

HAL
open science

Cheap, rapid and efficient DNA extraction method to perform multilocus microsatellite genotyping on all *Schistosoma mansoni* stages

Sophie Beltran, Richard Galinier, Jean-François Allienne, Jérôme Boissier

► To cite this version:

Sophie Beltran, Richard Galinier, Jean-François Allienne, Jérôme Boissier. Cheap, rapid and efficient DNA extraction method to perform multilocus microsatellite genotyping on all *Schistosoma mansoni* stages. *Memórias do Instituto Oswaldo Cruz*, 2008, 103 (5), pp.501-503. halsde-00344405

HAL Id: halsde-00344405

<https://hal.science/halsde-00344405v1>

Submitted on 4 Dec 2008

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.

1 **MEMORIAS DO INSTITUTO OSWALDO CRUZ 2008 vol 103 n° 5 pp 501-503**

2

3 Running headline: *Schistosoma mansoni* DNA extraction method

4

5 Cheap, rapid and efficient DNA extraction method to perform multilocus
6 microsatellite genotyping on all *Schistosoma mansoni* stages

7

8 Beltran S., Galinier R., Allienne J.F., Boissier J. *

9

10 *UMR 5244 CNRS-EPHE-UPVD Parasitologie Fonctionnelle et Evolutive, BETM.*

11 *Université de Perpignan. France.*

12

13

14 *Corresponding author:

15 Dr. Jérôme Boissier

16 UMR 5244 CNRS-EPHE-UPVD. Parasitologie Fonctionnelle et Evolutive, BETM.

17 Université de Perpignan. France.

18 Tel: (33) 04-68-66-20-88

19 Fax: (33) 04-68-66-22-81

20 E-Mail: boissier@univ-perp.fr

21 **Abstract**

22 Schistosomes are endoparasites causing a serious human disease called schistosomiasis.
23 The quantification of parasite genetic diversity is an essential component to understand
24 the schistosome epidemiology and disease transmission patterns. In this paper, we
25 propose a novel assay for a rapid, low costly and efficient DNA extraction method of
26 egg, larval and adult stages of *Schistosoma mansoni*. One euro makes possible to
27 perform 60 000 DNA extraction reactions at top speed (only 15 minutes of incubation
28 and 5 handling steps).

29

30 **Keywords :** *Schistosoma mansoni* ; DNA extraction ; Microsatellites

31 Schistosomes (Platyhelminth, Digenea) are endoparasites causing a serious
32 human disease called schistosomiasis. Schistosomiasis ranks second only to malaria in
33 terms of parasite-induced human morbidity and mortality, with more than 200 million
34 people infected (Chitsulo et al. 2000; Crompton 1999). The quantification of parasite
35 genetic diversity is an essential component to understand schistosome epidemiology and
36 disease transmission patterns. This genetic diversity could be assessed either at the adult
37 stage (Theron et al. 2004) or, more recently, at the larval stage (Shrivastava et al. 2005;
38 Sorensen et al. 2006). The use of adult worms to quantify the genetic diversity in the
39 definitive host is only relevant when worms can be directly recovered from naturally
40 infected rodents (Theron et al. 2004). The quantification of parasite genetic diversity
41 from intra-human (Brouwer et al. 2001; Curtis et al. 2002; Stohler et al. 2004) or intra-
42 molluskan stages (Dabo et al. 1997; Eppert et al. 2002; Sire et al. 2001) requires a long
43 time for a passaging through experimental hosts. However, mollusk or vertebrate
44 experimental host may induce a bias due to this host selective pressure. Indeed, such
45 laboratory passage may be predicted to result in genetic bottlenecking of the parasite
46 population and impose selection pressures not encountered in field conditions. Firstly,
47 exposure of individual snails to single miracidia results in only 5 to 50% of successful
48 infections, depending on the parasite strain used (Theron et al. 1997), thus between 50%
49 and 95% of the parasite genetic diversity is lost. Secondly, as far as the vertebrate host
50 is concerned, it has been shown that passaging through experimental models decreases
51 the parasite genetic diversity in comparison to field isolates (Loverde et al. 1985). To
52 circumvent ethical, technical and epidemiological disadvantages of the use of
53 experimental hosts, methods for genotyping larvae have been recently proposed
54 (Shrivastava et al. 2005; Sorensen et al. 2006). Due to their small size (450 μm for

55 cercariae and 150 µm for miracidia), the main technical limitations of these studies were
56 the available quantity of DNA to perform PCR amplifications. In 2005, Shrivastava et
57 al. (2005) proposed a DNA extraction protocol allowing sufficient DNA for only one
58 PCR reaction by larvae, thus for only one locus analyses. In 2006, Sorensen et al.
59 (2006) proposed a more complex protocol, only tested on eggs and that required liquid
60 nitrogen to disrupt the eggshell by heat shock and Instagen Matrix (Bio-Rad) to capture
61 DNA. This last protocol permits multi-locus analyses but it requires a particular
62 material and finally, the resulting analysis have been performed only on eggs. In this
63 paper, we propose a novel assay for a very rapid, very low costly and efficient DNA
64 extraction method of adult and free larval stages from individual *Schistosoma mansoni*.
65 To investigate the efficiency of the method, we have performed DNA extraction of
66 individual schistosomes from all life cycle stages (except intramolluskan stage) and
67 used five microsatellite markers of various sizes (i) on 10 individual eggs derived from
68 faeces of infected mice, (ii) on 10 individual miracidia obtained from eggs purified from
69 the livers of infected mice, (iii) on 10 individual cercariae derived from
70 monomiracidially infected mollusks, (iv) and finally, on 10 adults obtained from
71 infected mice.

72 The *S. mansoni* strain was isolated from naturally infected mollusks collected in
73 Guadeloupe (French West Indies) in December 2002. The intermediate host used was a
74 Guadeloupean strain of *Biomphalaria glabrata* and the definitive host was the Swiss
75 OF1 mouse strain. Detailed methods for the mollusk and mouse infections were
76 previously described (Boissier and Moné 2000). The biological material (eggs,
77 miracidia, cercariae and adults) was obtained around the parasite life cycle. (i) Eggs
78 were recovered from faeces of two Swiss OF1 infected mice. Ten eggs were

79 individually isolated in 5 μ l of NaCl 8% and transferred in a PCR reaction tube using a
80 20 μ l micropipette. The presence of only one egg in each tube was checked under a
81 binocular microscope. (ii) Miracidia were hatched from eggs purified from the liver of
82 one OF1 infected mouse. Ten miracidia were individually isolated in 5 μ l of spring
83 water and transferred in a PCR reaction tube using a 20 μ l micropipette. The presence
84 of only one miracidium in each tube was checked under a binocular microscope. (iii)
85 Mollusks were individually exposed to individual miracidium which all originated from
86 the same mouse. Five weeks later, mollusks were individually placed in spring water
87 and exposed to artificial light to stimulate cercarial release. Ten cercariae derived from
88 mollusks were individually isolated in 5 μ l of purified spring water and transferred in a
89 PCR reaction tube using a 20 μ l micropipette. The presence of only one cercariae in
90 each tube was checked under a binocular microscope. (iv) One mouse was infected
91 using 120 cercariae. Seven weeks later, the mouse was sacrificed and 10 worms were
92 recovered and individually isolated.

93 The same DNA extraction procedure was used, for either adult or larval stages.
94 Before DNA extraction, individual eggs, miracidium, cercariae or adult worms were
95 individually vacuum-dried for 15 minutes in a Speedvac evaporator. Then, 20 μ l of
96 NaOH (250 mM) was added to each tube. After a 15 minutes incubation period at 25°C,
97 the tubes were heated at 99°C for 2 minutes. 10 μ l HCl (250 mM), 5 μ l of Tris-HCl
98 (500 mM) and 5 μ l Triton X-100 (2%) were added and a second heat shock at 99°C for
99 2 minutes was performed. The products were stored at -20°C. The PCR amplifications
100 were performed in duplicate using 5 microsatellite markers (Table 1). The PCR
101 reactions were carried out in a total volume of 20 μ l containing 4 μ l of 5x buffer (10
102 mM Tris-HCl, pH 9.0 at 25°C, 50 mM KCl, 0.1% Triton X-100), 0.2 μ M of each

103 oligonucleotide primer, 200 μ M of each dNTP (Promega), 1 unit of GoTaq polymerase
104 (Promega, Madison, Wisconsin), 1 μ l of extracted DNA and DNase-free water qsp 20
105 μ l. The PCR programme consisted in an initial denaturation phase at 95°C for 5 min,
106 followed by 40 cycles at 95°C for 30 s, annealing temperature for 20 s (Table 1), 72°C
107 for 30 s, and a final extension at 72°C for 10 min in a thermocycler (Bio-Rad, Hercules,
108 USA). For each marker, the forward PCR primer was 5' fluorescein labelled (Proligo,
109 Cambridge, UK) allowing a precise analysis in an automated DNA sequencer. The
110 microsatellite PCR products were diluted in Sample Loading Solution (Beckman
111 Coulter, Villepinte, France) with a red labelled size standard (CEQTM DNA size
112 standard kit, 400, Beckman Coulter) and electrophoresed using an automatic sequencer
113 (CEQTM 8000, Beckman Coulter) with CEQTM 8000 sequence analysis software. The
114 sizes of the alleles were calculated with the fragment analyzer package.

115 From the 10 eggs, we obtained, during the first amplification, 52% of success. A
116 second amplification on the same extracted DNA gave 92% of success. From the 10
117 miracidia, we obtained, during the first amplification, 90% of success. A second
118 amplification on the same extracted DNA gave 100% of success. From the 10 cercariae,
119 during the first PCR amplifications performed, we obtained 98% of success. A second
120 amplification of the same extracted DNA gave 100% of success. From the 10 adults,
121 during the first PCR amplifications performed, we obtained 98% of success. A second
122 amplification of the same extracted DNA gave 100% of success. The amplification
123 failures were independent from the locus tested. Furthermore, it is likely that 100% of
124 DNA had been extracted because after one or two PCR reactions, all expected PCR
125 products gave at least one result in one microsatellite marker. DNA extraction methods
126 are generally complex and time consuming, or quick and usually more expensive due to

127 the use of commercial kits. Table 2 shows a comparison between our method and the
128 two previous ones (Shrivastava et al. 2005; Sorensen et al. 2006). Our DNA extraction
129 protocol is efficient on all parasite stages and makes it possible to obtain an extracted
130 DNA for PCR amplification at top speed (15 minutes of incubation), with few handling
131 steps (5) and at a very low cost (1 Euro is sufficient to perform more than 60 000 DNA
132 extraction reactions). This extraction procedure yields 40 µl of DNA from individual
133 egg, miracidium, cercaria or adult that allows for 40 PCR amplifications, according to
134 our protocol. This method could be perform in 96-well microplates allowing several
135 hundreds DNA extractions in one hour.

136

137 **Acknowledgements**

138 This work was supported financially by the French Ministère de l'Enseignement
139 Supérieur et de la Recherche and the CNRS. We thank Valérie Bech for reading the
140 manuscript and helpful comments. We thank Bernard Dejean and Pierre Tisseyre for
141 technical assistance. The experiments comply with the current French laws.

142 **References**

- 143 Boissier J, Moné H 2000. Experimental observations on the sex ratio of adult
144 *Schistosoma mansoni*, with comments on the natural male bias. *Parasitology*
145 *121*:379-383.
- 146 Brouwer KC, Ndhlovu P, Munatsi A, Shiff CJ 2001. Genetic diversity of a population
147 of *Schistosoma haematobium* derived from schoolchildren in east central
148 Zimbabwe. *J Parasitol* *87*:762-769.
- 149 Chitsulo L, Engels D, Montessor A, Savioli L 2000. The global status of
150 schistosomiasis and its control. *Acta Trop* *77*:41-51.
- 151 Crompton DWT 1999. How much human helminthiasis is there in the world? *J*
152 *Parasitol* *85*:397-403.
- 153 Curtis J, Sorensen RE, Kristen Page L, Minchella DJ 2001. Microsatellite loci in the
154 human blood fluke *Schistosoma mansoni* and their utility for other schistosome
155 species. *Mol Ecol Notes* *1*:143-145.
- 156 Curtis J, Sorensen RE, Minchella DJ 2002. Schistosome genetic diversity: the
157 implications of population structure as detected with microsatellite markers.
158 *Parasitology* *125 Suppl*:S51-59.
- 159 Dabo A, Durand P, Morand S, Diakite M, Langand J, Imbert-Establet D, Doumbo O,
160 Jourdane J 1997. Distribution and genetic diversity of *Schistosoma*
161 *haematobium* within its bulinid intermediate hosts in Mali. *Acta Trop* *66*:15-26.
- 162 Durand P, Sire C, Theron A 2000. Isolation of microsatellite markers in the digenetic
163 trematode *Schistosoma mansoni* from Guadeloupe island. *Mol Ecol* *9*:997-998.

164 Eppert A, Lewis FA, Grzywacz C, Coura-Filho P, Caldas I, Minchella DJ 2002.
165 Distribution of schistosome infections in molluscan hosts at different levels of
166 parasite prevalence. *J Parasitol* 88:232-236.

167 Loverde PT, De Wald J, Minchella DJ, Bosshardt SC, Damian RT 1985. Evidence for
168 host-induced selection in *Schistosoma mansoni*. *J Parasitol* 71:297-301.

169 Rodrigues NB, Silvia MR, Pucci MM, Minchella DJ, Sorensen R, Loverde PT,
170 Romanha AJ, Oliveira G 2007. Microsatellite-enriched genomic libraries as a
171 source of polymorphic loci for *Schistosoma mansoni*. *Mol Ecol Notes* 7:263-
172 265.

173 Shrivastava J, Gower CM, Balolong EJ, Wang TP, Qian BZ, Webster JP 2005.
174 Population genetics of multi-host parasites-the case for molecular
175 epidemiological studies of *Schistosoma japonicum* using larval stages from
176 naturally infected hosts. *Parasitology* 131:617-626.

177 Sire C, Langed J, Barral V, Theron A 2001. Parasite (*Schistosoma mansoni*) and host
178 (*Biomphalaria glabrata*) genetic diversity: population structure in a fragmented
179 landscape. *Parasitology* 122:545-554.

180 Sorensen RE, Rodrigues NB, Oliveira G, Romanha AJ, Minchella DJ 2006. Genetic
181 filtering and optimal sampling of *Schistosoma mansoni* populations.
182 *Parasitology* 133:443-451.

183 Stohler RA, Curtis J, Minchella DJ 2004. A comparison of microsatellite polymorphism
184 and heterozygosity among field and laboratory populations of *Schistosoma*
185 *mansoni*. *Int J Parasitol* 34:595-601.

- 186 Theron A, Pages JR, Rognon A 1997. *Schistosoma mansoni*: distribution patterns of
187 miracidia among *Biomphalaria glabrata* snail as related to host susceptibility
188 and sporocyst regulatory processes. *Exp Parasitol* 85:1-9.
- 189 Theron A, Sire C, Rognon A, Prugnolle F, Durand P 2004. Molecular ecology of
190 *Schistosoma mansoni* transmission inferred from the genetic composition of
191 larval and adult infrapopulations within intermediate and definitive hosts.
192 *Parasitology* 129:571-585.

193 Table 1: Microsatellite markers used to test the extraction procedure.

Locus	Genbank accession number	Annealing temperature	Amplicon size (bp)	Number of alleles detected	Authors
SMD011	AF325698	60°C	351-383	7	Curtis et al. 2001
SMC1	AF325694	56°C	287-303	5	Curtis et al. 2001
SMD57	AF202967	52,5°C	278-300	11	Durand et al. 2000
R95529	R95529	52,5°C	229-274	3	Durand et al. 2000
SMBR16	LO4480	59,5°C	337-341	4	Rodrigues et al 2007

194

195 Table 2: Comparison of DNA extraction procedures.

Protocol from	Sorensen et al. (2006)	Shrivastava et al. (2005)	Present study
Tested parasite stages	egg	miracidium, cercaria	egg, miracidium, cercaria, adult
Incubation time	20 min	2 h 25	15 min
Number of steps	8	6	5
Number of reactions with 1 Euro	7	300	60 000
Number of allowed PCR reactions	25	1	40

196