

HAL
open science

Detection of Falciparum Malarial Forms in Naturally Infected Anophelines in Cameroon Using a Fluorescent Anti-25-kD Monoclonal Antibody

Vincent Robert, Gilbert Le Goff, Julienne Essong, Timoleon Tchuinkam, Brigitte Faas, Jan Peter Verhave

► **To cite this version:**

Vincent Robert, Gilbert Le Goff, Julienne Essong, Timoleon Tchuinkam, Brigitte Faas, et al.. Detection of Falciparum Malarial Forms in Naturally Infected Anophelines in Cameroon Using a Fluorescent Anti-25-kD Monoclonal Antibody. *American Journal of Tropical Medicine and Hygiene*, 1995, 52 (4), pp.366-369. 10.4269/ajtmh.1995.52.366 . hal-03363279

HAL Id: hal-03363279

<https://hal.science/hal-03363279>

Submitted on 3 Oct 2021

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.

DETECTION OF FALCIPARUM MALARIAL FORMS IN NATURALLY INFECTED ANOPHELINES IN CAMEROON USING A FLUORESCENT ANTI-25-KD MONOCLONAL ANTIBODY

VINCENT ROBERT, GILBERT LE GOFF, JULIENNE ESSONG,
TIMOLEON TCHUINKAM, BRIGITTE FAAS, AND JAN-PETER VERHAVE

Departement de Sante, L'Institut Francais de Recherche Scientifique en Cooperation pour le Developpement, Yaounde, Cameroon; Organisation de Coordination pour la lutte contre les grandes Endemies en Afrique Centrale (OCEAC), Yaounde, Cameroon; Institute of Medical Microbiology, University of Nijmegen, Nijmegen, The Netherlands

Abstract. *Anopheles gambiae* s.s. and *An. funestus* were sampled in houses located in a *Plasmodium falciparum*-holoendemic site in southern Cameroon. The midguts of female mosquitoes in half-gravid or gravid stages of blood digestion were incubated with a fluorescent monoclonal antibody directed against the *P. falciparum* zygote/ookinete surface protein Pfs25 and examined using a fluorescent light microscope. Malarial forms were detected in 11.6% of the half-gravid mosquitoes and in 0.0% of the gravid ones ($P = 0.012$). No difference in infections or the occurrence of malarial forms between *An. gambiae* and *An. funestus* was observed. Overall, 127 malarial forms were counted and distributed among round forms, retorts, and ookinetes in 77.2%, 9.5%, and 13.4%, respectively. Round forms include macrogametes, activating microgametocytes, and zygotes. The mean number of malarial forms per infected midgut was 2.16 and the maximum number observed was 13. In four anophelines, round forms, retorts, and ookinetes were simultaneously observed. Sporozoite rates were 5.7% for *An. gambiae* and 3.8% for *An. funestus*. In the human population, the gametocyte index for *P. falciparum* was 38% with a mean density of 1.11 gametocytes per microliter of blood. Differences concerning malarial forms in mosquito midguts were observed between houses (range percentage = 4.7–21.3%; mean range of forms per positive anopheline = 1.1–3.1). In each house, relationships existed between infected vectors and the gametocyte reservoir of their inhabitants. The role in transmission of people with very low gametocytemia, approximately one per microliter, as a reservoir of falciparum malaria in highly endemic areas, is emphasized.

When ingested by the appropriate mosquito, mature gametocytes of *Plasmodium falciparum* in the lumen of the mosquito midgut rapidly escape from the erythrocyte to form gametes, then zygotes. Both macrogametes and zygotes appear spherical, approximately 12 μm in diameter. The zygote protrudes into a retort, considered by some investigators as an intermediate stage between the zygote and the ookinete.¹ The elongated ookinetes (approximately 20 μm in length) reach the epithelium of the midgut, penetrate this layer, and rest on the external surface, where they round up into young oocysts.² Recently, Beier and others have presented the first field study on ookinetes in anopheline mosquitoes using a classic Giemsa staining for ookinete detection.³ In the early stages of parasitic development in the mosquito, namely the female gamete, retort, and ookinete, a 25-kD protein is expressed on the parasite surface. A fluorescent-labeled monoclonal antibody against this neoantigen has been developed and was used in the observation of *P. falciparum* preoocyst stages. Its transmission blocking properties have been evaluated.⁴

The present study examined malarial forms in midguts of anopheline populations from southern Cameroon. The aim was to detect the presence of malarial forms using a fluorescent method and to relate these observations with the anopheline species, the mosquito stages of blood digestion, the presence of sporozoites, and the mean number of gametocytes ingested.

This study is part of a research program on malaria transmission around the major river of southern Cameroon that has been underway since 1989. After preliminary studies along the Sanaga river, the region of Mbebe-Kikot was chosen. *Anopheles gambiae* s.s. was the only species of the *An.*

gambiae complex observed in this region.⁵ In the Ndonzengue hamlet, the main entomologic parameters were observed during the dry season in 1992, just one year before the survey presented in this report. The biting cycle of *An. gambiae* and *An. funestus* was observed (Figure 1); the median was between 2:00 AM and 3:00 AM for *An. gambiae* and between 3:00 AM and 4:00 AM for *An. funestus*. Transmission was year-round, with about 200 infected bites/human/year. This transmission was due mainly to *An. nili* in all seasons, and to *An. gambiae* in the dry season when breeding sites are provided by the Sanaga river at its lower level;⁶ the role of *An. funestus* was less important. The rate of in vivo chloroquine drug resistance was 10–21% at Mbebe-Kikot, mainly at the RI and/or RII levels.⁷

MATERIALS AND METHODS

Mosquitoes were collected weekly from 7:00 AM to 9:00 AM in bedrooms of four houses in the Ndonzengue hamlet by pyrethrum spray catches. Fifteen collections were done on Wednesdays from January 6 to April 14, 1993 during the dry season.

Anopheles gambiae and *An. funestus* were placed in an isotherm box at 3–7°C and brought by road to the OCEAC laboratory. Samples of the two anopheline species at half-gravid (with the posterior limit of the midgut between abdominal tergites 1 and 2), subgravid (with the midgut not visible at the dorsal side), or gravid blood-feeding stages were selected at each house. Half-gravid mosquitoes had taken their blood meal during the same night, and subgravid or gravid ones had taken theirs during the preceding night.

Mosquito midguts were dissected in saline from noon to 2:00 PM. Midguts were placed in vials with 20 μl of 1%

FIGURE 1. Variations in biting rates of *Anopheles gambiae* and *An. funestus* observed with human landing catches in Ndonzengue in southern Cameroon (March–June 1992).

fluorescein isothiocyanate (FITC)-labeled anti-25 kD monoclonal antibody in 0.025% Evans blue. They were homogenized using a pipette. The suspension containing midgut contents, tissue fragments, and FITC was incubated for 30 min at room temperature, then washed with 1 ml of phosphate-buffered saline (PBS, pH 7.2). After the suspension was centrifuged at $5,000 \times g$ for 2 min, the pellet was homogenized in 10 μ l of PBS. The mixture was mounted between a microslide and cover glass; desiccation was avoided by sealing the periphery of the cover glass with vaseline. The entire blood mixture was examined at $500\times$ (oil immersion lens) with an incident fluorescent light microscope, a procedure that required approximately 15 min per slide.

Mosquitoes processed for preoocyst stage detection were also examined microscopically for the presence of sporozoites in the salivary glands. A sample of half-gravid anophelines not processed for detection of malarial forms was analyzed for the presence of human blood using a dot-enzyme-linked immunosorbent assay in a dipstick, as described by Savage and others;⁸ mosquitoes were sampled during five different catches.

Thick blood smears of inhabitants of the four houses where mosquito collecting was conducted were performed on February 10 and on March 24, 1993. The blood thick smears were immediately dried using a microwave oven,⁹ which preserves *P. falciparum* gametocyte morphology and avoids confusion with other stages of any *Plasmodium* species such as *P. malariae* trophozoites (unpublished data). Preparations were stained without fixation with a 4% Giemsa solution for 30 min. Examination at $1,000\times$ (oil immersion lens) for asexual stages of *P. falciparum* and for *Plasmodium* other than *P. falciparum* was based on 2,000 leukocytes,

TABLE 1

Blood-feeding status of anophelines collected indoors by pyrethrum spray catches, in Ndonzengue, southern Cameroon (January 1993–April 1993)

Species	Unfed	Freshly fed	Half-gravid	Subgravid and gravid	Total
<i>An. gambiae</i>	10	1	935	54	1,000
<i>An. funestus</i>	2	1	183	73	259

TABLE 2

Repartition of anophelines with *Plasmodium falciparum* forms in their midguts, according to their blood-feeding status

	No. examined	Half-gravid		Subgravid and gravid	
		No. examined	No. positive	No. examined	No. positive
<i>An. gambiae</i>	440	421	48	19	0
<i>An. funestus</i>	144	113	14	31	0
Total	584	534	62	50	0

which corresponded to approximately 0.25 μ l of blood. For gametocytes of *P. falciparum*, examination took 45 min, corresponding to approximately 2.0 μ l of blood; this was much longer than in routine epidemiologic surveys and served to trace low gametocytemias at the order of 1/ μ l.

Statistical analysis was performed using the chi-square test, when applicable, and the Fisher's exact test.

RESULTS

Most of the anophelines caught indoors were in the half-gravid stage (93.5% of *An. gambiae* and 70.6% of *An. funestus*). The difference was significant ($\chi^2 = 107.9$, degrees of freedom [df] = 1; $P < 0.0001$), corresponding to a higher endophily for *An. funestus* (Table 1). Preoocyst stages were detected in 11.6% of 534 half-gravid anophelines examined. No malarial forms were observed in 50 subgravid and gravid anophelines ($\chi^2 = 6.49$, df = 1; $P = 0.012$) (Table 2). There were no differences in the frequency of infections between *An. gambiae* and *An. funestus* (for half-gravid alone: $\chi^2 = 0.08$, df = 1; $P = 0.77$).

Round forms, retorts, and ookinetes were observed at the respective frequencies of 77.2%, 9.5%, and 13.4% (Table 3). One round form was observed with two mobile flagella. Round forms or ookinetes were observed alone, but retorts were always associated with another malarial form (Table 4). No differences in the frequency of distinct forms or in number of these forms were observed between *An. gambiae* and *An. funestus*. The mean number of malarial forms per infected anopheline was 2.16 (Table 5); the maximum observed value was 13 (Figure 2). The presence of human blood in mosquitoes was verified in 100% of the tested mosquitoes ($n = 82$ for *An. gambiae* and $n = 5$ for *An. funestus*).

Overall, 28 of 490 *An. gambiae* and six of 157 *An. funestus* showed sporozoites in the salivary glands, yielding sporozoite rates of 5.71% and 3.82%, respectively ($\chi^2 = 0.85$, df = 1; $P = 0.35$). The ratios of sporozoite to preoocyst forms were 0.49 (5.7:11.6) for half-gravid *An. gambiae* and 0.33 (3.8:11.6) for half-gravid *An. funestus*. There was no

TABLE 3

Anopheline mosquitoes with observed *Plasmodium falciparum* in their midguts*

	Round form	Retort	Ookinete	Total
<i>An. gambiae</i>	82 (77)	11 (10)	14 (13)	107 (100)
<i>An. funestus</i>	16 (80)	1 (5)	3 (15)	20 (100)
Total	98 (77.2)	12 (9.5)	17 (13.4)	127 (100.0)

* Values are the no. (%).

TABLE 4

Plasmodium falciparum forms observed in midguts of half-gravid anophelines

	No. examined	Round forms	Round forms plus retorts	Retorts	Retorts plus ookinets	Ookinets	Round forms plus retorts plus ookinets	Total
<i>An. gambiae</i>	421	34	3	0	0	7	4	48
<i>An. funestus</i>	113	10	1	0	0	3	0	14

association between the presence of sporozoites in the salivary glands and the detection of malarial forms in the midgut for either *An. gambiae* or *An. funestus* ($P = 0.51$ and $P = 0.11$, respectively, by Fisher's exact test).

Parasitologic surveys covered all residents of the four houses: 31 residents in February and 35 in March; 30 were present at both surveys. In the three age groups (0–5 years of age, 6–19 years of age, and 20 years of age and older), the respective numbers of individuals in each group were 19, 15, and 32. Results were very constant during the two surveys; thus they were presented together. Plasmodial indices were typical of a highly endemic area (Table 5) for both *P. falciparum* and *P. malariae* (Figure 3). Gametocytes of *P. falciparum* were observed in 38% of the inhabitants with a geometric mean of 1.11/μl of blood (range = 0.5–7). House no. 3 had the three highest values: 1) the proportion of gametocyte carriers of their inhabitants, 2) the percentage of anophelines with malarial forms, and 3) the number of malarial forms per positive anopheline.

DISCUSSION

This is the first study to detect and quantify *P. falciparum* malarial forms in mosquito midguts using an immunofluorescent technique in naturally-infected anopheline vectors. Round forms, retorts, and ookinets were readily detected and discriminated in midgut preparations from mosquitoes that had fed on humans one night previously.

Observed round forms can be either 1) activated macrogametes, 2) activating microgametocytes, including exfla-

TABLE 5

Plasmodium falciparum forms observed in midguts of half-gravid *Anopheles gambiae* and *An. funestus* in different houses and data on *P. falciparum* gametocytemia of inhabitants

	House				Total or mean
	1	2	3	4	
No. of anophelines	148	104	122	85	459
No. of anophelines parasite-positive	13	8	26	4	51
% anophelines parasite-positive	8.8	7.7	21.3	4.7	11.1
Mean of preoocyst forms/parasite-positive anopheline	1.1	1.1	3.1	1.5	2.16
No. of inhabitants*	6, 9	8, 7	11, 12	6, 7	31, 35
No. of gametocyte carriers†	2.0	3.0	6.0	1.5	12.5
Geometric mean no. of gametocytes/mm ³ /inhabitant with gametocytes†	1.45	0.95	1.25	0.63	1.11

* The first number was obtained in February 1993 and the second in March 1993.

† Values are the means of two surveys.

FIGURE 2. Frequency distributions of *Plasmodium falciparum* forms detected with an immunofluorescent method in the midguts of *Anopheles gambiae* and *An. funestus* inside houses in Ndongzengue in southern Cameroon.

gellation, and/or 3) zygotes. On the other hand, retorts and ookinets correspond to a single stage.

The prevalence of malarial forms in anopheline midguts in an area holoendemic for *P. falciparum* indicated that 11.6% of human blood meals contained *P. falciparum* gametocytes that had undergone development in anophelines. Retorts and ookinets were detected in 3.4% (18 of 534) of half-gravid anophelines and the density of forms per mosquito midgut was 2.16. These results are similar to those of Beier and others,³ who observed 4.4% of the anophelines with ookinets and 2.2 ookinets per mosquito. However, our results and those of Beier and others are difficult to compare because the success of transformation from round forms to ookinets is unknown. Nevertheless, such low densities of malarial forms associated with such consequential sporozoite rates suggest in the field a high efficiency of the *falciparum* parasite development within the mosquito. This observation contrasts greatly with experimental infections using cultured *P. falciparum* gametocytes, in which such low

FIGURE 3. Percentage of thick blood smears ($n = 66$) in each age group positive for *Plasmodium falciparum* (*P. f*), *P. malariae* (*P. m*), and gametocytes of *P. falciparum* (*P. f g*).

densities of ookinetes would not be expected to yield sporozoite infections.¹⁰

Assuming that normal development of malarial forms was stopped after the catches of mosquitoes, our sample of half-gravid anophelines ranged from 2-hr to 12-hr postfeeding. That is to say, the first ookinetes appear between 12 and 15 hr. No forms were observed in mosquito midguts more than 26-hr postfeeding, at a subgravid or gravid stage. On this point, further investigations must be undertaken: our results differ from those of Beier and others, who observed ookinetes 20—40-hr postfeeding with highest densities at 31 hr. The absence of retorts observed alone is probably due to their short life span: the kinetics of the transformation from round forms to ookinetes needs to be studied further.

The technique described in this study is very useful: the only sophisticated apparatus required is a fluorescent light microscope. Reducing the microscopic examination time for each preparation (15 min in our procedure) would permit an increase number of mosquitoes to be examined.

We attempted to observe the relationships between anopheline infection and gametocyte carriers by house. The results confirm the importance of low gametocytemias of approximately one gametocyte/ μ l as a natural reservoir of malaria infection.¹¹ It must be emphasized that such low gametocytemias are normally undetected in routine examinations of thick blood films.

Acknowledgments: We thank Jean-Claude Toto and Roger Beyene for technical assistance, Geert Jan van Gemert, Ton Lensen, and Bert Mulder for training in immunological techniques, and Will Roeffen and Pieter Beckers for preparing and providing the labeled monoclonal antibody.

Financial support: This work was supported by ORSTOM, OCEAC, the French Ministry of Cooperation and Development Convention 91013800, the French Ministry of Research and Space Contract 92.L.0051, and the European Economic Community STD-3 Project PL910240.

Authors' addresses: Vincent Robert, Malaria Laboratory, ORSTOM, PO Box 1386, Dakar, Senegal. Gilbert Le Goff, Julienne Essong, and Timoleon Tchuinkam, Department of Medical Entomology, Antenne ORSTOM of OCEAC, PO Box 288, Yaounde, Cameroon. Brigitte Faas and Jan-Peter Verhave, Institute of Medical Microbi-

ology, Department of Parasitology, University of Nijmegen, Geert Grooteplein Zuid 24, 6500 HB Nijmegen, The Netherlands.

Reprint requests: Vincent Robert, Malaria Laboratory, ORSTOM, PO Box 1386, Dakar, Senegal.

REFERENCES

1. Meis JFGM, Wismans PGP, Jap PHK, Lensen AHW, Ponnudurai T. 1992. A scanning electron microscopic study of the sporogonic development of *Plasmodium falciparum* in *Anopheles stephensi*. *Acta Trop* 50: 227—236.
2. Garnham PCC. 1988. Malaria parasites of man: life-cycles and morphology. Wernsdorfer WH, McGregor I, ed. *Malaria: Principles and Practice of Malariology*. Volume 1. Edinburgh: Churchill Livingstone, 61—96.
3. Beier JC, Copeland RS, Mtalib R, Vaughan JA. 1992. Ookinete rates in Afrotropical anopheline mosquitoes as a measure of human malaria infectiousness. *Am J Trop Med Hyg* 47: 41—46.
4. Lensen AHW, van Gemert GJA, Bolmer MG, Meis JFGM, Kaslow D, Meuwissen JHETH, Ponnudurai T. 1992. Transmission blocking antibody of the *Plasmodium falciparum* zygote/ookinete surface protein Pfs25 also influences sporozoite development. *Parasite Immunol* 14: 471—479.
5. Robert V, Petrarca V, Le Goff G, Manga L. 1993. Quelques donnees cytogenetiques sur le complexe *Anopheles gambiae* au Sud-Cameroun. *Bull Liais Doc OCEAC* 26: 99—101.
6. Carnevale P, Le Goff G, Toto JC, Robert V. 1992. *Anopheles nili* as the main vector of human malaria in villages of southern Cameroon. *Med Vet Entomol* 6: 135—138.
7. Louis JP, Hengy G, Louis FJ, Gazin P, Jambou R, Gardon J, Fadat G, Trebucq A. 1992. Proposals for a new therapeutic strategy for simple *Plasmodium falciparum* malaria attack in Cameroon. *Trop Med Parasitol* 43: 118—120.
8. Savage HM, Duncan JF, Roberts DR, Sholdt LL. 1991. A dipstick ELISA for rapid detection of human blood meals in mosquitoes. *J Am Mosq Control Assoc* 7: 16—23.
9. Chevalier B, Cavallo JD, Baudet JM, Samson T, Gros P, Crenn Y, Meyran M. 1992. Diagnostic rapide du paludisme: le four a micro-ondes. *Bull Soc Pathol Exot* 85: 223—225.
10. Vaughan JA, Noden BH, Beier JC. 1992. Population dynamics of *Plasmodium falciparum* sporogony in laboratory-infected *Anopheles gambiae*. *J Parasitol* 78: 716—724.
11. Boudin C, Olivier M, Molez JF, Ambroise-Thomas P. 1993. Malaria infectivity of an African population to mosquitoes in the Bobo-Dioulasso area, Burkina Faso. *Am J Trop Med Hyg* 48: 700—706.

VOLUME 52

APRIL 1995

NUMBER 4

The American Journal of
**TROPICAL
MEDICINE &
HYGIENE**

OFFICIAL ORGAN OF
THE AMERICAN SOCIETY OF TROPICAL MEDICINE AND HYGIENE

ISSN 0002-3637

MODAC: D_A FRA

PH 86
SANTÉ