

HAL
open science

Selection bias in semen studies due to self-selection of volunteers.

Audrey Muller, Elise de La Rochebrochard, Camille Labbé-Declèves, Pierre Jouannet, Louis Bujan, Roger Mieusset, Dominique Le Lannou, Jean-François Guerin, Mehdi Benchaib, Rémy Slama, et al.

► To cite this version:

Audrey Muller, Elise de La Rochebrochard, Camille Labbé-Declèves, Pierre Jouannet, Louis Bujan, et al.. Selection bias in semen studies due to self-selection of volunteers.. *Human Reproduction*, 2004, 19 (12), pp.2838-44. 10.1093/humrep/deh521 . inserm-00086303

HAL Id: inserm-00086303

<https://inserm.hal.science/inserm-00086303v1>

Submitted on 20 Aug 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.

Publisher's Version/PDF in open access

on editor web site:

<http://humrep.oxfordjournals.org/content/19/12/2838.full.pdf+html>

Muller Audrey, La Rochebrochard Elise (de), Labbé-Declèves Camille, Jouannet Pierre, Bujan Louis, Mieusset Roger, Le Lannou Dominique, Guerin Jean-François, Benchaib Mehdi, Slama Rémy, Spira Alfred, 2004, « Selection bias in semen studies due to self-selection of volunteers », **Human Reproduction**, 19(12), p. 2838-2844. DOI: 10.1093/humrep/deh521.

Selection bias in semen studies due to self-selection of volunteers

Running title: selection bias in semen studies

Muller A.^{1,7}, La Rochebrochard (de) E.¹, Labbé-Declèves C.², Jouannet P.², Bujan L.³, Mieusset R.⁴, Le Lannou D.⁵, Guerin J.F.⁶, Benchaib M.⁶, Slama R.¹, Spira A.¹

¹INSERM (National Institute For Health and Medical Research) U569, 94276 Le Kremlin-Bicêtre, France

²Service de Biologie de la reproduction-CECOS, Hôpital Cochin, 75014 Paris, France

³CECOS Midi-Pyrénées, research group "human fertility" (E1 3694) Hôpital Paule de Viguier, 31059 Toulouse, France

⁴Centre de Stérilité Masculine, Service d'Urologie Andrologie, Hôpital Paule de Viguier, 31059 Toulouse, France

⁵Service de Biologie de la reproduction-CECOS, Hôpital de l'Hôtel-Dieu, 35000 Rennes, France

⁶Département de médecine et biologie de la reproduction, Faculté de médecine-CECOS, 69373 Lyon, France

⁷To whom correspondence should be addressed: INSERM U569, 82 rue du Général Leclerc, 94276 Le Kremlin-Bicêtre cedex, France. e-mail: muller@vjf.inserm.fr

ABSTRACT

BACKGROUND: Reports of a secular decrease in semen quality remain controversial, particularly due to the possibility of selection bias. We aimed to describe the potential bias due to self-selection of volunteers in semen studies involving fecund men. **METHODS:** Using data from the French multicentre study REPRHOM, we compared the characteristics of the partners of pregnant women for three level of participation: completion of a refusal questionnaire (n=698), agreement to complete the questionnaires only (n=676) and agreement to answer the questionnaires and give a semen sample (n=331, 13% of the subjects approached). **RESULTS:** Low educated men refused more to participate than highly educated men. Semen providers were more likely to have experienced unfavourable pregnancy outcomes (OR 1.68, 95% CI 1.14-2.49) than participants to questionnaires only. Time to pregnancy was similar for all participants. **CONCLUSIONS:** This study demonstrates the existence of selection bias in semen studies associated with fertility and socio-demographic characteristics of man. The results of semen analysis for this population sample cannot be extrapolated to the whole population from which the volunteers originate. More information is required on who participates, and participation rates should be reported in semen studies to make it possible to interpret their results correctly.

Key words: bias (epidemiology) / fecundity / participation / selection bias / semen studies

INTRODUCTION

A number of studies (Carlsen *et al.*, 1992; Auger *et al.*, 1995; Adamopoulos *et al.*, 1996; Swan *et al.*, 2000) have suggested that the quality of human sperm has decreased over the last 50 years. This secular decrease has been the source of considerable controversy, particularly given the low rates of participation in semen studies (Jouannet *et al.*, 2001). These participation rates are rarely published even though transparency is necessary to interpret correctly the results obtained (Sandler, 2002). In studies based on voluntary participation, the declared participation rates are very low (one or two people for every 10 approached), raising questions about those who agree to participate. Handelsman (Handelsman, 1997) suggested that voluntary participation of men in semen studies is linked to the self-selection of less fecund men and that this selection bias may be similar in amplitude to the secular decrease in sperm quality reported. A part of the observed decline could indeed be due to selection bias, particularly as not all studies have reported a secular decrease in semen quality (Bujan *et al.*, 1996; Fisch *et al.*, 1996; Andolz *et al.*, 1999). These findings also raise the more general question of whether the results of semen studies based on voluntary participation can be extrapolated to the entire population from which the volunteers originate.

To date, few studies have dealt with selection bias in semen studies. Five studies (Handelsman *et al.*, 1985; Handelsman, 1997; Larsen *et al.*, 1998; Cohn *et al.*, 2002; Lalos *et al.*, 2003) have shown that men who volunteer for semen studies tend to be younger, to have experienced a long period of infecundity (measured as a time to pregnancy, TTP, of more than six months; Larsen *et al.*, 1998) and to have family members who have had problems conceiving a child.

The work presented here is based on data from a French cross-sectional multicentre study (*Reproduction de l'Homme*, REPRHOM), the principal aim of which was to compare

the fecundity (semen quality and TTP) of the partners of pregnant women in four French towns. The selection phenomena associated with voluntary participation were analysed at three levels: 1) refusal to participate in the study but completion of a short refusal questionnaire, 2) completion of questionnaires only and 3) completion of questionnaires and collection of semen sample.

MATERIALS AND METHODS

Study population

The study sample consisted of the male partners of pregnant women attending the maternity units of the hospitals housing the four Centres for the Study and Conservation of Human Eggs and Sperm (CECOS) participating in the study. These centres were located in the French towns of Paris, Toulouse, Rennes and Lyons. Participants were recruited between April 2002 and December 2003. The inclusion criteria were: “natural” pregnancy (rather than by means of artificial reproductive techniques, ART, with the use of ovulation inducers not considered to be an ART), male age between 20 and 45 years, born in continental France and living in the recruitment area for at least one year. The female partner had to be at least 14 weeks pregnant at the time of first contact with the interviewer.

Design

We used the same standardized recruitment protocol in each center over the time to minimize between-center differences. There was no incentives to participate, even other than monetary compensation. An interviewer described the study to the pregnant women, checked that the couple was eligible and then asked them to participate (Figure 1). If the couple agreed to participate, three questionnaires (for the man, the woman and the mother of the man) were given to the woman. About one week later, the interviewer contacted the couple to ask the man to attend an appointment at the local CECOS for the collection of a semen sample. If the man refused, the interviewer tried to persuade the couple to complete and to return the questionnaires. If the questionnaires were still not returned after several telephone calls, the interviewer attempted to get the man to complete a refusal questionnaire by telephone. This questionnaire asked about the man’s age, level of education and smoking habits. In all cases

in which the man agreed to participate, he provided written consent to the medical team. The study protocol was approved by the French regulatory and consultative ethics bodies.

Data collection

Questionnaires: The questionnaires were completed at home by the male volunteers, their partners and their mothers (when alive). The principal subjects addressed were fecundity history and lifestyle three months before conception of the current pregnancy and during childhood. The longest questionnaire (the man's questionnaire) took about 45 minutes to complete.

Semen collection: Each male volunteer who agreed to give a semen sample came to the local CECOS during his partner's pregnancy or, at the latest, one month after delivery. The semen sample was obtained by masturbation after a recommended period of two to 10 days of sexual abstinence.

Definition of studied variables

Information was obtained for three groups of men: 1) men who refused to participate but who completed the refusal questionnaire 2) those who completed questionnaires only, and 3) those who gave a semen sample and completed questionnaires.

The following information was recorded in all questionnaires (refusal and complete questionnaires): age of the man, his educational level, his smoking status and the study centre. Of men who refused to participate, 44% agreed to complete the refusal questionnaire. More detailed information was available on complete questionnaires. Women were the first to be approached by the interviewers. As the study did not directly concern them, the vast majority of them (96%) agreed to ask their partner to participate. Therefore, we considered in this work that the choice to participate was man's decision.

“Number of previous pregnancies” included all pregnancies for which the man was the father (other than that for which the man had been included in the REPRHOM study) with either their current partner or a previous one. “Unfavourable pregnancy outcomes” included all spontaneous miscarriages, ectopic pregnancies, abortions for medical reasons and stillbirths resulting from every pregnancy for which the man was responsible. Men who had had cryptorchidism, inguinal hernia, varicocele, testicular torsion, testicular cancer, hypospadias, gonococcal infection, epididymitis or orchitis were considered to have a history of andrological disease. “Consultation for infecundity” included declarations made by the men concerning their entire lifetime. Time to pregnancy (TTP) was estimated for the current pregnancy on the basis of declarations made by the pregnant women. It was not possible to estimate TTP for 40 couples and 51 couples were using contraception at the time of conception. The statistical analyses of fecundity thus included 894 couples for whom TTP was known. Smoking habits was recorded for the three-month period preceding conception. “Exposure to tobacco *in utero*” was recorded on the questionnaire filled by the volunteers mothers and concerned the period of intrauterine development of the man.

Statistical analysis

We first compared the men who completed the refusal questionnaire with the group of participants (questionnaires only and questionnaires+semen sample) on the basis of all the information available in the refusal questionnaire. The adjusted odds ratios (OR) for participation were calculated by logistic regression. Variables included in the model were man’s age, man’s education level, man’s smoking status and study centre.

We then compared the detailed information from the complete questionnaires for the two groups of participants (semen collection + questionnaires vs questionnaires only). The adjusted OR associated with the characteristics of the men agreeing to provide semen sample

with respect to those completing questionnaires only were estimated by logistic regression. The variables taken into account in the logistic regression analysis were man's age, man's education level, study centre, history of andrological disease, unfavourable pregnancy outcomes, consultation for infecundity, number of previous pregnancies, smoking status of man, exposure to tobacco in utero and conception problems in the man's family.

To complete this analysis, TTP of current pregnancy was studied using the discrete Cox model with a logistic link (Scheike and Jensen, 1997) on the total number of months of attempts, according to outcome of the attempt (failure/success). The fecundability ratio (FR) obtained is the ratio between the monthly probability of conceiving for a couple who participate to semen collection compared to that of a couple who only complete questionnaires. TTP was censored after 13 months, as couples not managing to conceive may change behaviour or lifestyle in a way that might affect fertility after this time. The variables taken into account in the discrete Cox model were the same as in the previous logistic regression model plus frequency of sexual intercourse and history of gynaecological disease, variables known as confounding factors. All OR and FR were estimated with 95% confidence intervals (CI) using STATA SE 8.2[®] software (Stata Statistical Software: Release Special Edition 8.2 [program]. (2003) College Station, TX: Stata Corporation).

RESULTS

Description of the whole sample

Among the 2 581 eligible couples invited to participate, 676 (26%) agreed to complete the questionnaires only and 331 (13%) agreed both to complete the questionnaires and to provide a semen sample (Figure 1). In 22 cases (7% of semen samples), the questionnaires completed by men agreeing to semen collection were lost and therefore not taken into account by the co-ordinating team. Statistical analysis was therefore carried out for the 309 participants who agreed to give a semen sample for whom questionnaires were available. Of the 1574 men who refused participation, 44% agreed to complete the refusal questionnaire. The participation rates were similar in Paris, Toulouse and Rennes (Table I, respectively 44, 44 and 46% of agreement to participate and 19, 13 and 15% agreed to give a semen sample) but varlower in Lyons (26% of agreement and 5% respectively).

Table II summarises the socio-demographic characteristics for each of the three groups and Table III describes socio-demographic characteristics and characteristics associated with fertility only for men who completed detailed questionnaires. The mean age of the participants (men who at least completed the questionnaires plus men who completed questionnaires and gave a semen sample) was 32.6 years (4.4). A history of andrological disease was noted for 15% of participants and 20% had experienced an unfavourable pregnancy outcome.

Comparison of participants with those refusing to participate

Participants were less likely to be smokers (OR 0.72, 95 percent CI 0.57-0.91) and had a higher educational level than those who refused to participate (Table II).

Comparison of participants who gave semen sample with participants who only completed questionnaires

The men who provided semen had a higher educational level (test for trend: $p < 0.001$) than those who only completed questionnaires (Table III A). They were also more likely to have been exposed to tobacco *in utero*, even with a large confidence interval (OR 1.64, 95% CI 0.96-2.78). Their current and previous partners were more likely to have experienced unfavourable pregnancy outcomes (OR 1.68, 95% CI 1.14-2.49) than those of the men completing questionnaires only. The couples who agreed to provide a semen sample had a similar fecundability than those who only completed questionnaires (Table III B).

DISCUSSION

In the few semen studies that clearly reported participation rates, semen collection rates were between 13 and 19% (Andersen *et al.*, 2000; Jorgensen *et al.*, 2001; Jorgensen *et al.*, 2002; Richthoff *et al.*, 2002; Swan *et al.*, 2003). Participation rates exceeding 20% are rare (Storgaard *et al.*, 2003). Thus the REPRHOM study is within the generally observed range, with a semen collection rate of 13%. No differences in recruitment rates were observed between Paris, Toulouse and Rennes (Table I). However, the participation rate was lower in Lyons (slightly for the completion of questionnaires only, 21%, and particularly lower for semen collection, 5%). This variability may be explained in two points. First, it could result from a different study logistic management from the local team, as compared to the other. Second, there was a cultural difference between the population approached in Lyons and in the others towns because it was mostly composed of African community in which semen collection is a taboo. Study topic was wrong-perceived and a vast majority of men refused to give their semen. This variability was taken into account in the model by including study centre as an adjustment variable.

Most papers dealing with the bias associated with voluntary participation in semen studies were based on highly diverse populations: men from cohorts created for other studies (Cohn *et al.*, 2002), sperm donors not proven to be fecund (Handelsman *et al.*, 1985; Lalos *et al.*, 2003), workers exposed to pollutants (Larsen *et al.*, 1998) and volunteers for trials of contraception methods for men (Handelsman, 1997). It is therefore difficult to compare our results with those of other studies.

Were there differences between participants and those who refused to participate?

It is noteworthy that information was available for only 44% of the men who refused to participate. There may be differences between the men for whom no information was available and the other refusing men but this cannot be checked.

Men with a low educational level were more likely to refused to participate than highly educated men (Table II: OR secondary school/further education 0.52, 95% CI 0.36-0.74). To our knowledge, no other study on human sperm has considered this issue. Our questionnaires were quite long, taking about 45 minutes to complete. It is therefore possible that the complexity of the questionnaires selected the most educated subjects. However, a similar difference in educational level was also observed between subjects who agreed to give a semen sample and those who only completed the questionnaires (Table III A: OR secondary school/further education 0.41, 95% CI 0.24-0.69). In addition, more educated individuals may be more aware of the arguments in favour of active participation in research (Jouannet *et al.*, 2001).

Male age is known to affect fecundity (Eskenazi *et al.*, 2003; Hassan and Killick, 2003; La Rochebrochard (de) and Thonneau, 2003), but the proportion of men for which such an effect was possible (men over the age of 40) was very low in our study (5%). In contrast to Larsen (Larsen *et al.*, 1998) who found participation rate decreasing with increasing age, participation in REPRHOM did not differ in terms of male age. Smoking has a negative effect on sperm quality (Kunzle *et al.*, 2003). In our study, those refusing to participate were more likely to be smokers than were participants. It is therefore possible that the sperm of those refusing to participate is of lower quality than that of those agreed to participate. Educational level and man's smoking status should be taken into account as potential confounders in future analyses.

Were the participants who completed questionnaires only as fecund as those who provided a semen sample?

Men who donate sperm were no more likely to declare a family history of conception problems than were those who completed questionnaires only. Our initial hypothesis was that men who agreed to provide a semen sample are more likely to have a personal or a familial history of fecundity problems (Jouannet *et al.*, 2001). This was shown in two studies of sperm donors in infertility clinics who do so out of a spirit of altruism (Handelsman *et al.*, 1985), often because they have been sensitised to the issue as a result of sterility among their relatives (Lalos *et al.*, 2003). However, the samples studied were very different: partners of pregnant women recruited for a fertility study on the one hand, and semen donors at infertility clinics on the other hand. The reasons for participating in a scientific research programme are undoubtedly different from the reasons for donating semen. As between refusal and participants, men with a low educational level were more likely to participate to questionnaires only than highly educated men who agreed more to give a semen sample (Table III A: OR secondary school/further education 0.41, 95% CI 0.25-0.68).

The fecundability ratio for the current pregnancy did not differ according to the level of participation (Table III B). In an occupational Danish study (Larsen *et al.*, 1998), men who had experienced a long period of infecundity were more likely than other men to agree to semen collection. There may be two reasons for these different results. Firstly, participation tends to be higher in occupational studies because individuals are aware that they have impaired health, and may wish to explain their state of health in terms of professional exposure (Bonde *et al.*, 1996). Secondly, the REPRHOM sample consisted of fecund couples (pregnant women and their partners) and the known effects of various factors on TTP have been shown to disappear or to be reversed if infecund couples are excluded. This is the case, for example, for maternal age (Juul *et al.*, 2000).

The participants who provided a semen sample and those who completed the questionnaires only did not differ in terms of andrological history or male smoking status (Curtis *et al.*, 1997; Kunzle *et al.*, 2003). Female partners of men who donated semen were more likely to have experienced unfavourable pregnancy outcomes than were the partners of those who completed questionnaires only (OR 1.68, 95% CI 1.14-2.49). This suggests that these men were more likely to have experienced infecundity in the past than the others. Furthermore, exposure to tobacco *in utero* was slightly (but not significantly when adjusted) more frequent among men agreeing to provide semen than among the men who only completed the questionnaires (adjusted OR 1.64, 95% CI 0.96-2.78). Maternal smoking probably has a deleterious effect on sperm quality in the son (Storgaard *et al.*, 2003; Jensen *et al.*, 2004). It is therefore possible that sperm quality was lower in those who agreed to give a semen sample than in those who only completed the questionnaires: this cannot be tested as no semen sample was available for the latter.

In view of differences of unfavourable pregnancy outcomes and maternal smoking, sperm quality may be lower for participants providing semen specimen than for men completing questionnaires only. Low semen quality is known to affect TTP (Bonde *et al.*, 1998; Slama *et al.*, 2002), but our analysis of TTP for this sample did not confirm the hypothesis that fecundity is different between participants who completed questionnaires only and men who provided a semen sample. It is possible that the semen quality variation studied was not sufficient to have a detectable effect on TTP. It may not be possible to extrapolate the distribution of sperm characteristics for the participants providing semen samples to the entire population of participants or to the whole of the population from which this sample originates. This element should be studied and considered in subsequent analyses of sperm quality. Given the similarity of fecundity in the two groups of participants, the analysis of TTP for all study participants should not be affected by selection bias in the REPRHOM sample.

In conclusion, our results show that men who volunteer to participate, even in part, in semen studies differ from those who refuse to participate (from which they originated), particularly in term of educational level and smoking status. Moreover, men who agree to complete questionnaires only and men who agree to semen collection, differ in terms of certain socio-demographic characteristics (educational level) and variables associated with fecundity (unfavourable pregnancy outcomes, exposure to tobacco *in utero*), despite having a similar fecundability ratio (similar TTP). The results of semen analysis for this population sample cannot be extrapolated to the whole population from which the volunteers originate. As seen in our study, there may be certain differences in fertility between the refusal group and participants (in the REPRHOM sample, the refusal group could be less fecund than participants, but individuals who provided semen sample could be less fecund than those who completed questionnaires only). Therefore, as selection bias could involved bilateral deviation in fertility characteristics, we recommend that the effect of this selection bias be systematically analysed for each sample in every new study. Above all, more information is required on participating men and men who refused to participate, and participation rates should be reported in semen studies to make it possible to interpret their results correctly.

ACKNOWLEDGMENTS

The authors gratefully acknowledge the assistance of Beatrice Ducot and Jean Bouyer for their critical review of the manuscript. This study was supported by the French Health Department (DGS), the French Research Department, the French Environmental and Health Security Agency (AFSSE), the Total Fina Elf Group and the AGRICA Group.

REFERENCES

- Adamopoulos DA, Pappa A, Nicopoulou S, Andreou E, Karamertzanis M, Michopoulos J, Deligianni V and Simou M (1996) Seminal volume and total sperm number trends in men attending subfertility clinics in the greater Athens area during the period 1977-1993. *Hum Reprod* 11, 1936-1941.
- Andersen AG, Jensen TK, Carlsen E, Jorgensen N, Andersson AM, Krarup T, Keiding N and Skakkebaek NE (2000) High frequency of sub-optimal semen quality in an unselected population of young men. *Hum Reprod* 15, 366-372.
- Andolz P, Bielsa MA and Vila J (1999) Evolution of semen quality in North-eastern Spain: a study in 22,759 infertile men over a 36 year period. *Hum Reprod* 14, 731-735.
- Auger J, Kunstmann JM, Czyglik F and Jouannet P (1995) Decline in semen quality among fertile men in Paris during the past 20 years. *N Engl J Med* 332, 281-285.
- Bonde JP, Giwercman A and Ernst E (1996) Identifying environmental risk to male reproductive function by occupational sperm studies: logistics and design options. *Occup Environ Med* 53, 511-519.
- Bonde JP, Ernst E, Jensen TK, Hjollund NH, Kolstad H, Henriksen TB, Scheike T, Giwercman A, Olsen J and Skakkebaek NE (1998) Relation between semen quality and fertility: a population-based study of 430 first-pregnancy planners. *Lancet* 352, 1172-1177.
- Bujan L, Mansat A, Pontonnier F and Mieusset R (1996) Time series analysis of sperm concentration in fertile men in Toulouse, France between 1977 and 1992. *Bmj* 312, 471-472.
- Carlsen E, Giwercman A, Keiding N and Skakkebaek NE (1992) Evidence for decreasing quality of semen during past 50 years. *Bmj* 305, 609-613.

Cohn BA, Overstreet JW, Fogel RJ, Brazil CK, Baird DD and Cirillo PM (2002)

Epidemiologic studies of human semen quality: considerations for study design. *Am J Epidemiol* 155, 664-671.

Curtis KM, Savitz DA and Arbuckle TE (1997) Effects of cigarette smoking, caffeine consumption, and alcohol intake on fecundability. *Am J Epidemiol* 146, 32-41.

Eskenazi B, Wyrobek AJ, Slotter E, Kidd SA, Moore L, Young S and Moore D (2003) The association of age and semen quality in healthy men. *Hum Reprod* 18, 447-454.

Fisch H, Goluboff ET, Olson JH, Feldshuh J, Broder SJ and Barad DH (1996) Semen analyses in 1,283 men from the United States over a 25-year period: no decline in quality. *Fertil Steril* 65, 1009-1014.

Handelsman DJ, Dunn SM, Conway AJ, Boylan LM and Jansen RP (1985) Psychological and attitudinal profiles in donors for artificial insemination. *Fertil Steril* 43, 95-101.

Handelsman DJ (1997) Sperm output of healthy men in Australia: magnitude of bias due to self-selected volunteers. *Hum Reprod* 12, 2701-2705.

Hassan MA and Killick SR (2003) Effect of male age on fertility: evidence for the decline in male fertility with increasing age. *Fertil Steril* 79 Suppl 3, 1520-1527.

Jensen TK, Jorgensen N, Punab M, Haugen TB, Suominen J, Zilaitiene B, Horte A, Andersen AG, Carlsen E, Magnus O et al. (2004) Association of in utero exposure to maternal smoking with reduced semen quality and testis size in adulthood: a cross-sectional study of 1,770 young men from the general population in five European countries. *Am J Epidemiol* 159, 49-58.

Jorgensen N, Andersen AG, Eustache F, Irvine DS, Suominen J, Petersen JH, Andersen AN, Auger J, Cawood EH, Horte A et al. (2001) Regional differences in semen quality in Europe. *Hum Reprod* 16, 1012-1019.

- Jorgensen N, Carlsen E, Neramo I, Punab M, Suominen J, Andersen AG, Andersson AM, Haugen TB, Horte A, Jensen TK et al. (2002) East-West gradient in semen quality in the Nordic-Baltic area: a study of men from the general population in Denmark, Norway, Estonia and Finland. *Hum Reprod* 17, 2199-2208.
- Jouannet P, Wang C, Eustache F, Kold-Jensen T and Auger J (2001) Semen quality and male reproductive health: the controversy about human sperm concentration decline. *Apmis* 109, 333-344.
- Juul S, Keiding N and Tvede M (2000) Retrospectively sampled time-to-pregnancy data may make age-decreasing fecundity look increasing. European Infertility and Subfecundity Study Group. *Epidemiology* 11, 717-719.
- Kunzle R, Mueller MD, Hanggi W, Birkhauser MH, Drescher H and Bersinger NA (2003) Semen quality of male smokers and nonsmokers in infertile couples. *Fertil Steril* 79, 287-291.
- La Rochebrochard (de) E and Thonneau P (2003) Paternal age ≥ 40 years: an important risk factor for infertility. *Am J Obstet Gynecol* 189, 901-905.
- Lalos A, Daniels K, Gottlieb C and Lalos O (2003) Recruitment and motivation of semen providers in Sweden. *Hum Reprod* 18, 212-216.
- Larsen SB, Abell A and Bonde JP (1998) Selection bias in occupational sperm studies. *Am J Epidemiol* 147, 681-685.
- Richthoff J, Rylander L, Hagmar L, Malm J and Giwercman A (2002) Higher sperm counts in Southern Sweden compared with Denmark. *Hum Reprod* 17, 2468-2473.
- Sandler DP (2002) On revealing what we'd rather hide: the problem of describing study participation. *Epidemiology* 13, 117.

- Scheike TH and Jensen TK (1997) A discrete survival model with random effects: an application to time to pregnancy. *Biometrics* 53, 318-329.
- Slama R, Eustache F, Ducot B, Jensen TK, Jorgensen N, Horte A, Irvine S, Suominen J, Andersen AG, Auger J et al. (2002) Time to pregnancy and semen parameters: a cross-sectional study among fertile couples from four European cities. *Hum Reprod* 17, 503-515.
- Storgaard L, Bonde JP, Ernst E, Spano M, Andersen CY, Frydenberg M and Olsen J (2003) Does smoking during pregnancy affect sons' sperm counts? *Epidemiology* 14, 278-286.
- Swan SH, Elkin EP and Fenster L (2000) The question of declining sperm density revisited: an analysis of 101 studies published 1934-1996. *Environ Health Perspect* 108, 961-966.
- Swan SH, Brazil C, Drobnis EZ, Liu F, Kruse RL, Hatch M, Redmon JB, Wang C and Overstreet JW (2003) Geographic differences in semen quality of fertile U.S. males. *Environ Health Perspect* 111, 414-420.

FIGURE 1: Method used to recruit the partners of pregnant women in the REPRHOM study, 2002-2003

TABLE I. Volunteer recruitment rates in the REPRHOM study by town

	Eligible subjects approached	Refusal	Participants	
			Questionnaires only	Questionnaires + semen sample
	n	n (%)	n (%)	n (%)
Toulouse	661	358 (54%)	216 (33%)	87 (13%)
Rennes	452	253 (56%)	129 (29%)	70 (15%)
Lyons	768	570 (74%)	158 (21%)	40 (5%)
Paris	700	393 (56%)	173 (25%)	134 (19%)
Total	2 581	1 574 (61%)	676 (26%)	331 (13%)

TABLE II. Participation in the REPRHOM study among eligible couples approached according to characteristics available in refusal questionnaire

	Total (n=1705) n (%)	Refusal questionnaire (n=698) n (%)	Participants to REPRHOM (n=1 007) n (%)	adjusted OR	95% CI*
Age of the man					
20-24 years	59 (4%)	31 (4%)	28 (3%)	0.77	0.41-1.43
25-29 years	403 (23%)	159 (23%)	244 (25%)	1.00	
30-34 years	756 (45%)	305 (44%)	451 (46%)	0.83	0.63-1.10
≥ 35 years	462 (28%)	203 (29%)	259 (26%)	0.75	0.55-1.02
Education level of the man					
Secondary school (to age 16)	268(16%)	91 (14%)	177 (18%)	0.52	0.36-0.74
Baccalaureate (to age 18)	306 (19%)	215 (32%)	91 (9%)	0.13	0.09-0.18
Degree	464 (28%)	209 (31%)	255 (26%)	0.36	0.27-0.47
Further education	613 (37%)	158 (23%)	455 (47%)	1.00	
Smoking status of the man					
Non-smoker	1 039 (63%)	378 (56%)	661 (67%)	1.00	
Smoker	620 (37%)	299 (44%)	321 (33%)	0.72	0.57-0.91

* OR : Odds Ratios, CI: Confidence Intervals, adjusted, by using logistic regression, for man's age, man's educational level, man's smoking status and study centre

TABLE III A. Agreement to semen collection among volunteers who completed at least the questionnaires in the REPRHOM study, according to social and fecundity-linked characteristics

	Total (n=1 007) n (%)	Questionnaires only (n=676) n (%)	Questionnaires + semen sample (n=331) n (%)	crude OR	95% CI*	adjusted OR†	95% CI*
Age of the man							
20-24 years	28 (3%)	24 (4%)	4 (1%)	0.35	0.12-1.03	0.56	0.18-1.75
25-29 years	244 (25%)	162 (24%)	82 (27%)	1.00		1.00	
30-34 years	451 (46%)	309 (46%)	142 (46%)	0.91	0.65-1.27	0.93	0.65-1.33
≥ 35 years	259 (26%)	178 (26%)	81 (26%)	0.90	0.62-1.32	0.90	0.59-1.37
Education level of the man							
Secondary school (to age 16)	177 (18%)	151 (23%)	26 (8%)	0.28	0.17-0.45	0.41	0.25-0.68
Baccalaureate (to age 18)	91 (9%)	64 (10%)	27 (9%)	0.74	0.45-1.21	0.80	0.48-1.34
Degree	255 (26%)	169 (25%)	86 (28%)	0.86	0.62-1.19	0.95	0.67-1.35
Further education	455 (47%)	286 (42%)	169 (55%)	1.00		1.00	
History of andrological disease							
No	835 (85%)	579 (86%)	256 (83%)	1.00		1.00	
Yes	150 (15%)	97 (14%)	53 (17%)	1.24	0.85-1.80	1.11	0.75-1.63
Unfavourable pregnancy outcomes‡							
No	792 (80%)	557 (82%)	235 (76%)	1.00		1.00	
Yes	193 (20%)	119 (18%)	74 (24%)	1.49	1.07-2.07	1.68	1.14-2.49
Consultation for infecundity §							
No	896 (91%)	622 (92%)	274 (88%)	1.00		1.00	
Yes	89 (9%)	54 (8%)	35 (12%)	1.53	0.97-2.41	1.42	0.88-2.31
Number of previous pregnancies ¶							
1 or more	574 (59%)	397 (59%)	177 (57%)	1.00		1.00	
None	408 (41%)	277 (41%)	131 (43%)	1.09	0.83-1.44	1.25	0.89-1.75
Smoking status of the man							
Non-smoker	661 (67%)	449 (67%)	212 (69%)	1.00		1.00	
Smoker	321 (33%)	226 (33%)	95 (31%)	0.89	0.66-1.19	1.05	0.77-1.43
Exposure to tobacco <i>in utero</i>							
No	726 (74%)	488 (78%)	238 (77%)	1.00		1.00	
Yes	69 (7%)	37 (5%)	32 (10%)	1.69	1.01-2.83	1.64	0.96-2.78
Unknown	190 (19%)	151 (22%)	39 (13%)	0.53	0.36-0.79	0.54	0.36-0.81
Conception problems in the man's family							
No	697 (71%)	485 (72%)	212 (69%)	1.00		1.00	
Yes	288 (29%)	191 (28%)	97 (31%)	1.18	0.87-1.58	1.10	0.80-1.49

TABLE III B. Fecundability ratio (FR) for 894 pregnancies according to study participation

	crude FR	95% CI*	adjusted FR**	95% CI*
Participation				
Questionnaires only	1.00		1.00	
Questionnaires + semen sample	1.03	0.86-1.22	1.04	0.87-1.26

* OR: Odds Ratios, FR: Fecundability Ratios, CI: Confidence Intervals

† adjusted, by using logistic regression, for man's age, man's educational level, study centre, history of andrological disease, unfavourable pregnancy outcomes, consultation for infecundity, number of previous pregnancies, man's smoking status, exposure to tobacco in utero and conception problems in the man's family.

§ consultation by the man for infecundity, at any time in his life, with his current partner or a previous one

¶ all men who had obtained at least one pregnancy other than the current pregnancy with their current partner or a previous one

** adjusted, by using discrete Cox model, for man's age, man's educational level, study centre, history of andrological disease, unfavourable pregnancy outcomes, consultation for infecundity, number of previous pregnancies, man's smoking status, exposure to tobacco in utero, conception problems in the man's family, frequency of sexual intercourse and history of gynaecological disease (history of genital inflammation, salpingitis, endometriosis, uterine fibroma, complications of appendicitis, diabetes, ovarian cysts or *Chlamydia trachomatis* infection in the current partner).