
ASRM PAGES
Evaluation of the azoospermic male:
a committee opinion

Practice Committee of the American Society for Reproductive Medicine in collaboration with the Society for
Male Reproduction and Urology

American Society for Reproductive Medicine, Birmingham, Alabama
The purpose of this document is to review the current methods of diagnosis and evaluation for men with azoospermia. (Fertil Steril�
2018;109:777–82. �2018 by American Society for Reproductive Medicine.)
Earn online CME credit related to this document at www.asrm.org/elearn

Discuss: You can discuss this article with its authors and other readers at https://www.fertstertdialog.com/users/16110-fertility-
and-sterility/posts/29614-25673
W hile the diagnosis of azoo-
spermia is rare (approxi-
mately 1% of all men [1]),

approximately 10%–15% of all infertile
men receive this diagnosis (2). Distinct
fromaspermiawhere no ejaculate is pro-
duced, the diagnosis of azoospermia in-
dicates that no sperm is identified in the
centrifuged pellet of two separate semen
samples. Thepurposeof this document is
to review the current methods of evalu-
ation for azoospermic men.
THE DIAGNOSIS OF
AZOOSPERMIA
Azoospermia may be classified into
three categories: pre-testicular, testic-
ular, and post-testicular diagnoses
(Table 1). Pre-testicular causes of azoo-
spermia include endocrine abnormal-
ities having adverse effects on
spermatogenesis (secondary testicular
failure). Testicular causes of azoo-
spermia (primary testicular failure)
encompass disorders of spermatogenesis
intrinsic to the testes. Post-testicular
causes of azoospermia relate to ejacula-
tory dysfunction or ductal obstruction
that impairs sperm transit. A classifica-
tion system employed commonly in
clinical practice, and the basis for which
Received January 24, 2018; accepted January 25, 201
Reprint requests: Practice Committee, American Soci

ery Hwy, Birmingham, Alabama 35216 (E-mail:

Fertility and Sterility® Vol. 109, No. 5, May 2018 001
Copyright ©2018 American Society for Reproductive
https://doi.org/10.1016/j.fertnstert.2018.01.043

VOL. 109 NO. 5 / MAY 2018
this document is organized, distin-
guishes between obstructive azoo-
spermia (OA) and nonobstructive
azoospermia (NOA). NOA can be further
divided into central NOA and testicular
NOA. Generally, men with azoospermia,
normal size testes, and normal serum
follicle-stimulating hormone (FSH)
levels have normal spermatogenesis
and are more likely to have OA, while
men with a significant elevation in
FSH have testicular failure, and thus
testicularNOA.Low levels ofgonadotro-
pins and lowor low-normal testosterone
(T) suggest a central NOA diagnosis. The
etiological diagnosis ismade based upon
a detailed clinical history, physical
exam, and endocrine evaluation, in
addition to supplemental testing.
INITIAL EVALUATION OF THE
AZOOSPERMIC MALE
A standard reproductive history and phys-
ical exam should be performed as per the
American Society for Reproductive Medi-
cine (ASRM) Practice Committee report
‘‘Diagnostic evaluation of the infertile
male: a committee opinion’’ (3). Hormonal
abnormalities of the hypothalamic-
pituitary-gonadal axis are well recognized
causes of male infertility and represent a
8.
ety for Reproductive Medicine, 1209 Montgom-
ASRM@asrm.org).

5-0282/$36.00
Medicine, Published by Elsevier Inc.
necessary component of the evaluation
of the azoospermic male. For azoospermic
men, the minimum initial hormonal eval-
uation should include measurement of
serum FSH and total T concentrations,
although most cases will require complete
hormone testing, including luteinizing
hormone (LH), freeT, estradiol, andprolac-
tin. Whereas some men with abnormal
spermatogenesis may have a serum FSH
level within normal limits, an elevated
serum FSH concentration indicates an ab-
normality in spermatogenesis. While
various labs have different reference
ranges, most experts state that an FSH
>7.6 mIU/mL would be considered
abnormal (3).

OBSTRUCTIVE
AZOOSPERMIA
In men with low ejaculate volume
(<1.5 mL) and normal FSH and testis
volume, determinations of collection
error and a post-ejaculate urinalysis
(PEU) to evaluate possible retrograde
ejaculation are important first steps. A
significant amount of retrograde ejacu-
lation generally demonstrates millions
of sperm on the PEU. When men with
low ejaculate volume and palpable
vasa do not have retrograde ejaculation
and semen pH is less than 7.2, a trans-
rectal ultrasound (TRUS) to evaluate
dilation of seminal vesicles or ejacula-
tory ducts is a useful diagnostic test to
identify ejaculatory duct obstruction
(EDO) (Fig. 1) (4).
777

http://www.asrm.org/elearn
https://www.fertstertdialog.com/users/16110-fertility-and-sterility/posts/29614-25673
https://www.fertstertdialog.com/users/16110-fertility-and-sterility/posts/29614-25673
mailto:ASRM@asrm.org
https://doi.org/10.1016/j.fertnstert.2018.01.043
http://crossmark.crossref.org/dialog/?doi=10.1016/j.fertnstert.2018.01.043&domain=pdf

TABLE 1

Classification scheme of azoospermia based upon pre-testicular,
testicular, and post-testicular etiologies.

Etiology
Semen
volume T FSH

Pre-testicular
Hypogonadotropic

hypogonadism
N / Y Y Y

Exogenous androgens N / Y [/ N / Y Y
Testicular

Primary testicular failure,
genetic etiology,
varicocele

N Y [

Post-testicular
Vasectomy, epididymal

obstruction
N N N

Ejaculatory duct obstruction,
ejaculatory dysfunction

Y N N / [

FSH ¼ follicle-stimulating hormone, N ¼ normal, T ¼ testosterone.

ASRM. Evaluation of the azoospermic male. Fertil Steril 2018.

ASRM PAGES
AZOOSPERMIC MEN WITH LOW EJACULATE
VOLUME
In the absence of vasal agenesis or testicular atrophy, semen
volume and serum FSH are key factors in determining the eti-
ology of azoospermia. Men with low ejaculate volume should
have the semen analysis repeated, with attention paid toward
complete and proper collection after allowing 2–3 days absti-
nence (5). Low ejaculate volume not related to hypogonadism
or congenital bilateral absence of the vas deferens (CBAVD)
can be caused by ejaculatory dysfunction, but the most likely
etiology is EDO.

Additional seminal parameters that can help to identify
EDO are acidic seminal pH (<7.2) and absent fructose,
because seminal vesicle secretions are alkaline and contain
fructose. However, semen pH and fructose testing may be
misleading when not properly performed, leading many ex-
perts to rely on other clinical findings. TRUS is indicated in
men with low ejaculate volume and palpable vasa to identify
potential causes of EDO such as midline cysts, dilated ejac-
ulatory ducts, and/or dilated seminal vesicles (>1.5 cm in
diameter). These findings suggest, but do not establish, the
diagnosis of EDO. Conversely, normal seminal vesicle size
does not exclude entirely the possibility of obstruction (6).
Approximately 10%–15% of CBAVD have unilateral renal
agenesis not associated with a cystic fibrosis transmembrane
conductance regulator (CFTR) mutation. This may be ex-
plained by a different genetic mutation that leads to anom-
alies in the Wolffian duct with subsequent abnormalities in
the seminal vesicles, vas deferens, and epididymis (7). Uni-
lateral renal agenesis (URA) is a relatively common congen-
ital condition that may be caused by a problem with
formation of the entire Wolffian duct, ureteral bud malde-
velopment, or degeneration of the ureteral bud at an early
stage (8). The established embryological development
coupled with the absence of CFTR mutation in this smaller
subset of patients may suggest that the genetic basis is a
variant in expression of an abnormality in a gene, or genes,
required for nephrogenesis.
778
AZOOSPERMIC MEN WITH NORMAL
EJACULATE VOLUME
In azoospermic men with normal semen volume, the serum
FSH and testicular volume are the most important factors
for determining whether a diagnostic testicular biopsy may
be helpful to assess spermatogenesis (9). Marked elevation
of serum FSH and low testicular volume strongly suggests
NOA (3). When sperm retrieval for intracytoplasmic sperm in-
jection (ICSI) is considered, a diagnostic testicular biopsy for
prognostic purposes alone is typically deferred in lieu of a
formal sperm retrieval during which time a biopsy may addi-
tionally be sent for pathologic analysis.

A normal testicular biopsy or aspirate implies obstruction
at some level in the reproductive system, and the location
must then be determined. Most men with OA that cannot be
attributed to iatrogenic vasal injury (e.g., prior scrotal,
inguinal, pelvic surgery or trauma) or CBAVD have bilateral
epididymal obstruction, which can be confirmed only by sur-
gical exploration. Vasography may help to identify obstruc-
tion in the vas deferens or ejaculatory ducts. However, due
to the risk of vasal scarring and obstruction, vasography
should not be performed at the time of diagnostic testicular
biopsy unless reconstructive surgery is performed simulta-
neously. Additionally, reconstruction in the setting of likely
epididymal obstruction should be coupled with sperm
retrieval and cryopreservation in case assisted reproduction
becomes necessary in the future.

Some men with normal-volume azoospermia will have a
normal testicular exam, normal FSH, and a testicular biopsy
that demonstrates a spermatogenesis defect (most often
maturation arrest). These men have NOA and should not be
offered scrotal exploration and reconstruction.

CONGENITAL BILATERAL ABSENCE OF THE
VASA DEFERENTIA (VASAL AGENESIS)
Because normal vasa can be palpated easily within the
scrotum, the diagnosis of unilateral or bilateral vasal agenesis
is made by physical examination. Imaging studies and surgi-
cal exploration generally are unnecessary for diagnosis but
may help to identify other abnormalities associated with vasal
agenesis. Approximately 25% of men with unilateral vasal
agenesis and about 10%–15% with CBAVD also have unilat-
eral renal agenesis that may be identified by ultrasonography
(10). In azoospermic men with unilateral vasal agenesis, TRUS
may help to demonstrate an associated contralateral
segmental atresia of the vas deferens or seminal vesicle (11).
Due to the embryologic association between the vasa and
seminal vesicles, most men with vasal agenesis also have
seminal vesicle hypoplasia or agenesis, and because the ma-
jority of the seminal fluid derives from the seminal vesicles,
almost all men with CBAVD have low semen volume and pH.

There is a strong association between CBAVD and muta-
tions of the CFTR gene (12). Almost all men with clinical
cystic fibrosis have CBAVD. Conversely, at least three quar-
ters of men with CBAVD have mutations of the CFTR gene
(13). However, failure to identify a CFTR abnormality in a
man with CBAVD does not exclude a mutation entirely,
because 10%–40% are undetectable using common clinically
VOL. 109 NO. 5 / MAY 2018

FIGURE 1

Algorithm for obstructive azoospermia.
ASRM. Evaluation of the azoospermic male. Fertil Steril 2018.

Fertility and Sterility®
available methods. During comprehensive screening with
CFTR gene sequencing (as opposed to the commonly used
delta F508, 30-mutation, or 100-mutation panels), a small
fraction of CBAVD men will have no identifiable mutations.
Patients with renal anomalies and unilateral or bilateral vasal
agenesis do not have rates of CFTR mutations higher than the
baseline population prevalence (6, 14) and likely have a non-
CFTR etiology for these anomalies. Before any treatments us-
ing sperm from a man with CBAVD or congenital unilateral
absence of the vas deferens (CUAVD), testing should be
offered to his female partner to exclude the possibility
(�4%) that she too may be a carrier. Genetic counseling
should be offered both before and after genetic testing of
both partners. Most men with CBAVD have normal spermato-
genesis, but other potential coexisting causes of impaired
spermatogenesis should be investigated before harvesting
sperm for assisted reproduction (15).
NONOBSTRUCTIVE AZOOSPERMIA
For men with suspected NOA due to an elevated FSH and a
normal ejaculate volume, a diagnostic testicular biopsy is
not usually indicated (Fig. 2). Men with NOA frequently
have bilateral testicular atrophy, which may be caused by
either primary or secondary testicular failure, though some
men with maturation arrest may have normal testicular size
and FSH. Low semen volume may be associated with low
serum testosterone.

The results of the initial endocrine evaluation help to
distinguish between primary and secondary testicular failure.
An elevated serum FSH level (>7.6 mIU/mL [3]) and a normal
VOL. 109 NO. 5 / MAY 2018
or low serum T concentration in a patient with bilateral testic-
ular atrophy imply primary testicular failure. Men with such
findings should be offered genetic testing to exclude chromo-
somal abnormalities and Y-chromosome microdeletions
(YCMD), discussed in detail below.

Low gonadotropins and bilateral testicular atrophy sug-
gest hypogonadotropic hypogonadism. Severe hypogonado-
tropic hypogonadism results from hypothalamic disorders
such as Kallmann syndrome or from congenital or acquired
pituitary disorders, including both functional and nonfunc-
tional tumors, which may be associated with undetectably
low gonadotropins.

Additionally, suppression of the hypothalamic-pituitary-
gonadal axis with very low or undetectable gonadotropins
and thus absent testicular stimulation may be due to feedback
inhibition secondary to exogenous T or illicit anabolic andro-
genic steroid use (16); a high T level with suppressed gonado-
tropins is confirmatory, although a low T level coupled with
low gonadotropins could be the result of recently discontinued
use of exogenous androgens.Menwith bilateral testicular atro-
phy and hypogonadotropic hypogonadism should therefore be
questioned about T, anabolic androgenic steroids, andworkout
supplements. Regardless, azoospermic men with hypogonado-
tropic hypogonadismmerit further evaluation, includingmea-
surement of serum prolactin and pituitary imaging.

Men with NOA and testicular atrophy associated with
unilateral or bilateral varicoceles represent a unique clinical
conundrum. While all of the above must be considered,
including concomitant genetic etiologies, it is possible for
such severe intrinsic testicular failure resulting in NOA to
be the sole result of unilateral or bilateral varicoceles (17).
779

FIGURE 2

Evaluation of nonobstructive azoospermia (normal semen volume).
ASRM. Evaluation of the azoospermic male. Fertil Steril 2018.

ASRM PAGES
Varicoceles resulting in NOA are typically associated with
elevated serum FSH levels. In appropriately selected individ-
uals with NOA and varicoceles, varicocele repair may be asso-
ciated with sperm returning to the ejaculate to various degrees
in 10% to 40% of patients (18, 19). In addition, varicocele
repair in this setting may be associated with higher sperm
retrieval rates at biopsy should the patient remain
azoospermic (20).
GENETIC TESTING FOR MEN WITH
NONOBSTRUCTIVE AZOOSPERMIA
The causes of male infertility are often multifactorial, with
approximately 50% involving genetic abnormalities. The
two most common are chromosomal abnormalities resulting
in impaired testicular function and YCMD resulting in iso-
lated spermatogenic impairment.
KARYOTYPIC CHROMOSOMAL
ABNORMALITIES
Chromosomal abnormalities can be identified by karyotype of
peripheral leukocytes in approximately 7% of azoospermic
men. Karyotype analysis detects large-scale genetic abnor-
malities, such as deletions of entire chromosomes or substan-
tial portions of a chromosome, as well as translocations. The
prevalence of such abnormalities relates inversely to the sperm
concentration; the prevalence is 10% to 15% in azoospermic
men, approximately 5% in oligospermic men, and less than
1% in men having a normal sperm concentration (21).

Sex chromosomal aneuploidy (e.g., Klinefelter syndrome)
accounts for approximately two thirds of chromosomal ab-
normalities observed in infertile men. Men with Klinefelter
syndrome are predisposed to other medical problems besides
780
infertility, adding importance to identifying the cause of
NOA. Many of these men have low or low-normal testos-
terone levels. Androgen deficiency can lead to osteoporosis,
decreased muscle mass, and other systemic effects including
diabetes. These men also have increased risks for thromboem-
bolic events, male breast cancer, and possibly extragonadal
germ-cell cancers. Thus, referral to a genetic counselor is indi-
cated in these patients.

The prevalence of structural abnormalities in the auto-
somes, such as inversions and translocations, is also higher
in infertile men than in the general population. Gross karyo-
typic abnormalities confer an increased risk for miscarriages
and/or having children with chromosomal and congenital
defects (22). Similar to patients with Klinefelter syndrome,
genetic counseling is important prior to ICSI/in vitro fertiliza-
tion (IVF).

Y-CHROMOSOME MICRODELETIONS
The Y chromosome contains vital components needed for
male differentiation and sperm function. YCMD are too small
to be detected by karyotyping but can be identified using po-
lymerase chain reaction techniques. Most YCMD occur in re-
gions of the long arm of the Y chromosome designated as
azoospermia factor (AZF)a, AZFb, or AZFc. Deletions in these
locations are responsible for varying degrees of spermato-
genic dysfunction and may be found in 10%–15% of men
with azoospermia or severe oligospermia (23).

In men with deletions in the AZFc region, sperm can be
present in the ejaculate. Others with AZFc deletions will be
azoospermic, but still may have sufficient sperm production
to allow sperm extraction by conventional or microsurgical
testicular sperm extraction; and the results achieved with
ICSI are not affected adversely (24). However, deletions
VOL. 109 NO. 5 / MAY 2018

Fertility and Sterility®
involving the AZFa or AZFb regions predict a very poor
prognosis for sperm retrieval, and as such, sperm retrieval
should not be attempted in these particular patients (25).
Male offspring of men with AZFc deletions will inherit the
abnormality and likely will be severely oligospermic or
azoospermic (26). Although YCMD are not known to be
associated with other health problems, data regarding the
phenotypes of sons of men with such abnormalities are still
quite limited (26).

Genetic counseling should be offered whenever a genetic
abnormality is suspected, in either the male or female partner,
and should be provided whenever a genetic abnormality is de-
tected. Therefore, men with NOA should be offered karyotyp-
ing and YCMD analysis, as well as receive genetic counseling
if necessary, before their sperm are used for ICSI.

INDICATIONS FOR TESTICULAR BIOPSY
When sperm retrieval for ICSI is considered, a diagnostic
testicular biopsy for prognostic purposes alone is typically de-
ferred in lieu of a formal sperm retrieval by a male reproduc-
tive expert, during which time a biopsy may additionally be
sent for pathologic analysis if necessary. There is limited util-
ity of diagnostic biopsy in men with markedly elevated serum
FSH levels; in certain circumstances, however, a diagnostic
biopsy may still be of value.

Diagnostic testicular biopsy or aspiration is primarily
indicated if there is uncertainty whether the patient has
obstructive or nonobstructive azoospermia. An example is
an azoospermic patient with normal semen volume, normal
or near normal testicular volume, at least one palpable vasa,
and a normal or near-normal serum FSH concentration
(which does not always guarantee normal spermatogenesis).
If possible, the biopsy or aspirate is performed with the addi-
tional ability to examine the tissue for sperm and to cryopre-
serve it, potentially avoiding the need for a second procedure;
when doing so, the biopsy or aspirate is then called a testicular
sperm extraction (TESE) or testicular sperm aspiration (TESA).

In an azoospermic patient with expected obstruction (e.g.
prior vasectomy, bilateral inguinal hernia surgery) associated
with a normal serum FSH level, a diagnostic biopsy is not
necessary. Surgical reconstruction with or without formal
sperm retrieval should be considered in such cases. For a pa-
tient expected to have NOA based on clinical data (e.g., testic-
ular atrophy with elevated FSH level), a diagnostic testicular
biopsy should not be performed.

SUMMARY

� The diagnosis of azoospermia is established when no sperm
are detected in at least two separate centrifuged semen
samples.

� Azoospermia may be either due to obstruction or spermato-
genic failure (nonobstructive).

� Genetic mutations are important causes of azoospermia.

CONCLUSIONS

� The minimum initial evaluation of azoospermic men
should include a complete medical history, physical exam-
VOL. 109 NO. 5 / MAY 2018
ination, and measurements of serum total T and FSH, as
well as appropriate genetic testing.

� Men with NOA (not due to hypogonadotropic hypogonad-
ism) should be offered genetic testing to exclude chromo-
somal abnormalities and YCMD.

� Azoospermic men with hypogonadotropic hypogonadism
should be queried for exogenous androgen use and evalu-
ated by measurement of serum prolactin and pituitary im-
aging to exclude pituitary pathology.

� A man with CBAVD should be assumed to harbor a CFTR
mutation (unless there is renal agenesis/anomalies) and
testing should be offered to the female partner. These cou-
ples should also be offered genetics counseling, even if the
female partner tests negative.

� In azoospermicmenwith low ejaculate volumeandpalpable
vasa, testicular biopsy or aspirate may be performed to
confirm the presence of obstruction. TRUS, with or without
SVA, may be used to identify EDO.

Acknowledgements: This report was developed under the
direction of the Practice Committee of the American Society
for Reproductive Medicine as a service to its members and
other practicing clinicians. Although this document reflects
appropriate management of a problem encountered in the
practice of reproductive medicine, it is not intended to be
the only approved standard of practice or to dictate an exclu-
sive course of treatment. Other plans of management may be
appropriate, taking into account the needs of the individual
patient, available resources, and institutional or clinical prac-
tice limitations. The Practice Committee and the Board of Di-
rectors of the American Society for Reproductive Medicine
have approved this report.

This document was reviewed by ASRMmembers and their
input was considered in the preparation of the final docu-
ment. The Practice Committee acknowledges the special
contribution of Kathleen Hwang, M.D., James F. Smith,
M.D., M.S., and R. Matthew Coward, M.D. in the preparation
of this document. The following members of the ASRM Prac-
tice Committee participated in the development of this docu-
ment. All Committee members disclosed commercial and
financial relationships with manufacturers or distributors of
goods or services used to treat patients. Members of the Com-
mittee who were found to have conflicts of interest based on
the relationships disclosed did not participate in the discus-
sion or development of this document.

Alan Penzias, M.D.; Kristin Bendikson, M.D.; Samantha
Butts,M.D.,M.S.C.E.; Christos Coutifaris, M.D., Ph.D.; Tommaso
Falcone, M.D.; Gregory Fossum, M.D.; Susan Gitlin, Ph.D.;
ClarisaGracia,M.D.,M.S.C.E.; Karl Hansen,M.D., Ph.D.; Sangita
Jindal, Ph.D.; Andrew La Barbera, Ph.D.; Jennifer Mersereau,
M.D.; Randall Odem, M.D.; Richard Paulson, M.D.; Samantha
Pfeifer, M.D.; Margareta Pisarska, M.D.; Robert Rebar, M.D.;
Richard Reindollar, M.D.; Mitchell Rosen, M.D.; Jay Sandlow,
M.D.; Dale Stovall, M.D.; Michael Vernon, Ph.D.
REFERENCES
1. Stephen EH, Chandra A. Declining estimates of infertility in the United

States: 1982-2002. Fertil Steril 2006;86(3):516–23.
781

http://refhub.elsevier.com/S0015-0282(18)30069-4/sref1
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref1

ASRM PAGES
2. Jarow JP, EspelandMA, Lipshultz LI. Evaluation of the azoospermic patient. J
Urol 1989;142(1):62–5.

3. Practice Committee of the American Society for Reproductive. Diagnostic
evaluation of the infertile male: a committee opinion. Fertil Steril 2015;
103(3):e18–25.

4. Roberts M, JarviK. Steps in the investigation and management of low semen
volume in the infertile man. Can Urol Assoc J 2009;3(6):479–85.

5. Paick J, Kim SH, Kim SW. Ejaculatory duct obstruction in infertile men. BJU
Int 2000;85(6):720–4.

6. McCallum T, Milunsky J, Munarriz R, Carson R, Sadeghi-Nejad H, Oates R.
Unilateral renal agenesis associated with congenital bilateral absence of
the vas deferens: phenotypic findings and genetic considerations. Hum Re-
prod 2001;16(2):282–8.

7. Mesrobian HG, Rushton HG, Bulas D. Unilateral renal agenesis may result
from in utero regression of multicystic renal dysplasia. J Urol 1993;150:
793–4.

8. Coburn M, Wheeler T, Lipshultz LI. Testicular biopsy. Its use and limitations.
Urol Clin North Am 1987;14(3):551–61.

9. Schoor RA, Elhanbly S, Niederberger CS, Ross LS. The role of testicular biopsy
in the modern management of male infertility. J Urol 2002;167(1):197–200.

10. Schlegel PN, Shin D, Goldstein M. Urogenital anomalies in men with
congenital absence of the vas deferens. J Urol 1996;155(5):1644–8.

11. Hall S, Oates RD. Unilateral absence of the scrotal vas deferens associated
with contralateral mesonephric duct anomalies resulting in infertility: labo-
ratory, physical and radiographic findings, and therapeutic alternatives. J
Urol 1983;50(4):1161–4.

12. Chillon M, Casals T, Mercier B, Bassas L, Lissens W, Silber S, et al. Mutations
in the cystic fibrosis gene in patients with congenital absence of the vas def-
erens. N Engl J Med 1995;332(22):1475–80.

13. Yu J, Chen Z, Ni Y, Li Z. CFTR mutations in men with congenital bilateral
absence of the vas deferens (CBAVD): a systemic review and meta-analysis.
Hum Reprod 2012;27(1):25–35.

14. Schwarzer JU, Schwarz M. Significance of CFTR gene mutations in patients
with congenital aplasia of vas deferens with special regard to renal aplasia.
Andrologia 2012;44(5):305–7.
782
15. MengMV, Black LD, Cha I, Ljung BM, Pera RA, Turek PJ. Impaired spermato-
genesis in men with congenital absence of the vas deferens. Hum Reprod
2001;16(3):529–33.

16. Kolettis PN, Purcell ML, Parker W, Poston T, Nangia AK. Medical testos-
terone: an iatrogenic cause of male infertility and a growing problem. Urol-
ogy 2015;85(5):1068–72.

17. Shiraishi K, Oka S, Matsuyama H. Predictive factors for sperm recovery after
varicocelectomy in men with NOA. J Urol 2017;197(2):485–90.

18. Esteves SC, Miyaoka R, Roque M, Agarwal A. Outcome of varicocele repair
in men with nonobstructive azoospermia: systematic review and meta-anal-
ysis. Asian J Androl 2016;18(2):246–53.

19. Schlegel PN, Kaufmann J. Role of varicocelectomy in men with nonobstruc-
tive azoospermia. Fertil Steril 2004;81(6):1585–8.

20. Inci K, Hascicek M, Kara O, Dikmen AV, Gurgan T, Ergen A. Sperm retrieval
and intracytoplasmic sperm injection in men with nonobstructive azoo-
spermia, and treated and untreated varicocele. J Urol 2009;182(4):1500–5.

21. Samli H, Samli MM, Solak M, Imirzalioglu N. Genetic anomalies detected in
patients with non-obstructive azoospermia and oligozoospermia. Arch An-
drol 2006;52(4):263–7.

22. Foresta C, Ferlin A, Gianaroli L, Dallapiccola B. Guidelines for the appro-
priate use of genetic tests in infertile couples. Eur J Hum Genet 2002;
10(5):303–12.

23. Pryor JL, Kent-First M, Muallem A, Van Bergen AH, Nolten WE, Meisner L,
Roberts KP. Microdeletions in the Y chromosome of infertile men. N Engl J
Med 1997;336(8):534–9.

24. Oates RD, Silber S, Brown LG, Page DC. Clinical characterization of 42 oligo-
spermic or azoospermic men with microdeletion of the AZFc region of the Y
chromosome, and of 18 children conceived via ICSI. Hum Reprod 2002;
17(11):2813–24.

25. Hopps CV, Mielnik A, Goldstein M, Palermo GD, Rosenwaks Z, Schlegel PN.
Detection of sperm in men with Y chromosome microdeletions of the AZFa,
AZFb and AZFc regions. Hum Reprod 2003;18(8):1660–5.

26. Lee SH, Ahn SY, Lee KW, Kwack K, Jun HS, ChaKY. Intracytoplasmic sperm in-
jectionmay lead to vertical transmission, expansion, anddenovooccurrenceof
Y-chromosome microdeletions in male fetuses. Fertil Steril 2006;85:1512–5.
VOL. 109 NO. 5 / MAY 2018

http://refhub.elsevier.com/S0015-0282(18)30069-4/sref2
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref2
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref3
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref3
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref3
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref4
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref4
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref5
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref5
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref6
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref6
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref6
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref6
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref7
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref7
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref7
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref8
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref8
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref9
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref9
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref10
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref10
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref11
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref11
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref11
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref11
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref12
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref12
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref12
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref13
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref13
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref13
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref14
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref14
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref14
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref15
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref15
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref15
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref16
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref16
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref16
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref17
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref17
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref18
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref18
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref18
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref19
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref19
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref20
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref20
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref20
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref21
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref21
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref21
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref22
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref22
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref22
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref23
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref23
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref23
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref24
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref24
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref24
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref24
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref25
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref25
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref25
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref26
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref26
http://refhub.elsevier.com/S0015-0282(18)30069-4/sref26

	Evaluation of the azoospermic male: a committee opinion
	The Diagnosis of Azoospermia
	Initial Evaluation of the Azoospermic Male
	Obstructive Azoospermia
	Azoospermic Men with Low Ejaculate Volume
	Azoospermic Men with Normal Ejaculate Volume
	Congenital Bilateral Absence of the Vasa Deferentia (Vasal Agenesis)
	Nonobstructive Azoospermia
	Genetic Testing for Men with Nonobstructive Azoospermia
	Karyotypic Chromosomal Abnormalities
	Y-Chromosome Microdeletions
	Indications for Testicular Biopsy
	Summary
	Conclusions
	Acknowledgments
	References

