record Number:

Specimen Number: Date of Last Emission: 09/12/2007

Time Collected: Location of Collection: Home

Time Analyzed: 08:32

Collection Method: Masturbation Collection Complete (Y/N): Yes

PARAMETER	RESULT	REFERENCE RANGE
SEMEN DATA		
Volume	1.7	2.0 - 5.0 ml
Odor	Spermine	Spermine
Color	Opalescent	Whitish, Gray, Opalescent
Viscosity	Slight	Normal
Liquefaction	Complete	Complete in 30 minutes
рН	8.3	Basic ≥ 7.6
Agglutination	None	None
Round Cells	0.1 million/mL	<= 1 million/mL semen
Neutrophils	<= 1 million/mL semen	<= 1 million/mL semen

Comments: No sperm observed during the initial evaluation with 2 counting chambers. Detailed evaluation below.

Semen Analysis Results: The semen was concentrated to 35 µL, 30 µL of which was used for wet mount evaluation with no sperm observed. The remaining 5 µL was used to prepare a stained smear with no sperm observed.

The supernate was concentrated to 20 μ L, all of which was used for wet mount evaluation with no sperm observed.

SUMMARY

Basic Semen Analysis Report

Referring Physician: Sergio Oehninger, MD Test Date: 03/17/2004 Patient: Spouse: , Patient SSN: Spouse SSN: 1 Patient DOB: Spouse DOB: Specimen Number: 2 Date of Last Emission: 03/13/2004 Time Collected: Location of Collection: Collection Room Time Analyzed:

Collection Method: Masturbation Collection Complete (Y/N): Yes

PARAMETER	RESULT	REFERENCE RANGE
SEMEN DATA		
Volume	0.6	2-5 mL
Odor	Spermine	Spermine
Color	Opalescent	Whitish, Gray, Opalescent
Viscosity	Normal	Normal
Liquefaction	Complete	Complete in 30 minutes
pH	6.8	Basic >= 7.6
Agglutination	None	None
Round Cells	0.5 million/mL	<= 1 million/mL semen
Neutrophils	<= 1 million/mL semen	<= 1 million/mL semen

No sperm observed during the initial evaluation with two makler chambers.

Semen Analysis Results: The semen was concentrated to 30 µL, with 25 µL used for wet mount evaluation with no sperm observed. The

remaining 5 µL was used to prepare a stained smear with no sperm observed.

The supernate was concentrated to 20 µL, all of which was used for wet mount evaluation with no sperm observed

SUMMARY

NO SPERM OBSERVED.

ATTOCOM PROGRAMMEN, CARROLL PROGRAM

SEMEN MICROBIOLOGY RESULTS

Specimen Type: Semen Ureaplasma urealyticum: Negative

Colony Growth: Moderate growth on blood agar.

- Semen analysis continues to be the primary test for evaluating men who have difficulty fathering children
- However, the test in the format that currently is performed it should not be used for the purpose of predicting the fertility of a man
- It can be used to determine the degree of difficulty one may have fathering a child

 We must switch our emphasis from looking the parameters such as mean, median, or traditional measures expressing confidence in correctness of the value for a given sample or information for a male based on 2-5 samples collected over 1-3 weeks that have not been proven reliable for more than 80 years to attributes which may prove more useful

 Attributes such as the number of sperm with motilities, morphologies, DNA content and other characteristics necessary for successful fertilization and term pregnancy in a semen sample produced within a specific time period (sperm output/hour) may prove more beneficial

 Timing of abstinence must strictly be enforced (testicular output overlap of data)

END