

Trypanosoma brucei brucei induces alteration in the head proteome of the tsetse fly vector *Glossina palpalis gambiensis*

Thierry Lefèvre, Frédéric Thomas, Sophie Ravel, Delphine Patrel, Lionel Renault, Laure Le Bourligu, Gérard Cuny, David Biron

► To cite this version:

Thierry Lefèvre, Frédéric Thomas, Sophie Ravel, Delphine Patrel, Lionel Renault, et al.. Trypanosoma brucei brucei induces alteration in the head proteome of the tsetse fly vector Glossina palpalis gambiensis. Insect Molecular Biology, 2007, 16 (6), pp.651-660. 10.1111/j.1365-2583.2007.00761.x . hal-02308250

HAL Id: hal-02308250

<https://hal.science/hal-02308250>

Submitted on 15 Apr 2024

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.

Trypanosoma brucei brucei* induces alteration in the head proteome of the tsetse fly vector *Glossina palpalis gambiensis

T. Lefèvre*, F. Thomas*, S. Ravel†, D. Patrel†, L. Renault‡, L. Le Bourligu§, G. Cuny† and D. G. Biron*

*GEMI, Montpellier, France; †LRCT, Montpellier, France; ‡INRA, Domaine de la Motte, Le Rheu, France; and §LGF 2580-CNRS, Montpellier, France

Abstract

Parasitic manipulations of host behaviour are known from a wide range of host–parasite associations. However, the understanding of these phenomena is far from complete and detailed investigation of their proximate causes is needed. Many studies report behavioural modifications, such as altered feeding rates in tsetse fly (*Glossina*) infected with the mature transmissible stage (i.e. metacyclic) of the trypanosomes. Here, bidimensional (2D) gel electrophoresis and mass spectrometry were employed to analyse and compare the head proteome between four *Glossina palpalis gambiensis* categories (uninfected, refractory, mature infection, immature infection). Twenty-four protein spots specifically present or absent in the head of metacyclic-infected flies were observed. These protein spots were subsequently identified and functionally classified as glycolytic, neurotransmitter synthesis, signalling, molecular chaperone and transcriptional regulation proteins. Our results indicate altered energy metabolism in the head of metacyclic-infected tsetse flies. Some of the proteins identified, such as casein kinase 2 and jun kinase have previously been shown to play critical roles in apoptosis in insect neurones. In addition, we found two pyridoxal-dependent decarboxylases (dopa decarboxylase and alpha methyl dopa hypersensitive protein), suggesting a modification of serotonin and/or dopamine in the brain of metacyclic-

infected tsetse flies. Our data pave the way for future investigation of the alteration of the glossina central nervous system during infection by trypanosomes.

Keywords: *Glossina palpalis gambiensis*, *Trypanosoma brucei brucei*, behavioural changes, proteomics, mass spectrometry, MALDI/ToF, host-parasite associations.

Introduction

Host behavioural changes induced by parasites that increase the likelihood of parasite transmission have long captured the interest of parasitologists and behavioural ecologists (Moore, 2002; Thomas *et al.*, 2005). For instance, in parasite–insect vector systems, several studies support the idea that parasites manipulate the behaviour of their vectors, such as feeding behaviour, in a way that increases the contact with the vertebrate host and hence favours parasite transmission (see Molyneux & Jefferies, 1986 and Hurd, 2003). Although there are many other impressive examples of host manipulation by parasites (Moore, 2002), little is known about the proximate mechanisms underlying this intriguing parasite strategy.

In parasite–vector associations, two main mechanisms have been proposed to explain the increased feeding rate of infected bloodsucking insects. First, parasites and insect vectors may compete for metabolites in the ingested blood, and resource depletion therefore leads to new feeding attempts by the insect (Schaub, 1992; Adamo, 1997). Second, parasites may interfere in the ingestion process of the insect by, for example, obscuring phagoreceptors, blocking the foregut and reducing apyrase activity in salivary glands. These mechanisms seem to impair the vector's ability to fully engorge and therefore induce them to bite the vertebrate host several times (Molyneux & Jefferies, 1986; Hurd 2003).

In this study we focused on an insect–trypanosomid system, the tsetse fly vector *Glossina palpalis gambiensis* and the protozoan parasite *Trypanosoma brucei brucei*, an endemic association of West Africa. *Glossina p. gambiensis* is a strictly haematophagous and diurnal species. These

Correspondence: Thierry Lefèvre, GEMI, UMR CNRS-IRD 2724, IRD, 911, Av. Agropolis BP 64501, 34394 Montpellier Cedex 5, France. Tel.: +33 467416318; fax: +33 467416299; e-mail: thierry.lefevre@mpl.ird.fr

flies are found in dense, wet equatorial rain forest and in local patches of dense vegetation along the banks of rivers and lakes in arid regions. *Trypanosoma b. brucei* is the causative agent of Nagana, a serious animal parasitic disease in sub-Saharan African countries. The life cycle of this trypanosome involves several different stages in the insect vector and the mammalian host. The parasite multiplies as procyclic forms in the midgut of the insect and the infection of the mammalian host occurs when the insect vector containing the metacyclic stages in its salivary glands feeds upon the host.

In tsetse flies parasitized with trypanosomes, Jenni *et al.* (1980) showed that *Glossina morsitans morsitans* infected with *T. brucei* probed three times more often and fed more voraciously than uninfected flies. Working on *G. m. morsitans* infected with *T. congolense*, Roberts (1981) reported that infected flies probed significantly more frequently and took longer to engorge than uninfected flies. The increased probing may be the result of parasites physically interfering with phagoreceptors in the tsetse fly labrum (Molyneux *et al.*, 1979; Jenni *et al.*, 1980; Livesey *et al.*, 1980; Thevenaz & Hecker, 1980). However, such findings have not been confirmed by studies performed by Moloo's group (Moloo, 1983; Moloo & Dar, 1985; Makumi & Moloo, 1991).

The central nervous system (CNS) functions to convert patterns of activity in sensory receptors into patterns of muscle activity that constitute appropriate behaviour. Thus, any changes in behaviour must have a molecular basis in the CNS (Adamo, 1997, 2002; Hamilton & Hurd, 2002). Exploring this molecular basis will undoubtedly help in elucidating just how pathogens manipulate the behaviour of their insect vector (Lefèvre *et al.*, 2006). As part of our efforts to gain a broader understanding of the proximate causes of the behavioural changes observed in infected tsetse flies, and as a first step toward deciphering the brain molecular mechanisms involved, we investigated the brain proteome of metacyclic-infected *Glossina*. Proteomics, which allows investigation of the translation of genomic information, offers an approach to studying the global changes in protein expression of the insect host CNS caused by parasites (Biron *et al.*, 2005a, 2006; Ponton *et al.*, 2006; Lefèvre *et al.*, 2007). Here, we used such an approach on the *G. p. gambiensis*–*T. b. brucei* system to elucidate molecular mechanisms in the brain that underlie behavioural modifications.

Using bidimensional gel electrophoresis (2-DE) coupled with mass spectrometry, the current study aimed to compare the CNS proteome in four groups of *Glossina*: (1) with mature infection (M): i.e. the parasite is present in the midgut and in the salivary glands, characterising infective flies; (2) with immature infection (I): i.e. the parasite is only localised in the midgut; (3) refractory (R): i.e. the parasite was eliminated in the days following the infective bloodmeal; and (4) uninfected (C): i.e. flies fed with uninfected bloodmeal. The I and R

Figure 1. (A) Host proteome response: number of common protein spots (above diagonal) and proteome distances (below diagonal) between categories: Control (C) (Uninfected flies), Mature infection (M), Immature infection (I) and Refractory flies (R). (B) Classification of 2D gels resulting from the proteome distance among the four fly categories.

groups were used as secondary controls to exclude proteins that are nonspecific to mature infections and hence unlikely to be linked with behavioural changes (Biron *et al.*, 2005b). More specifically, we address the following questions: (1) Do the trypanosomes modify the brain proteome of the insect vector? (2) If yes, what is the function of the proteins differentially expressed in the brain of mature infected flies and hence what are the molecular pathways thus altered?

Results

Mortality and infection rates

The mortality rate was 20% for the uninfected group (C; $n = 20$) and 18.9% for the infected groups (M + I + R; $n = 159$). The rate of midgut infection was 13% and the rate of mature infection in the salivary glands was 5.2%.

Heuristic classification of 2-DE gels

Figure 1 indicates the number of common protein spots resolved along with the proteome distances among the four head categories (Nei & Li, 1979). The qualitative data (presence/absence of protein spots) were analysed with a

Table 1. Number of protein spots present or absent (not detected) during host-parasite interaction. Control (uninfected flies) (C), mature infection (M), immature infection (I), refractory flies (R)

Biological interpretation	C	M	I	R	Number of protein spots
<i>always expressed (common protein spots)</i>	x	x	x	x	613
<i>Mature infection (behavioural modifications)</i>		x			12
		x	x	x	12
<i>Resistance</i>				x	24
	x	x	x		5
<i>Parasite contact</i>			x	x	24
	x				50
<i>Immature infection</i>			x		11
	x	x		x	11
<i>Successful infection</i>			x	x	10
	x			x	30
<i>Unknown</i>		x	x		10
	x		x		1
		x		x	3
Total					816

Note: X: protein spots present; blank: protein spots absent (not detected).

phenetic study by calculating the 'proteome distance'. The dendrogram constructed (Fig. 1B) indicates that the categories of flies fed with an infected bloodmeal (i.e. M, I and R) join together, whereas the C category is isolated. Furthermore, among the categories of flies fed with an infected bloodmeal, the two infected (M and I) join together, whereas the R category is isolated.

Analysis of 2-DE gels

Table 1 shows the number of protein spots present or absent (i.e. not detectable: break-even point of detection) in the four categories. Six hundred and thirteen protein spots were common to the four categories whilst 24 were specifically present or absent from the M category. These 24 spots characterize the mature infection in the head of *Glossina* and are thus potentially involved in behavioural modifications. In addition, protein spots specific to the three other categories were revealed (see Table 1). Figure 2 shows the synthetic gel and highlights the 24 protein spots of interest (i.e. specifically present or absent in M) as well as common and protein spots that are nonspecific to mature infection.

Identification

To refine our studies on the molecular mechanisms involved in the modification of host behaviour, we attempted to identify the 24 protein spots of interest in available online SwissProt/TrEMBL protein database (<http://expasy.org/sprot/>). Of the 24 protein spots of interest, 17 were identified through peptide mass fingerprinting. The results are summarized in Table 2. The identified proteins can be functionally classified as glycolytic, neurotransmitter synthesis, molecular chaperone, signalling and transcriptional regulatory proteins (see Table 2). One protein (Table 2, spot 17) has miscellane-

Figure 2. Two-dimensional synthetic gel showing the head proteome of *Glossina palpalis gambiensis* in response to infection by *Trypanosoma brucei brucei*. • Common and 'nonspecific' protein spots. • Proteins specifically present in the head proteome of mature infection (M) flies. ● Common and 'non specific' protein spots. ● Proteins specifically present in the head proteome of mature infection (M) flies. ● Proteins specifically missing in the head proteome of M flies.

ous functions whilst four proteins have unknown functions and have thus not been functionally classified (Table 2, spots 4, 5, 9 and 23).

Glycolysis. Three glycolytic enzymes with altered levels in the head of flies with mature infection were found: enolase was present in the M group, whereas two glucose-6-phosphate 1-dehydrogenases were specifically absent in the M group. The protein functions are indicated in Table 2.

Neurotransmitter synthesis. Two neurotransmitter enzymes were found: dopa decarboxylase (DDC; spot 11, specifically absent in M group) and alpha methyl dopa hypersensitive protein (spot 14, specifically present in M group). Both proteins are pyridoxal-dependent decarboxylases. DDC, also known as aromatic L-amino decarboxylase, catalyses the final step (decarboxylation) in the synthesis of dopamine and serotonin. The α -methyl dopa hypersensitive gene in *Drosophila* arose from DDC duplication, and is closely linked to DDC (Eveleth & Marsh, 1986).

Signalling. Five signalling proteins were found to be differentially expressed in the M group (specifically present or absent). One protein (spot 1), containing a C2 domain, was absent in the M group. In contrast, two protein kinases [spot 15, jun kinase (JNK) and spot 21, casein kinase 2 (CK2)] were present in the M group. Lastly, two proteins containing a Mastermind (MAM) domain (spots 2, 6) were identified as absent in the M group. Protein functions are given in Table 2.

Table 2. Mass spectrometric identification of protein spots present or absent in the head of flies with mature infection (M category) and functions of the identified proteins

Spot no.*	Presence (P) Absence (A) in M group	(Access no.)†/Name of protein	(exp Mw-exp pl)/ (thMw-thlp)	Coverage (%) (P-value)	Domain, Family‡	Functional class§	Description and biological processes§
7	A	(Q5TUJ4) ENSANGP00000028421 (Fragment)	(40;7.07)/(36;6.82)	23 (2.5e-6)	G6PD_C	glycolysis	Glucose-6-phosphate 1-dehydrogenase catalyses the first step in the pentose pathway, i.e. the conversion of glucose-6-phosphate to gluconolactone 6-phosphate in the presence of NADP, producing NADPH. Enolase catalyses the interconversion of 2-phosphoglycerate and phosphoenolpyruvate in the pentose pathway.
12	A	(Q7QLH1) ENSANGP00000012074 (Fragment)	(46;5.98)/(55;6.48)	25 (7.5e-7)			
18	P	(Q32ZR3) Enolase (Fragment)	(30;5.59)/(24;5.27)	24 (3.1e-5)	Enolase		
11	A	(Q402L7) Dopa decarboxylase	(50;6.38)/(54;6.05)	16 (1.9e-7)	Pyridoxal_deC	Neurotransmitter synthesis	This protein family catalyses the decarboxylation of L dopa to dopamin and L hydroxytryptophan to serotonin.
14	P	(Q8WSE8) Alpha methyl dopa hypersensitive protein (Fragment)	(50;5.78)/(38;5.85)	18 (1.9e-5)			
3	A	(Q9VL02) CG5395-PA (GH08677p)	(43;6.82)/(42;8.30)	19 (1.4e-5)	AAA	Molecular chaperone	A class of chaperone like ATPase involved in assembly, operation, and disassembly of protein complexes.
15	P	(O61444) Stress activated MAP kinase kinase 4	(44;6.89)/(48;7.11)	21 (4.2e-5)	Pkinase		Jun kinase (JNK) also known as stress-activated protein belongs to the MAP kinase proteins. JNK activates the transcription factor c-Jun by phosphorylating serine 63 and 73
21	P	(O76485) Casein kinase II subunit beta	(32;6.79)/(25;5.55)	24 (5.6e-4)	CK_II_beta		Regulatory beta subunit of protein casein kinase 2 (CK2), a Ser-Thr protein kinase. Catalyses the phosphorylation of many proteins required for signal transduction, cell-cycle regulation, DNA metabolism
1	A	(Q7PEL9) ENSANGP00000024306 (Fragment)	(54;6.34)/(41;6.10)	23 (2.1e-5)	C2	Signalling	Domain found in many proteins most notably protein kinase. The C2 domain is thought to be involved in calcium-dependent phospholipid binding.
2	A	(Q5ELK4) SR-CIV	(53;5.61)/(46;5.63)	20 (1.4e-6)	MAM		An extracellular domain found in many receptors. Proteins containing the MAM domain have a modular, receptor-like architecture comprising a signal peptide, an N-terminal extracellular domain, a single transmembrane domain and an intracellular domain. The MAM domain is thought to have an adhesive function. Spot 2 is the SR-CIV protein (class C scavenger receptor)
6	A	(Q6V6Q8) CG3212 (Fragment)	(28;4.57)/(26;5.86)	23 (5.6e-6)			
24	P	(Q5TMQ2) ENSANGP00000026400 (Fragment)	(31;4.61)/(26;5.58)	25 (3.0e-7)	Znf_C2H2	Transcriptional regulation	The C2H2 zinc finger is the classical zinc finger domain: the two conserved cysteines and histidines co-ordinate a zinc ion. Zinc finger motifs are nucleic acid-binding protein structures.
17	P	(Q5TTZ2) ENSANGP00000027149 (Fragment)	(26;5.35)/(24;5.31)	26 (1.3e-6)	concanavalin A-like	Miscellaneous	Members of this family are diverse, and include the lectins, glucanases, xylanases, pentraxins and calnexins There are also many Con A-like domains found in proteins involved in cell recognition and adhesion (i.e. neurexins)

Table 2. (Continued)

Spot no.*	Presence (P) Absence (A)		Access no./†Name of protein	(exp Mw-exp pI)/ (thMw-thIp)	Coverage (%) (P-value)	Domain, Family‡	Functional class§	Description and biological processes§
	in M group							
4	A		(Q9V351) CG11191-PA (GH10486p)	(41;6.7)/(38;5.85)	26 (3.6e-5)			
5	A		(Q7QB97) ENSANGP0000020477	(35;6.52)/(29;6.65)	21 (3.4e-6)			
9	A		(Q9V559) CG8580-PA, isoform A	(32;7.54)/(22;9.21)	33 (1.7e-8)		Unknown	
23	P		(Q6V4B5) IKKgamma (Fragment)	(43;5.69)/(31;4.79)	18 (3.5e-5)			

Note: *Spot no. refers to protein spots on 2D gel in Fig. 2. †Access no. refers to the accession number in the SWISS-PROT and TrEMBL protein databases (<http://www.expasy.org/>). ‡Family indicates the protein family or domain according to the Pfam database of the Sanger Institute (<http://www.sanger.ac.uk/Software/Pfam/>) or the InterPro database of the European Bioinformatics Institute (<http://www.ebi.ac.uk/interpro/>). Association of each protein with functional class and biological processes have been determined by the gene ontology database (<http://www.geneontology.org/>) and a literature search.

Heat shock response. One identified protease, which was absent in the M group, is a chaperone-like ATPase associated with the assembly, operation and disassembly of protein complexes (see Neuwald *et al.*, 1999 for a review).

Regulation of gene expression. Many proteins, most notably transcriptional regulators, contain multiple 'Zinc finger' domains that are nucleic acid-binding protein structures. These transcription factors, which can behave as activators or repressors, bind to sequences present in the promoters of genes encoding, for example, cell-cycle regulators, MAP kinases, regulatory GTPases, histones, enzymes involved in DNA synthesis and growth factors. Here we show that as regulatory protein containing a 'Zinc Finger' domain (spot 24) is specifically present in the M group.

Miscellaneous: As mentioned earlier, one protein present in the M group has miscellaneous functions and was thus not functionally classified (spot 17, Table 2).

Discussion

To date, nothing has been published concerning the CNS functioning of tsetse flies infected with trypanosomes. The present study is the first to explore the possibility that molecular changes operate in the brain of tsetse flies during infection with trypanosomes. Using 2-DE coupled with mass spectrometry, we show that proteomics tools are sensitive enough to detect intraspecific proteome variations linked to parasitic status and even to parasite stage (i.e. mature versus immature infection). Our proteomics analysis revealed proteins with an altered level in the head of metacyclic infected flies and thus that are potentially involved in behavioural manipulation. These candidate proteins are known to play crucial roles in metabolism, cellular signalling pathways, neurotransmitter synthesis, transcriptional regulation and in heat shock responses.

Altered energy metabolism

Three glycolytic enzymes have been found to be differentially expressed (present or absent) suggesting alterations in energy metabolism. Glucose is the major substrate utilized for brain metabolism (Hertz & Dienel, 2002; Ikemoto *et al.*, 2003) and the glycolytic pathway is essential for maintaining normal brain and neuronal functions in vertebrates and invertebrates (Ames, 2000; Ikemoto *et al.*, 2003). For instance, alteration of brain metabolic activity is one of the causes of numerous neurological disorders and glycolytic enzymes described here have been shown to be involved in schizophrenia (Prabakaran *et al.*, 2004) and Alzheimer's disease in humans (Bigl *et al.*, 1999). Beyond the potential indirect role of altered metabolism on behaviour, an alternative hypothesis is that the parasite induces a nutritional stress associated with a global metabolism disorder in several

tissues (i.e. not only in the brain) that leads secondarily to new feeding attempts. Alteration in energy metabolism has been shown recently in another insect vector–pathogen system, *Anopheles* mosquito–*Plasmodium* (Lefèvre *et al.*, 2007). Taken together, these findings provide substantial evidence of metabolic disturbance in the brain of infected vectors and warrant further investigation into the effects of this phenomenon on vector feeding behaviour.

Altered signal transduction

Several proteins described here contain domains with functional roles in signal transduction. Among these, two proteins with a MAM domain have been detected (Beckmann & Bork, 1993). Such proteins include meprin (metalloendopeptidase activity), neuropilin (cell-surface glycoprotein involved in neuronal development, Fujisawa *et al.*, 1997) and protein tyrosine phosphatase (development of nervous system; see Arregui *et al.*, 2000 for review). In addition, a protein containing a C2 domain has been shown. The C2 domain is a Ca^{2+} -dependent membrane-targeting module found in many cellular proteins involved in signal transduction or membrane trafficking. C2 domains have been identified in a variety of proteins, including protein kinase, synaptotagmin, phospholipases, GTPase-activating proteins and rabphilin. Lastly, two protein kinases (CK2 and JNK) have been revealed. CK2 is a conserved protein kinase and interacts with several signalling pathways. Implication of CK2 in neoplasia, apoptosis, virus infection and insect nervous system development is supported by increasing amounts of data (Ahmed *et al.*, 2002; Meggio & Pina, 2003; Ivanov *et al.*, 2004). JNK is activated in response to a variety of cellular stresses and is involved in apoptosis in vertebrate and insect neurons (Kawasaki *et al.*, 1999; Leppa & Bohmann, 1999; Rusconi *et al.*, 2000; Moreno *et al.*, 2002). Apoptosis or programmed cell death, the regulatory mechanism for removing unneeded cells, can be manipulated by parasites. For example, many protozoan parasites such as *Plasmodium* spp., *Toxoplasma gondii* or *Trypanosoma* spp. are able to modulate host apoptosis pathways to their own advantage (Luder *et al.*, 2001; James & Greene, 2004). Here, the specific presence of two apoptotic regulatory proteins may indicate an alteration of programmed cell death in the head of metacyclic infected flies.

Altered neurotransmitter synthesis

In the present study, we report pyridoxal-dependent decarboxylases with altered levels in the head of metacyclic infected flies. These enzymes catalyse the final step in the synthesis of dopamine (DA) and serotonin (5-HT). Behavioural changes in parasitized hosts have long been associated with changes in brain monoamine neurotransmitters. For example, changes in brain monoaminergic activity may explain behavioural manipulation of sticklebacks by tapeworm parasites (Overli *et al.*, 2001), as well as

rodents infected with nematodes (Terenina *et al.*, 1997). 5-HT has been implicated in the altered phenotype of amphipod hosts infected with both acanthocephalan and trematode parasites (Helluy & Holmes, 1990; Maynard *et al.*, 1996; Helluy & Thomas, 2003; Ponton *et al.*, 2006; Tain *et al.*, 2006).

Regulation of behavioural traits

Throughout the animal kingdom, many key genes associated with behavioural traits are conserved not only in their sequences but also in their functions. The cGMP-dependent protein kinase (PKG) and G-protein-coupled receptor (GPCRs) are known to be directly involved in the genetic control of the foraging behaviour in insects. PKG is an important cell signalling protein that influences the intensity levels of the foraging behaviour (Fitzpatrick & Sokolowski, 2004; Pennisi, 2005) and GPCRs play crucial roles in odorant and gustative path of insects (Fox *et al.*, 2001). Because of this, the GPCRs are likely to be involved in the host seeking and host choice of the vector and thus, probably affect vectorial capacity (Fitzpatrick & Sokolowski, 2004). The protocol used here did not permit the study of such membrane (insoluble) proteins and we did not observe a differential expression of PKG. However, our results offer (1) new 'candidate genes' potentially involved in natural vector feeding behaviour (Fox *et al.*, 2001) and (2) new pathways potentially involved in the behavioural manipulation of vectors by pathogens.

Conclusion

We have provided evidence of *T. b. brucei*-induced alterations in the head proteome of infected tsetse flies. Several identified proteins specifically present or absent in metacyclic infected flies are good candidates to explain the insect host's alterations in behaviour. These proteins can be grouped into five main pathways: metabolic, neurotransmitter synthesis, heat-shock response, signalling and transcriptional regulation. Interestingly, *T. b. brucei* appears to alter similar biochemical pathways in the head of its tsetse fly vector to those altered in the head of the mosquito, *Anopheles gambiae* (Lefèvre *et al.*, 2007) by the malaria parasite *Plasmodium berghei* (e.g. sugar metabolisms, signal transduction, and heat shock response; see Table 2 and Lefèvre *et al.*, 2007). The comparison of proteins involved in behavioural modifications in different systems raises the question of molecular convergence in manipulation processes. Thus, do phylogenetically distant parasites use the same proximate mechanisms to alter the behaviour of their hosts? For example, the modulation of host apoptosis pathways might be a common mechanism involved in host behavioural modifications. There is no doubt that more research is needed to fully disentangle the mechanisms involved in insect vector behavioural changes induced by

parasites. For example, it is possible that other key host or parasite proteins were missed here as a result of the limitations of the global proteomics approach used (e.g. low abundant, low molecular weight, insoluble proteins). Similarly, because our experiment was carried out using one biological treatment on only one laboratory strain, further studies would be necessary to confirm the generality of the findings. Finally, further analyses (peptide sequencing, study of protein structure, functions and interactions, RNA interference, microarrays) would also be necessary to fully understand and confirm the roles of the proteins detected here. We hope that our findings will enhance understanding of these behavioural processes and encourage new directions of study to elucidate the intimate interactions between trypanosomes and their tsetse fly vector.

Experimental procedures

Tsetse flies

The *G. p. gambiensis* used here originated from Burkina Faso and were kept in culture at the CIRAD-EMVT, Montpellier, France. *Trypanosoma b. brucei* (Sideradougou) was isolated from oxen from Sideradougou, Burkina Faso. To avoid the possible effects of sex-specific factors on the proteomic expressions, only male tsetse flies were used for the proteomics analysis. The infection of male flies was carried out following the method described in Ravel *et al.* (2003). *Trypanosoma b. brucei* stabilate was thawed at room temperature and 0.2 ml was injected intraperitoneally into five BALB/cByJc mice (Charles River, Wilmington, MA, USA). The infection was monitored by examining tail blood using a phase-contrast microscope at 400× magnification. Teneral flies of the same age were fed on the bellies of infected mice displaying levels of parasitaemia between 6 and 12×10^7 parasites/ml (determined using the matching method, Herbert & Lumsden, 1976). All the flies were then maintained by feeding on uninfected rabbit, 3 days a week, until the end of the experiment. To avoid the chance of re-infection of the flies, before each meal, the rabbit was monitored for parasites by examination of the buffy-coat (Murray *et al.*, 1977) prepared from a blood sample taken from the ear, by phase contrast microscopy at 400× magnification.

On the 40th day after the infective feed (sufficient time for the completion of *T. b. brucei* developmental cycle in *Glossina*) the flies which were still alive were dissected. Before dissection, flies were starved for 72 h to reduce partially digested blood and thus facilitate observation of the trypanosomes in the midguts. Midgut and salivary glands were examined for trypanosomes by phase contrast microscopy at 400× magnification, allowing identification of three *Glossina* groups: M, I and R. Male *G. p. gambiensis*, of the same age as the others, fed on uninfected bloodmeal constituted group C. For each of the four groups, heads of ten male flies were isolated and stored at -80°C prior to electrophoretic testing of the head proteome.

Protein extraction

For each of the groups, heads of ten male flies were put in a 1.5 ml microcentrifuge tube at 4°C . To recover the water-soluble proteins and to avoid the risk of contamination, each sample was rinsed

three times in a 10 mM Tris-HCl solution, pH 7.4. For each species, samples were crushed using an electric mini-grinder in 40 ml of an homogenizing solution (15 M urea, 10 mM Tris-HCl, pH 7.4, 5% (v/v) β -mercaptoethanol, 2% ampholytes, pH range 5–8) in an ice bath (Bossis & Mugniéry, 1993; Marché, 2003). The concentration of each protein sample was estimated by measuring the shift of extinction of Coomassie Blue G-250 at a wavelength of 595 nm (Bradford, 1976). Protein concentration was standardized at 2 mg/ml by the addition of the required volume of the homogenizing solution. The protein samples were stored at -70°C prior to electrophoresis separation on 2-DE.

Two-dimensional electrophoresis (2-DE)

The first dimensions were carried out with the PROTEIN Isoelectric Focusing (IEF) Cell (BioRad, Hercules, CA, USA). One (first)-dimensional BioRad immobilized dry strip gels (IPG strip) of pH 3–10 were rehydrated in passive conditions (0 V, 20°C) for 10 min in a denaturation solution (7 M urea, 2 M thiourea, 4% Chaps, 0.24% Triton X100, 20 mM DTT, 4% carrier ampholytes pH 3–10). For each head category, 50 µg of protein was deposited per IPG strip in order to respect the linear dynamic range of the silver nitrate stain used (Patton, 2000). At least four IPG strips of pH 3–10 were run per head category. Following the passive rehydration and after recovering the IPG strips with mineral oil, an active rehydration was performed at 0–200 V for 1 h, 1000 V for 1 h and 10 000 V for 8 h, finally reaching a maximum 80 000 V/h. After isoelectric focusing (IEF), the IPG strips were incubated at room temperature for 15 min in an equilibration buffer [6 M urea, 2% (w/v) SDS, 20% (w/v) glycerol, 375 mM Tris-HCl, pH 8.8, 130 mM DTT]. A second equilibration step was performed for 20 min in the same buffer, except that DTT was replaced by 135 mM iodoacetamide. The IPG strips were rinsed with de-ionized water for 1–2 s. At least four IPG strips of pH 3–10 were run per head category. Following the two rehydration steps, the IPG strips were laid on top of the 1.5 mm vertical second-dimensional separating gel (PROTEAN II XL Cell; BioRad vertical system) (10% T, 1.5 M Tris-HCl, pH 8.8, 10% SDS, acrylamide/PDA). Electrophoresis in the second dimension was performed at 30 mA/gel for 20 min, followed by 60 mA/gel. SDS-PAGE was halted when the bromophenol blue tracking dye had reached the bottom of the gel. Gels were stained using the tetrathionate-silver nitrate technique (Shevchenko *et al.*, 1996).

Computer analyses

At least three well-replicated gels were prepared per category. Replicated gels for each treatment were compared using ImageMaster™ 2D Platinum Software Version 5.0 (Amersham Biosciences, Piscataway, NJ, USA; GeneBio, Geneva, Switzerland). The best gels obtained for each category were then used to build a 2-D synthetic gel. The selective criteria for these gels were the absence of significant distortion, a low background and good staining. The isoelectric point and molecular weight (Mw) scales of 2-D gels were determined using a protein standard kit from BioRad. The association coefficient was used for the heuristic classification: $F = 2nxy/(nx + ny)$ where nx and ny are the number of protein spots scored in categories x and y , respectively, and where nxy is the total number of protein spots shared by both categories x and y . The proteinic divergence (proteome distance) between categories in this study was 1-F (Thomas & Singh, 1992; Tastet *et al.*, 1999). We used the Statistica 5.0 software (Statsoft Inc., Tulsa, OK, USA) to perform a heuristic analysis to classify gels based on proteinic distance.

Protein identification by Maldi-Tof mass spectrometry

Once initial analyses had revealed protein spots of potential interest, new gels were run and silver-stained following the procedure of Shevchenko *et al.* (1996). Peptide digestion and Maldi/Tof analysis were performed as per Biron *et al.* (2005c). Mass spectrometry analysis was performed using an UltraFlex MALDI-TOF mass spectrometer (Bruker Daltonics, Bremen, Germany) in a 'reflectron' mode with an accelerating voltage of 26 kV and a delayed extraction of 50 ns. Mass spectra were acquired in an automatic mode using the AutoXecute module of Flexcontrol (Bruker Daltonics). Spectra were analysed using the FlexAnalysis software (Bruker Daltonics) and calibrated internally with the auto-proteolysis peptides of trypsin (m/z 842.51, 1045.56, 2211.10). Proteins were identified using the ALDENTE software (<http://www.expasy.org/tools/aldente/>) in the Swiss prot and TrEMBL databases. Monoisotopic peak lists were imported into ALDENTE with the following search parameters: (1) Insect and other Insects; (2) $pI \pm 2.0$; (3) $Mw \pm 20\%$; (4) one missed cleavage; (5) trypsin digestion; (6) carbamidomethylation as a cysteine modification; and (7) oxidation of methionine. Search tolerance was set at 1 Da with a MH⁺ charge state (Wilkins & Williams, 1997; Ostrowski *et al.*, 2004; Barrett *et al.*, 2005). Taking into consideration the possibility of parasite protein contamination during salivary gland dissection and/or molecular cross-talk between the host and the parasite, we also performed protein searches in the protozoa species field. Proteins were retained with the highest score and significant probability values ($P < 0.05$, i.e. the probability that the observed match is not a random event). Matching peptides with missed cleavages were considered as relevant only when there were two consecutive basic residues or when arginine and lysine residues were followed by a proline or acidic residues inside the peptide amino acid sequence (Garin *et al.*, 2001; Bécamel *et al.*, 2002).

Acknowledgements

We are grateful to three anonymous reviewers for their valuable and helpful comments on an earlier draft of the manuscript. We thank D.D. Colwell (Agriculture and Agri-Food Canada, Lethbridge, AB, Canada) and H.D. Loxdale (Friedrich Schiller University, Institute of Ecology, Germany) for their very helpful comments on this manuscript. We are grateful to the proteomics platforms of Montpellier Genopole® for their help. D.G. Biron was supported by a CNRS fellowship, T. Lefèvre by a scholarship provided by the Research Ministry of France. This work was funded by a CNRS grant (Proteomics programme and protein engineering) and by an ACI 'young researchers' grant to F. Thomas.

References

- Adamo, S. (1997) How parasites alter the behaviour of their insect host. In *Parasites and Pathogens: Effects on Host Hormones and Behaviour* (Beckage, N.E., ed.), pp. 231–246. Chapman & Hall, New York, USA.
- Adamo, S.A. (2002) Modulating the modulators: parasites, neuro-modulators and host behavioral change. *Brain Behav Evol* **60**: 370–377.
- Ahmed, K., Gerber, D.A. and Cochet, C. (2002) Joining the cell survival squad: an emerging role for protein kinase CK2. *Trends cell Biol* **12**: 226–230.
- Ames, III A. (2000) CNS energy metabolism as related to function. *Brain Res Rev* **34**: 42–68.
- Arregui, C.O., Balsamo, J. and Lilien, J. (2000) Regulation of signaling by protein-tyrosine phosphatases: potential roles in the nervous system. *Neurochem Res* **25**: 95–105.
- Barrett, J., Brophy, P.M. and Hamilton, J.V. (2005) Analysing proteomic data. *Int J Parasitol* **35**: 543–554.
- Bécamel, C., Galéotti, N., Poncet, J., Jouin, P., Dumuis A., Bockaert, J. *et al.* (2002) A proteomic approach based on peptide affinity chromatography, 2-dimensional electrophoresis and mass spectrometry to identify multiprotein complexes interacting with membrane-bound receptors. *Biol Proced* **4**: 94–106.
- Beckmann, G. and Bork, P. (1993) An adhesive domain detected in functionally diverse receptors. *Trends Biochem Sci* **18**: 40–41.
- Bigl, M., Brückner, M.K., Arendt, T., Bigl, V. and Eschrich, K. (1999) Activities of key glycolytic enzymes in the brains of patients with Alzheimer's disease. *J Neur Transmission* **106**: 499–511.
- Biron, D.G., Marché, L., Ponton, F., Loxdale, H., Galéotti, N., Renault, L., *et al.* (2005a) Behavioural manipulation in a grasshopper harbouring hairworm: a proteomics approach. *Proc R Soc Lond B* **272**: 2117–2126.
- Biron, D.G., Moura, H., Marché, L., Hughes, A. and Thomas, F. (2005b) Towards a new conceptual approach to 'parasitoproteomics'. *Trends Parasitol* **21**: 162–168.
- Biron, D.G., Joly, C., Marché, L., Galéotti, N., Calcagno, V., Schmidt-Rhaesa, A., *et al.* (2005c) First analysis of the proteome in two nematomorph species, *Paragordius tricuspidatus* (Chordodidae) and *Spiniochordodes tellinii* (Spiniochordodidae). *Infect Genet Evol* **5**: 167–175.
- Biron, D.G., Ponton, F., Marché, L., Galeotti, N., Renault, L., Demey-Thomas, E., *et al.* (2006) Differential expression of the proteomes of a host and its manipulative parasite at different stages of their biochemical interaction. *Insect Mol Biol* **15**: 731–742.
- Bossis, M. and Mugniéry, D. (1993) Specific status of six *Globodera* parasites of solonaceous plants studies by means of two-dimensional gel electrophoresis with a comparison of gel profiles by a computed system. *Fundam Appl Nematol* **16**: 47–56.
- Bradford, M.M. (1976) A rapid and sensitive method for the quantification of microgram quantities of protein utilizing the principle of protein-dye binding. *Anal Biochem* **72**: 248–258.
- Eveleth, D.D. and Marsh, J.L. (1986) Sequence and expression of the Cc gene, a member of the dopa decarboxylase gene cluster of *Drosophila*: possible translational regulation. *Nucleic Acids Res* **14**: 6169–6183.
- Fitzpatrick, M.J. and Sokolowski, M.B. (2004) In search of food: exploring the evolutionary link between cGMP-dependent protein kinase (PKG) and behaviour. *Integr Comp Biol* **44**: 28–36.
- Fox, A.N., Pitts, R.J., Robertson, H.M., Carlson, J.R. and Zwiebel, L.J. (2001) Candidate odorant receptors from the malaria rector mosquito *Anopheles gambiae* and evidence of down-regulation in response to blood feeding. *P Natl Acad Sci USA* **98**: 14693–14697.
- Fujisawa, H., Kitsukawa, T., Kawakami, A., Takagi, S., Shimizu, M. and Hirata, T. (1997) Roles of a neuronal cell-surface molecule, neuropilin, in nerve fiber fasciculation and guidance. *Cell Tissue Res* **290**: 465–470.
- Garin, J., Ferro, M., Rolland, N. and Joyard, J. (2001) Stratégies en protéomique: outils, limites et développement. *Ecol Them Bio Veg* **1**: 1–9.

- Hamilton, J.G.C. and Hurd, H. (2002) Parasite manipulation of vector behaviour. In *The Behavioural Ecology of Parasites* (Lewis, E.E., Campbell, J.F. and Sukhdeo, M.V.K., eds), pp. 259–281. CABI Publishing, London, UK.
- Helluy, S. and Holmes, J.C. (1990) Serotonin, octopamine and the clinging behaviour induced by the parasite *Polymorphus paradoxus* (Acanthocephala) in *Gammarus lacustris* (Crustacea). *Can J Zool* **68**: 1214–1220.
- Helluy, S. and Thomas, F. (2003) Effects of *Microphallus papillorobustus* (Platyhelminthes: Trematoda) on serotonergic immunoreactivity and neuronal architecture in the brain of *Gammarus insensibilis* (Crustacea: Amphipoda). *Proc R Soc Lond B* **270**: 563–568.
- Herbert, W.J. and Lumsden, W.H. (1976) *Trypanosoma brucei*: a rapid 'matching' method for estimating the host's parasitemia. *Exp Parasitol* **40**: 427–431.
- Hertz, L. and Dienel, G.A. (2002) Energy metabolism in the brain. *Int Rev Neurobiol* **51**: 1–102.
- Hurd, H. (2003) Manipulation of medically important insect vectors by their parasites *Annu Rev Entomol* **48**: 141–161.
- Ikemoto, A., Bole, D.G. and Ueda, T. (2003) Glycolysis and glutamate accumulation into synaptic vesicles. *J Biol Chem* **278**: 5929–5940.
- Ivanov, A.I., Rovescalli, A.C., Pozzi, P., Yoo, S., Mozer, B., Li, H., et al. (2004) Genes required for *Drosophila* nervous system development identified by RNA interference. *P Natl Acad Sci USA* **101**: 16216–16221.
- James, E.R. and Greene, D.R. (2004) Manipulation of apoptosis in the host-parasite interaction. *Trends Parasitol* **20**: 280–287.
- Jenni, L., Molyneux, D.H., Livesey, J.L. and Galun, R. (1980) Feeding behavior of tsetse flies infected with salivarian trypanosomes. *Nature* **283**: 383–385.
- Kawasaki, M., Hisamoto, N., Iino, Y., Yamamoto, M., Tsujib, J.N. and Matsumoto, K.A. (1999) Caenorhabditis elegans JNK signal transduction pathway regulates coordinated movement via type-D GABAergic motor neurons. *EMBO J* **18**: 3604–3615.
- Lefèvre, T., Koella, J.C., Renaud, F., Hurd, H., Biron, D.G. and Thomas, F. (2006) New prospects for research on manipulation of insect vectors by pathogens. *PLoS Pathogens* **2**: 0633–0635.
- Lefèvre, T., Thomas, F., Schwartz, A., Levashina, E., Blandin, S., Brizard, J.-P., et al. (2007) Malaria *Plasmodium* agent induces alteration in the head proteome of their *Anopheles* mosquito host. *Proteomics* **7**: 1908–1915.
- Leppa, S. and Bohmann, D. (1999) Diverse functions of JNK signaling and c-Jun in stress response and apoptosis. *Oncogene* **18**: 6158–6162.
- Livesey, J.L., Molyneux, D.H. and Jenni, L. (1980) Mechanoreceptor-trypanosome interactions in the labrum of *Glossina*: fluid mechanics. *Acta Trop* **37**: 151–61.
- Luder, C.G.K., Gross, U. and Lopes, M.F. (2001) Intracellular protozoan parasites and apoptosis: diverse strategies to modulate parasite-host interactions *Trends Parasitol* **17**: 480–486.
- Makumi, J.N. and Moloo, S.K. (1991) *Trypanosoma vivax* in *Glossina palpalis gambiense* do not appear to affect feeding behaviour, longevity or reproductive performance of the vector. *Med Vet Entomol* **5**: 35–42.
- Marché, L. (2003) *Analyse différentielle du protéome de lignées virulentes et avirulentes du nématode Meloidogyne chitwoodi par électrophorèse bidimensionnelle*. Mémoire d'ingénieur du C.N.A.M. Le Rheu, France.
- Maynard, B.J., DeMartini, L. and Wright, W.G. (1996) *Gammarus lacustris* harboring *Polymorphus paradoxus* show altered patterns of serotonin-like immunoreactivity. *J Parasitol* **82**: 663–666.
- Meggio, F. and Pinna, L.A. (2003) One-thousand-and-one substrates of protein kinase CK2? *FASEB J* **17**: 349–368.
- Moloo, S.K. (1983) Feeding behaviour of *Glossina morsitans morsitans* infected with *Trypanosoma vivax*, *T. congolense* or *T. brucei*. *Parasitology* **86**: 51–6.
- Moloo, S.K. and Dar, F. (1985) Probing by *Glossina morsitans centralis* infected with pathogenic *Trypanosoma* species. *Trans R Soc Trop Med Hyg* **79**: 119.
- Molyneux, D.H. and Jefferies, D. (1986) Feeding behaviour of pathogen-infected vectors. *Parasitology* **92**: 721–736.
- Molyneux, D.H., Lavin, D.R. and Elce, B. (1979) A possible relationship between salivarian trypanosomes and *Glossina* labrum mechano-receptors. *Ann Trop Med Parasitol* **73**: 287–90.
- Moore, J. (2002) *Parasites and the Behaviour of Animals*. Oxford Series in Ecology and Evolution. Oxford University Press, Oxford.
- Moreno, E., Yan, M.H. and Basler, K. (2002) Evolution of TNF signaling mechanisms: JNK-dependent apoptosis triggered by Eiger, the *Drosophila* homolog of the TNF superfamily *Current Biol* **12**: 1263–1268.
- Murray, M., Murray, P.K. and McIntyre, W.I.M. (1977) An improved parasitological technique for the diagnosis of African trypanosomiasis. *Trans R Soc Trop Med Hyg* **71**: 325–326.
- Nei, M., and Li, W.H. (1979). Mathematic model for studying genetic variation in terms of restriction endonucleases. *Proc Natl Acad Sci USA* **76**: 5269–5273.
- Neuwald, A.F., Aravind, L., Spouge, J.L. and Koonin, E.V. (1999) AAA(+): A class of chaperone-like ATPases associated with the assembly, operation, and disassembly of protein complexes. *Genome Res* **9**: 27–43.
- Ostrowski, M., Fegatella, F., Wasinger, V., Guilhaus, M., Corthals, G.L. and Cavicchioli, R. (2004) Cross-species identification of proteins from proteome profiles of the marine oligotrophic ultramicrobacterium, *Sphingopyxis alaskensis*. *Proteomics* **4**: 1779–1788.
- Overli, O., Pall, M., Borg, B., Jobling, M. and Winberg, S. (2001) Effects of *Schistocephalus solidus* infection on brain monoaminergic activity in female three-spined sticklebacks *Gasterosteus aculeatus*. *Proc R Soc Lond B* **268**: 1411–1415.
- Patton, W.F. (2000) A thousand points of light: The application of fluorescence detection technologies to two-dimensional gel electrophoresis and proteomics. *Electrophoresis* **21**: 1123–1144.
- Pennisi, E. (2005) A genomic view of animal behaviour. *Science* **307**: 30–32.
- Ponton, F., Lefèvre, T., Lebarbenchon, C., Thomas, F., Loxdale, H.D., Marché, L., et al. (2006) Do distantly related parasites rely on the same proximate factors to alter the behaviour of their hosts? *Proc R Soc Lond B* **273**: 2869–2877.
- Prabakaran, S., Swatton, J.E., Ryan, M.M., Huffaker, S.J., Huang, J.T.J., Griffin, J.L., et al. (2004) Mitochondrial dysfunction in schizophrenia: evidence for compromised brain metabolism and oxidative stress *Mol Psy* **9**: 684–697.
- Ravel, S., Grebaut, P., Cuisance, D., and Cuny, G. (2003) Monitoring the developmental status of *Trypanosoma brucei gambiense* in the tsetse fly by means of PCR analysis of anal and saliva drops. *Acta Tropica* **88**: 161–165.

- Roberts, W. (1981) Probing by *Glossina morsitans morsitans* and transmission of *Trypanosoma (Nannomonas) congolense*. *Am J Trop Med Hyg* **30**: 948–51.
- Rusconi, J.C., Hays, R., and Cagan, R.L. (2000) Programmed cell death and patterning in *Drosophila*. *Cell Death Differ* **7**: 1063–1070.
- Schaub, G.A. (1992) The effects of trypanosomids on insects. *Adv Parasitol* **31**: 255–319.
- Shevchenko, A., Wilm, M., Vorm, O. and Mann, M. (1996) Mass spectrometric sequencing of proteins silver-stained polyacrylamide gels. *Anal Chem* **68**: 850–858.
- Tain, L., Perrot-Minnot, M.-J., and Cézilly, F. (2006) Altered host behaviour and brain serotonergic activity caused by acanthocephalans: evidence for specificity. *Proc R Soc Lond B* **273**: 3039–3045.
- Tastet, C., Bossis, M., Gauthier, M., Renault, J.P. and Mugniéry, D. (1999) *Meloidogyne chitwoodi* and *M. fallax* protein variation assessed by two-dimensional electrophoresis and computed analysis. *Nematology* **1**: 301–314.
- Terenina, N.B., Asatryan, A.M. and Movsesyan, S.O. (1997) Content of serotonin in brain and other tissues of rats with experimental trichinellosis. *Dokl Akad Nauk* **335**: 412–413.
- Thevenaz, P.H. and Hecker, H. (1980) Distribution and attachment of *Trypanosoma (Nannomonas) congolense* in the proximal part of the proboscis of *Glossina morsitans morsitans*. *Acta Trop* **37**: 163–75.
- Thomas, F., Adamo, S. and Moore, J. (2005) Parasitic manipulation: where are we and where should we go? *Behav Process* **68**: 185–199.
- Thomas, S., and Singh, R.S. (1992) A comprehensive study of genic variation in natural populations of *Drosophila melanogaster* hemolymph. *Proc Natl Acad Sci USA* **101**: 470–475.
- Wilkins, M.R. and Williams, K.L. (1997) Cross-species protein identification using amino acid composition, peptide mass fingerprinting, isoelectric point and molecular mass: a theoretical evaluation. *J Theo Biol* **186**: 7–15.