

HAL
open science

Transplantation of schistosome sporocysts between host snails: A video guide

Gabriel Mouahid, Anne Rognon, Ronaldo de Carvalho Augusto, Patrick Driguez, Kathy Geyer, Shannon Karinshak, Nelia Luviano, Victoria Mann, Thomas Quack, Kate Rawlinson, et al.

► To cite this version:

Gabriel Mouahid, Anne Rognon, Ronaldo de Carvalho Augusto, Patrick Driguez, Kathy Geyer, et al.. Transplantation of schistosome sporocysts between host snails: A video guide. Wellcome Open Research, 2018, 3, pp.3. 10.12688/wellcomeopenres.13488.1 . hal-01729358

HAL Id: hal-01729358

<https://hal.science/hal-01729358v1>

Submitted on 7 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.

METHOD ARTICLE

Transplantation of *schistosome* sporocysts between host snails: A video guide [version 1; referees: awaiting peer review]

Gabriel Mouahid¹, Anne Rognon¹, Ronaldo de Carvalho Augusto¹, Patrick Driguez², Kathy Geyer³, Shannon Karinshak⁴, Nelia Luviano¹, Victoria Mann⁴, Thomas Quack⁵, Kate Rawlinson^{2,6}, George Wendt⁷, Christoph Grunau ¹, Helene Mone¹

¹Laboratoire Interactions Hotes-Pathogenes-Environnements (IHPE), UMR 5244 CNRS/UPVD/IFREMER/UM, University of Perpignan Via Domitia, 58 Avenue Paul Alduy, Bat R, F-66860 Perpignan Cedex, France

²Wellcome Trust Sanger Institute, Hinxton, Cambridgeshire, UK

³Institute of Biological, Environmental and Rural Sciences, Aberystwyth University, Aberystwyth, UK

⁴Department of Microbiology, Immunology & Tropical Medicine, George Washington University Medical Center, Washington, DC, USA

⁵Institut fur Parasitologie, Justus-Liebig-Universitt Gieen, Gieen, Germany

⁶Department of Zoology, University of Cambridge, Downing St, Cambridge, UK

⁷Department of Pharmacology, UT Southwestern Medical Center, Dallas, TX, USA

v1 First published: 09 Jan 2018, 3:3 (doi: [10.12688/wellcomeopenres.13488.1](https://doi.org/10.12688/wellcomeopenres.13488.1))

Latest published: 09 Jan 2018, 3:3 (doi: [10.12688/wellcomeopenres.13488.1](https://doi.org/10.12688/wellcomeopenres.13488.1))

Abstract

Schistosomiasis is an important parasitic disease, touching roughly 200 million people worldwide. The causative agents are different *Schistosoma* species. Schistosomes have a complex life cycle, with a freshwater snail as intermediate host. After infection, sporocysts develop inside the snail host and give rise to human dwelling larvae. We present here a detailed step-by-step video instruction in English, French, Spanish and Portuguese that shows how these sporocysts can be manipulated and transferred from one snail to another. This procedure provides a technical basis for different types of *ex vivo* modifications, such as those used in functional genomics studies.

Open Peer Review

Referee Status: AWAITING PEER

REVIEW

Discuss this article

Comments (0)

Corresponding author: Helene Mone (mone@univ-perp.fr)

Author roles: **Mouahid G:** Conceptualization, Methodology, Resources, Visualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Rognon A:** Methodology, Resources, Visualization, Writing – Review & Editing; **de Carvalho Augusto R:** Visualization, Writing – Review & Editing; **Driguez P:** Methodology, Visualization, Writing – Review & Editing; **Geyer K:** Methodology, Visualization, Writing – Review & Editing; **Karinshak S:** Methodology, Visualization, Writing – Review & Editing; **Luviano N:** Visualization, Writing – Review & Editing; **Mann V:** Methodology, Visualization, Writing – Review & Editing; **Quack T:** Methodology, Visualization, Writing – Review & Editing; **Rawlinson K:** Methodology, Visualization, Writing – Original Draft Preparation, Writing – Review & Editing; **Wendt G:** Methodology, Visualization, Writing – Review & Editing; **Grunau C:** Funding Acquisition, Methodology, Project Administration, Supervision, Visualization, Writing – Review & Editing; **Mone H:** Conceptualization, Methodology, Project Administration, Resources, Visualization, Writing – Original Draft Preparation, Writing – Review & Editing

Competing interests: No competing interests were disclosed.

How to cite this article: Mouahid G, Rognon A, de Carvalho Augusto R *et al.* **Transplantation of *schistosoma* sporocysts between host snails: A video guide [version 1; referees: awaiting peer review]** Wellcome Open Research 2018, 3:3 (doi: [10.12688/wellcomeopenres.13488.1](https://doi.org/10.12688/wellcomeopenres.13488.1))

Copyright: 2018 Mouahid G *et al.* This is an open access article distributed under the terms of the [Creative Commons Attribution Licence](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Grant information: This work was supported by the Wellcome Trust [107475], the University of Perpignan Via Domitia, the University of Montpellier and the CNRS.

The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

First published: 09 Jan 2018, 3:3 (doi: [10.12688/wellcomeopenres.13488.1](https://doi.org/10.12688/wellcomeopenres.13488.1))

Introduction

Schistosomiasis is an acute and chronic parasitic disease caused by blood fluke trematodes of the genus *Schistosoma*. Estimates show that at least 206.5 million people required preventive treatment in 2016 (WHO, 2017). This disease is spread throughout tropical and subtropical areas of Africa, South America, Middle-East and Asia and, more recently, it represents an emerging risk in Europe (Holtfreter *et al.*, 2014).

The schistosome lifecycle includes two obligatory hosts (Figure 1a):

- (I) A freshwater snail, in which stages of the parasite, called sporocysts, multiply asexually and produce the mammalian infecting larvae, known as the cercariae, and
- (II) A mammalian host in which the parasites (males and females) develop to sexual maturity, pair, mate and produce eggs.

Eggs are excreted from the mammalian host in faeces or urine, and if they reach bodies of freshwater a second free-swimming larval stage, called the miracidium, hatches and infects the snail by active penetration through the integument. After penetration, the miracidium loses the ciliated plates, and develops in less than 18 hours into a mother sporocyst. Daughter sporocysts develop inside the mother sporocyst and eventually escape to invade the snail tissues and organs, mainly the ovotestis and the hepatopancreas. In each daughter sporocyst, germinal cells (similar to stem cells) divide and differentiate to produce either cercariae (cercariogenous sporocysts), or further daughter sporocysts (sporocystogenous sporocysts).

The asexual multiplication of the daughter sporocysts continues throughout the time that the parasite remains resident in the

snail (Théron, 1981). Several generations of daughter sporocysts may occur in the same individual snail, because daughter sporocysts can undergo a re-differentiation into new daughter sporocysts, whether they were sporocystogenous or cercariogenous (Combes *et al.*, 1983). We exploited this reversible developmental plasticity to design a method, called “sporocyst transfer” or “transplantation”, generating a direct lifecycle (snail to snail transmission) and bypassing the mammalian host and free-swimming larval stages (Jourdane *et al.*, 1984) (Figure 1b). This technique, first developed by Chernin (1966) for *Schistosoma mansoni*, consists of transplanting schistosome sporocysts from one donor snail to recipient snails. It was improved in our laboratory for *S. mansoni* with the snail *Biomphalaria glabrata* as host (Jourdane, 1977; Jourdane & Théron, 1980; Jourdane & Combes, 1989). We also adapted the procedure to other species of schistosomes like *S. haematobium* and the snail *Planorbium metidjensis* (Kéchemir & Combes, 1982), and *S. bovis* in *Bulinus truncatus* (Jourdane *et al.*, 1984). We describe here, in a video documentary, a detailed and improved method that enables the generation of clonal populations of schistosomes.

The technique of microsurgical transplantation requires a precise protocol and specific skills in snail handling and surgery that can be quite difficult to establish in a laboratory. Therefore, the aim of this publication is to provide for the scientific community a technical video in order to make this technique more broadly available.

Methods

Design and development of the video on the transplantation technique

The video explains all the steps, equipment, reagents and manipulations necessary for the technique to be applied by researchers in their own laboratories. It is provided in French

Figure 1. (a) The canonical lifecycle of schistosomes includes relatively long periods of development in the two obligatory hosts (a mammal and a snail) and two short-lived, free-swimming larval stages. (b) The reduced lifecycle of schistosomes is exclusive to the snail host, thanks to the technique of sporocyst transfer or transplantation, and bypasses the mammalian host and the free-swimming larval stages. ST: Sporocysts Transfer.

(Video 1), English (Video 2), Spanish (Video 3) and Portuguese (Video 4). There are seven obligatory steps (see protocol in Supplementary File 1). The first step explains the preparation of the donor snail, using an antibiotic solution. The second step explains how to prepare the recipient snails, using an anesthetic solution. The third step provides information on how to prepare the work space and which equipment is needed. The fourth step details the dissection of the donor snail. The fifth step explains how to isolate the sporocyst grafts. The sixth step shows the different manipulations necessary to conduct the transplantation technique properly. The seventh and last step explains how to maintain the recipient snails after the transplantation. The manufacturing process of the two specific tools necessary for the sporocysts transfer, i.e. the microretractor and the glass microsyringe, is presented in Video 5 and Supplementary File 2. Housing, feeding and animal care followed the national ethical standards established in the writ of February 1st, 2013 (NOR: AGRG1238753A). The French Ministère de l'Agriculture et de la Pêche and the French Ministère de l'Education Nationale de la Recherche et de la Technologie provided permit A66040 to the laboratory for animal experiments and certificate to the experimenters (authorization 007083, decree 87–848). All efforts were made to ameliorate any suffering of animals. For details see Supplementary File 1 and the video on sporocyst transfer.

Discussion

The technical video was designed to make the technique of transplantation of schistosome sporocysts widely available so that it can be used by researchers from different scientific backgrounds, with different levels of research experience and from different countries, including those that speak English, French, Spanish and Portuguese. Many applications of microsurgical transplantation of sporocysts have been highlighted previously (Jourdan & Combes, 1989) such as:

- (i) Selection and maintenance of “pure” and stabilised strains with high compatibility to snails (cloning avoids genetic recombination), resistance to certain antihelminthics, or with specific chronotypes,
- (ii) Avoidance of genetic drift (for example in *S. haematobium* where there is a loss of compatibility towards the snail after 2 or 3 passages in the mammal),
- (iii) Compensation for the very low success rate of monomiracidial infections required to produce single sexes of the parasite,
- (iv) Maintenance of male and female clones without being forced to identify the sex,
- (v) Constitution of genomic libraries,
- (vi) Improving the ability to conduct schistosome genetic-based studies, or
- (vii) Studying mollusc immunology.

Additional uses of the sporocyst transplantation technique are envisioned based on recent molecular breakthroughs afforded by RNA interference gene knockdown- (Alrefaei *et al.*, 2011; Mann *et al.*, 2010) and Clustered Regularly Interspaced Short

Palindromic Repeats (CRISPR-Cas9) gene knockout- (Jinek *et al.*, 2012) strategies. Use of the sporocyst transplantation technique in combination with these targeted manipulation strategies will assist the scientific community in functional genomics-based studies of schistosome biology directly in the snail host.

The conditions for successful transplantation are the following: proper anesthesia of the recipient snails; obtaining highest prevalence and post-transplantation survival of the recipient snails; ability of the daughter sporocyst grafts to produce new generation of daughter sporocysts; ability of the new generation of daughter sporocysts to produce enough cercariae (or sporocysts); ability of these cercariae to infect the mammal definitive host (infectivity) and produce eggs with viable and infective miracidia; and the ability to successfully perform several consecutive transplantations.

Data availability

Video 1: Technique de transplantation microchirurgicale de sporocystes de schistosomes.

<http://doi.org/10.5281/zenodo.1116997> (Mouahid *et al.*, 2017a)

Video 2: Technique of microsurgical transplantation of schistosomes sporocysts.

<http://doi.org/10.5281/zenodo.1117007> (Mouahid *et al.*, 2017b)

Video 3: Técnica de trasplatación microquirúrgica de esporocistos de *Schistosoma*.

<http://doi.org/10.5281/zenodo.1117009> (Mouahid *et al.*, 2017c)

Video 4: Técnica microcirúrgica de trasplante de esporocistos de esquistosomas.

<http://doi.org/10.5281/zenodo.1117011> (Mouahid *et al.*, 2017d)

Video 5: Manufacture of tools for microsurgical transplantation of schistosoma sporocysts.

<http://doi.org/10.5281/zenodo.1117017> (Mouahid *et al.*, 2017e)

License: Creative Commons Attribution 4.0

Competing interests

No competing interests were disclosed.

Grant information

This work was supported by the Wellcome Trust [107475], the University of Perpignan Via Domitia, the University of Montpellier and the CNRS.

The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Acknowledgements

We would like to thank Joris Fabryka from Platinum UPVD for his help in the production of this video. The IHPE is a WHO Collaborating Center on the Hosts-Schistosomes Interactions (FRA-69).

Supplementary material

Supplementary File 1: Step-by-step protocol of the technique of microsurgical transplantation of schistosome sporocysts.

[Click here to access the data.](#)

Supplementary File 2: Instructions for the manufacture of the tools for sporocyst transfer by microsurgical transplantation.

[Click here to access the data.](#)

References

- Alrefaei YN, Okatcha TI, Skinner DE, *et al.*: **Progress with schistosome transgenesis.** *Mem Inst Oswaldo Cruz.* 2011; **106**(7): 785–793.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- Chernin E: **Transplantation of larval *Schistosoma mansoni* from infected to uninfected snails.** *J Parasitol.* 1966; **52**(3): 473–482.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Combes C, Touassem R, Mouahid A: **Mise en évidence de l'intervention de sporocystes répliqueurs dans le cycle biologique de *Schistosoma bovis* (Sonsino, 1876) Blanchard, 1895.** *Bulletin de la Société Française de Parasitologie.* 1983; **1**: 27–30.
- Holtfreter MC, Moné H, Müller-Stöver I, *et al.*: ***Schistosoma haematobium* infections acquired in Corsica, France, August 2013.** *Euro Surveill.* 2014; **19**(22): pii: 20821.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Jinek M, Chylinski K, Fonfara I, *et al.*: **A programmable dual-RNA-guided DNA endonuclease in adaptive bacterial immunity.** *Science.* 2012; **337**(6096): 816–821.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Jourdane J: **Apports des techniques de transplantation à la connaissance de la productivité de *Schistosoma mansoni* chez le mollusque vecteur *Biomphalaria glabrata*.** *Haliotis.* 1977; **8**(79): 155–157.
- Jourdane J, Combes C: **Le clonage des schistosomes: ses applications aux recherches modernes sur la biologie des Schistosomes.** *Ann Parasitol Hum Comp.* 1989; **64**(3): 217–223.
[Publisher Full Text](#)
- Jourdane J, Théron A: ***Schistosoma mansoni*: Cloning by microsurgical transplantation of sporocysts.** *Exp Parasitol.* 1980; **50**(3): 349–357.
[PubMed Abstract](#) | [Publisher Full Text](#)
- Jourdane J, Mouahid A, Touassem R: **Evolution des sporocystes de *Schistosoma bovis* après transplantation microchirurgicale chez *Bulinus truncatus*.** *Ann Parasitol Hum Comp.* 1984; **59**(5): 459–466.
[Publisher Full Text](#)
- Kéchemir N, Combes C: **Développement du trématode *Schistosoma haematobium* après transplantation microchirurgicale chez le gastéropode *Planorbium metidjensis*.** *Comptes Rendus de l'Académie des Sciences. Paris T295 Série III:* 1982; 505–508.
[Reference Source](#)
- Mann VH, Morales ME, Rinaldi G, *et al.*: **Culture for genetic manipulation of developmental stages of *Schistosoma mansoni*.** *Parasitology.* 2010; **137**(3): 451–462.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
- Mouahid G, Rognon A, de Carvalho Augusto R, *et al.*: **Technique de transplantation microchirurgicale de sporocystes de schistosomes. (Version 1).** *Zenodo.* 2017a.
[Data Source](#)
- Mouahid G, Rognon A, de Carvalho Augusto R, *et al.*: **Technique of microsurgical transplantation of schistosomes sporocysts (Version 1).** *Zenodo.* 2017b.
[Data Source](#)
- Mouahid G, Rognon A, de Carvalho Augusto R, *et al.*: **Técnica de trasplatación microquirúrgica de esporocistos de *Schistosoma* (Version 1).** *Zenodo.* 2017c.
[Data Source](#)
- Mouahid G, Rognon A, de Carvalho Augusto R, *et al.*: **Técnica microcirúrgica de transplante de esporocistos de esquistosomas. (Version 1).** *Zenodo.* 2017d.
[Data Source](#)
- Mouahid G, Rognon A, de Carvalho Augusto R, *et al.*: **Manufacture of tools for microsurgical transplantation of schistosoma sporocysts (Version 1).** *Zenodo.* 2017e.
[Data Source](#)
- Théron A: **Dynamics of larval populations of *Schistosoma mansoni* in *Biomphalaria glabrata* II. Chronobiology of the intramolluscal larval development during the shedding period.** *Ann Trop Med Parasitol.* 1981; **75**(5): 547–554.
[PubMed Abstract](#) | [Publisher Full Text](#)
- World Health Organization (WHO): **Schistosomiasis.** Geneva: WHO. Fact sheet N°115. [Accessed 29 October 2017].
[Reference Source](#)