

HAL
open science

An example of molecular co-evolution: Reactive oxygen species (ROS) and ROS scavenger levels in *Schistosoma mansoni*/*Biomphalaria glabrata* interactions.

Yves Moné, Anne-Cécile Ribou, Celine Cosseau, David Duval, André Théron, Guillaume Mitta, Benjamin Gourbal

► To cite this version:

Yves Moné, Anne-Cécile Ribou, Celine Cosseau, David Duval, André Théron, et al.. An example of molecular co-evolution: Reactive oxygen species (ROS) and ROS scavenger levels in *Schistosoma mansoni*/*Biomphalaria glabrata* interactions.. *International Journal for Parasitology*, 2011, 41 (7), pp.721-730. 10.1016/j.ijpara.2011.01.007 . halsde-00580768

HAL Id: halsde-00580768

<https://hal.science/halsde-00580768>

Submitted on 29 Mar 2011

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 **An example of molecular co-evolution: reactive oxygen species (ROS) and ROS scavenger**
2 **levels in *Schistosoma mansoni*/*Biomphalaria glabrata* interactions**

3

4 Yves Moné^a, Anne-Cécile Ribou^b, Céline Cosseau^a, David Duval^a, André Théron^a, Guillaume
5 Mitta^a, Benjamin Gourbal^{a,*}

6

7 ^a*Parasitologie Fonctionnelle et Evolutive, UMR 5244, CNRS Université de Perpignan, 52 Ave Paul*
8 *Alduy, 66860 Perpignan Cedex, France*

9 ^b*Institut de Modélisation et d'Analyse en Géo-Environnement et Santé (laboratoire IMAGES),*
10 *EA4218 Université de Perpignan, 52 Ave Paul Alduy, 66860 Perpignan Cedex, France*

11

12 *Corresponding author.

13 *UMR 5244, CNRS Université de Perpignan, 52 Ave Paul Alduy, 66860 Perpignan Cedex, France.*

14 Tel.: +33 (0)4 30 19 23 12 ; fax: 33 (0)4 68 66 22 81.

15 E-mail address: benjamin.gourbal@univ-perp.fr

16

17

18

19

20

21

22

23 **Abstract**

24 The co-evolution between hosts and parasites involves huge reciprocal selective pressures
25 on both protagonists. However, relatively few reports have evaluated the impact of these reciprocal
26 pressures on the molecular determinants at the core of the relevant interaction, such as the factors
27 influencing parasitic virulence and host resistance. Here, we address this question in a host-parasite
28 model that allows co-evolution to be monitored in the field: the interaction between the mollusk,
29 *Biomphalaria glabrata*, and its trematode parasite, *Schistosoma mansoni*. Reactive oxygen species
30 (ROS) produced by the hemocytes of *B. glabrata* are known to play a crucial role in killing *S.*
31 *mansoni*. Therefore, the parasite must defend itself against oxidative damage caused by ROS using
32 ROS scavengers in order to survive. In this context, ROS and ROS scavengers are involved in a co-
33 evolutionary arms race, and their respective production levels by sympatric host and parasite could
34 be expected to be closely related. Here, we test this hypothesis by comparing host oxidant and
35 parasite antioxidant capabilities between two *S. mansoni/B. glabrata* populations that have co-
36 evolved independently. As expected, our findings show a clear link between the oxidant and
37 antioxidant levels, presumably resulting from sympatric co-evolution. We believe this work
38 provides the first supporting evidence of the Red Queen Hypothesis of reciprocal evolution for
39 functional traits at the field-level in a model involving a host and a eukaryotic parasite.

40

41 *Keywords:* Host-parasite co-evolution, *Schistosoma mansoni*, *Biomphalaria glabrata*, Reactive
42 oxygen species (ROS), ROS scavengers

43

44 **1. Introduction**

45 Understanding the co-evolution of host-parasite interactions represents a challenge in
46 evolutionary biology. Parasites cause substantial deleterious effects on their hosts, and therefore
47 represent a major driving force in their evolution (Howard, 1991). Similarly, the host immune
48 defenses represent the major selective pressure driving the evolution of parasites. For parasites to
49 survive and develop in the host they must adapt to the host-defense system or they will die. This
50 parallel co-evolution of host-parasite interactions can be viewed as an arms race in which both the
51 host and the parasite develop mechanisms to circumvent the weapons developed by their opponent.
52 In this context of reciprocal co-evolution, illustrated by Van Valen (1974), under the Red Queen
53 Hypothesis it is assumed that the parasitic genes responsible for infectivity will evolve alongside the
54 host defense genes, resulting in adaptation of the interactions between local host and parasite
55 populations (Dybdahl and Storfer, 2003). To date, however, only a few studies have sought to
56 verify this prediction and convincing experiments have only been reported for models involving
57 viruses, bacteria and unicellular eukaryotes (Lohse et al., 2006; Forde et al., 2008).

58 Demonstrating co-evolution in an animal host-parasite system is not straightforward and
59 most prior discussions of such processes have been indirect, as in studies describing local
60 adaptation when compatibility is higher between sympatric host-parasite combinations than
61 between allopatric combinations (Gasnier et al., 2000; Gagneux et al., 2006; Munoz-Antoli et al.),
62 or studies that have focused on only one trait of the interaction, such as host resistance (Green et al.,
63 2000) or parasite infectivity (Little et al., 2006). Moreover it is important to take into account that
64 non-co-evolutionary mechanisms could also explain correlations between the traits of interacting
65 species and that the absence of correlated traits is not evidence for an absence of co-evolution
66 (Nuismer et al., 2007, 2010; Yoder and Nuismer, 2010). However we assume that the direct
67 examination of reciprocal selection in both the host and the parasite could provide supporting
68 evidence of co-evolution.

69 Two relatively recent studies investigated this reciprocal response more thoroughly. In the
70 first, reciprocal changes in resistance and infectivity were identified for co-evolving *Potamopyrgus*
71 snail hosts and their trematode parasites; however, while these changes were identified using
72 prevalence phenotypes, they were not supported by the studied functional markers (Koskella and
73 Lively, 2007). The second report provided experimental support for the reciprocity of adaptation
74 costs, rapid genetic changes and increased genetic diversity during the co-evolution of a
75 multicellular host, the nematode *Caenorhabditis elegans*, and its pathogenic bacteria, the Gram-
76 positive bacterium, *Bacillus thuringiensis* (Schulte et al., 2010). In both papers, co-evolution was
77 studied using laboratory strains selected by experimental evolutionary approaches, and only the
78 second paper focused on molecular changes induced by the co-evolutionary process. Both papers
79 were based on an "over time" approach in which the evolution of phenotypes was monitored over
80 the course of experimental laboratory generations. Other empirical studies have been based on a
81 "point time" approach in which the pattern of co-variations between host-parasite populations or
82 strains that co-evolved independently were assessed at a single experimental time point (Forde et
83 al., 2004; Morgan et al., 2005).

84 Here, we investigated the reciprocal evolution of molecular mechanisms directly at the core
85 of the host-parasite interaction in a natural system of co-evolution, by comparing host and parasite
86 populations that have co-evolved independently. As a model, we used the interaction between the
87 trematode, *Schistosoma mansoni* (responsible for human intestinal schistosomiasis), and its mollusk
88 intermediate host, *Biomphalaria glabrata*. This interaction is a model of choice for the study of
89 potential co-evolutionary dynamics (Webster and Davies, 2001; Webster et al., 2004; Beltran and
90 Boissier, 2008; Beltran et al., 2008; Bouchut et al., 2008; Roger et al., 2008a; Roger et al., 2008b;
91 Roger et al., 2008c; Steinauer, 2009).

92 During its intramolluskal stage, the parasite must cope with the snail's immune system. One
93 of the main immune effectors in mollusks are the reactive oxygen species (ROS) produced by
94 hemocytes (the circulating immune cells of snails) (Hahn et al., 2000; de Jong-Brink et al., 2001;

95 Hahn et al., 2001b; Mourao et al., 2009b). Previous studies conducted by Hahn and co-workers
96 demonstrated that hydrogen peroxide (H₂O₂) plays a crucial role in the killing of *S. mansoni*
97 sporocysts (Hahn et al., 2001a, b). Furthermore, hemocytes from *S. mansoni*-resistant snails were
98 shown to generate significantly more H₂O₂ than susceptible snails, perhaps due at least in part to the
99 former having constitutively elevated levels of the mRNA encoding the copper/zinc superoxide
100 dismutase (Cu-ZN SOD) (Goodall et al., 2004; Bender et al., 2005; Bender et al., 2007). To resist
101 ROS-mediated attacks, the *S. mansoni* larvae produce ROS-detoxifying enzymes (Vermeire et al.,
102 2006; Guillou et al., 2007; Vermeire and Yoshino, 2007; Roger et al., 2008c; Wu et al., 2009),
103 several of which appear to be secreted by sporocysts (Guillou et al., 2007; Wu et al., 2009).
104 Supporting this, a recent report showed that antioxidant enzymes produced by *S. mansoni*
105 sporocysts are directly involved in protecting the pathogen against immune cell-mediated oxidative
106 stress (Mourao et al., 2009b).

107 In this context, the snail-produced ROS and the parasite-produced ROS scavengers are
108 involved in a co-evolutionary arms race, and we can hypothesize that their production levels will be
109 closely related. Here, we tested this hypothesis by comparing host oxidant and parasite antioxidant
110 abilities for two *S. mansoni*/*B. glabrata* strains that have evolved independently, originated from
111 different geographic endemic zones and which are found to display significant differences in
112 compatibility.

113

114 **2. Materials and methods**

115 *2.1 Ethics statement*

116 Our laboratory has received the permit # A66040 for experiments on animals from both the French
117 Ministry of agriculture and Fishing and the French Ministry of National Education, Research and
118 Technology. Housing, breeding and animal care of the mice followed the ethical requirements of
119 French government. The experimenter possesses the official certificate for animal experimentation

120 delivered by both ministries (Décret # 87–848 du 19 octobre 1987; number of the authorization
121 007083).

122

123 2.2. *Biological materials*

124 Two strains of *S. mansoni* were used in this study: a Brazilian strain (*SmBRE*) and a
125 Guadeloupean strain (*SmGH2*). Each strain was maintained: (i) in their sympatric strain of *B.*
126 *glabrata* (*BgBRE* and *BgGUA*, respectively); and (ii) in hamsters (*Mesocricetus auratus*), as
127 described previously (Théron et al., 1997).

128 Miracidia from *SmBRE* and *SmGH2* were hatched from eggs axenically recovered from 60-
129 day-infected hamster livers, according to the previously described procedure (Roger et al., 2008c).
130 Briefly, livers were collected and kept overnight at 4°C in sterile saline solution (NaCl 150 mM)
131 containing an antibiotic/antimycotic mixture (penicillin 100 units/ml, streptomycin 0.1 mg/ml,
132 amphotericin B 0.25 µg/ml; Sigma). The livers were then homogenized and the eggs were filtered
133 out, washed, and transferred to spring water. The miracidia were allowed to hatch out under
134 illumination.

135

136 2.3. *Schistosome-snail compatibility: snail exposure, infection rates and intensities*

137 The compatibilities of the tested snail-schistosome combinations were evaluated by
138 monitoring the infection rates (% of snails infected) and the intensity of infection (number of
139 mother sporocysts (SpI) developed) among snails individually challenged with different numbers of
140 miracidia. As the miracidial dose increased, a larger fraction of the phenotypic diversity in the
141 parasitic isolate was sampled; thus, dose-response curves are much more informative than single-
142 dose challenges when examining the dynamics of compatibility between two host-parasite
143 combinations (Théron et al., 2008).

144 For each experiment, snails (7-9 mm in diameter) were exposed individually to a fixed
145 number of miracidia in approximately 10 ml of water for 8 h. Following exposure to miracidia, the

146 snails were replaced in their original containers until their infection status (presence of SpI) was
147 assessed. For the detection of SpI, the snails were fixed 15 days post-exposure, following
148 previously described methods (Gerard et al., 1995; Moné et al., 2010b). In brief, each snail was
149 relaxed in pond water containing an excess of crystalline menthol for 6 h, the body was removed
150 and fixed in modified Raillet-Henry's solution, exhaustive dissection of the head-foot zone was
151 performed, and the number of SpI present in each snail (readily observable as translucent white
152 bodies within an opaque gray tissue background) was determined.

153 Dose-response curves were obtained by challenging individual snails (30-40 snails per
154 treatment) with doses of 1, 10, 20, 30 and 50 miracidia. Compatibility was measured for the two
155 sympatric combinations (*SmBRE* versus *BgBRE* and *SmGH2* versus *BgGUA*) and the two
156 allopatric combinations (*SmBRE* versus *BgGUA* and *SmGH2* versus *BgBRE*).

157

158 2.4. Cytotoxicity of H_2O_2 on *S. mansoni* sporocysts

159 H_2O_2 cytotoxicity was measured using the Roche Cytotoxicity Detection Kit (Roche
160 Diagnostics, Mannheim, Germany), which is based on the measurement of lactate dehydrogenase
161 (LDH) activity released from dead and lysed cells into the supernatant. Four hundred miracidia each
162 of *SmBRE* and *SmGH2* were submitted to in vitro transformation to obtain primary sporocysts
163 (Sp1). Briefly, the miracidia were cultured for 24 h in sterile Chernin's balanced salt solution
164 (CBSS) (Chernin, 1963), containing an antibiotic/antimycotic mixture (penicillin 100 units/ml,
165 streptomycin 0.1 mg/ml, amphotericin B 0.25 μ g/ml; Sigma). The sporocysts were then exposed to
166 four different concentrations of H_2O_2 (0, 75, 150 and 200 μ M) for 2 h and cytotoxicity was
167 examined according to the manufacturer's instructions. As a positive control, we measured LDH
168 release from Sp1 that had been lysed with the provided lysis solution (high control, HC); this was
169 taken as 100% LDH release. To correct for the background, we measured LDH levels in Sp1-free
170 H_2O_2 -treated culture medium (substance control, SC). All measured values were assayed in

171 triplicate. The percentage of specific H₂O₂-induced LDH release was determined as: % cytotoxicity
172 = [(experimental result - SC)/(HC - SC)] x 100.

173

174 2.5. Effect of H₂O₂ on *S. mansoni* sporocyst mortality

175 Two independent experiments were conducted in triplicate on 24-well plates containing 20
176 Sp1 (representing *SmBRE* or *SmGH2*) per well. The Sp1 were in-vitro transformed as described
177 above (see Materials and methods section 2.2), and exposed to 0, 200, 400, 800 or 1,600 µM of
178 H₂O₂ (Hydrogen peroxide 35%, FLUKA, Germany) for 4 h. Mortality was assessed under a light
179 microscope, with the Sp1 considered “dead” when we failed to observe motility and/or the beating
180 of the flame-cell flagella.

181

182 2.6. The total antioxidant capacity of *S. mansoni* sporocysts

183 The cumulative (total) antioxidant capacity of the sporocysts was quantified for the two
184 parasite strains, *SmBRE* and *SmGH2*, using an Antioxidant Assay Kit (Sigma). For each test, 2,000
185 sporocysts were in-vitro transformed as described above. After 24 h, fully transformed sporocysts
186 were recovered by gentle centrifugation (800 g, 5 min, 4°C). The samples were then disrupted by
187 sonication (three pulses of 20 s each) and pelleted by centrifugation (12,000 g, 15 min, 4°C), and
188 the antioxidant capacity of each supernatant was determined following the manufacturer’s
189 recommendations. The amount of protein in each supernatant was determined using a Bradford
190 protein assay kit and used as a correcting factor. The experiment was performed six times per strain.

191

192 2.7. Reverse Transcription-quantitative PCR (RT-qPCR)

193 *RT-qPCR* analyses were conducted to compare the expression of parasite antioxidant
194 enzymes suspected to play key roles in the detoxification of host-induced oxidative stress. Real-
195 time PCR analyses were performed using a LightCycler 2.0 system (Roche Applied Science) and a
196 LightCycler Faststart DNA Master SYBR Green I kit (Roche Applied Science). Total RNA
197 extractions from miracidia were performed using the Trizol Reagent (Life Technologies, USA) and

198 the manufacturer's protocol. Reverse transcription was performed according to previously described
199 procedures (Guillou et al., 2004). qPCR amplification was performed using 2.5 µl of cDNA in a
200 final volume of 10 µl containing 3 mM MgCl₂, 0.5 µM of each primer and 1 µl of master mix. The
201 primers were designed using either the LightCycler probe design software or the web-based
202 Primer3 plus interface (<http://www.bioinformatics.nl/cgi-bin/primer3plus/primer3plus.cgi>) and are
203 given in Table 1. The following Light-Cycler run protocol was used: denaturation at 95°C for 10
204 min, followed by 40 cycles of amplification and quantification at 95°C for 10 s, 60°C for 5 s and
205 72°C for 16 s, a melting curve of 60–95°C with a heating rate of 0.1°C/s and continuous
206 fluorescence measurement, and then a cooling step to 40°C. For each reaction, the cycle threshold
207 (Ct) was determined using the “Fit Point Method” of the LightCycler Software, version 3.3. The
208 PCR reactions were performed in duplicate and the mean Ct value was calculated. For each sample,
209 the expression level of the target gene was normalized with regard to the expression of two
210 constitutively expressed genes (28S rRNA and α tubulin). The expression ratio (R) was calculated
211 according to the formula: $R = 2^{(\Delta Ct)}$, where ΔCt represents Ct (target gene) – Ct (constitutively
212 expressed gene).

213

214 *2.8. ROS detection in single cells*

215 The cell-permeable fluorescent oxygen probe, 1-pyrenebutyric acid (PBA), can be used for
216 the measurement of free radicals in solution (Oter and Ribou, 2009) and in living cells (Ribou et al.,
217 2004; Rharass et al., 2006), with the fluorescence intensity and lifetime of PBA decreasing
218 proportionately to the free-radical concentration. Measurement of the fluorescent lifetime offers
219 many advantages over intensity based measurements when working in vivo, not the least that the
220 measurements are independent of the absolute intensity of emitted light and the fluorophore
221 concentration, thereby avoiding artifacts arising from optical losses. Moreover, these probes do not
222 require a reaction with ROS, are usually stable and the fluorescent lifetime is not modified by probe
223 degradation or variations in its intracellular accumulation.

224

225 *2.8.1. Staining and fixation*

226 Hemolymph samples were recovered from *BgBRE* and *BgGUA* snails, and aliquots (150 μ l)
227 were put in a Sykes-Moore chamber. After 4 h, the adhered hemocytes were rinsed with Hank's
228 buffered salt solution (HBSS) and stained for 20 min with PBA (Acros Organics, Belgium; 0.10
229 μ M in 1% ethanol). The hemocytes were then rinsed three times and placed in HBSS for
230 measurements. For fixation experiments, hemocytes were treated as described above except that
231 after the final rinsing step, the cells were killed by incubation for 10 min in Baker solution (10%
232 paraformaldehyde in 1% aqueous calcium chloride). In the latter case, the experiments were
233 performed within 1 h after cell killing, in order to avoid probe reorganization (Ribou et al., 2004).

234

235 *2.8.2. ROS quantification by fluorescent-lifetime measurement of single cells*

236 The fluorescent decay of single living cells loaded with PBA was recorded using time-
237 resolved microfluorimetry, as previously described (Ribou et al., 2003). Briefly, a laser (nitrogen
238 laser NL100; Stanford Research Systems, USA) delivered monochromatic 337-nm pulses, each
239 with a half-amplitude pulse-width of 3 ns, and an objective (40 \times ; Unitron) was used to concentrate
240 the excitation beam on the microscopic sample. Emitted photons were collected and focused on a
241 photomultiplier 1P28 (Hamamatsu Corporation, Japan). A diaphragm placed on the emission
242 pathway allowed the selection of signals from single cells, while a 404-nm bandpass filter (half
243 bandwidth; 40 nm) also located along the emission pathway was used to select the pyrene emission.
244 Each signal was digitalized by a digital oscilloscope (TDS 3032C; Tektronix, USA). The
245 fluorescent decay of single PBA-loaded cells selected by the 404-nm filter could be resolved into
246 three exponential curves. The time constants (i.e. lifetimes) and amplitude values of each
247 exponential curve in the decay were obtained using the downhill simplex method (Nelder and
248 Mead, 1965). The first two decays corresponded to the intrinsic fluorescence of the cell attributed to
249 the reduced form of NAD(P)H. The third long-time constant (> 100 ns), which was characteristic of

250 pyrene derivatives, was related to the ROS concentration through the Stern-Volmer equation (Stern
251 and Volmer, 1919) that describes collisional fluorescent quenching of a probe (i.e. PBA) by a
252 quencher (i.e., free radicals). The method has been described in several papers (Ribou et al., 2003;
253 Ribou et al., 2004; Rharass et al., 2006). We calculated the variation of intracellular ROS
254 concentrations as follows:

$$255 \quad [ROS] / [ROS]_m = [t_m (t_0 - t)] / [t(t_0 - t_m)] \quad \text{Equation 1}$$

256 where t is the fluorescent lifetime measured for 108 single hemocytes originating from eight
257 *BgBRE* snails and 111 cells from eight *BgGUA* snails; t_m is the mean of all lifetimes; and t_0 is the
258 fluorescent lifetime in the absence of ROS (measured from dead hemocytes fixed with Baker
259 solution). In this equation, $[ROS]_m$ is the mean of the concentrations from all tested cells (219
260 cells). We assumed that fixation ended all cellular activity and ROS production. In the presented
261 data, the mean ROS concentration has been assigned an arbitrary value of 1.

262

263 2.9. H_2O_2 production and release by *B. glabrata* hemocytes

264 The H_2O_2 production by hemocytes was measured using Amplex® Red (Invitrogen).
265 Hemolymph was collected from the head-foot regions of *BgBRE* and *BgGUA* snails (7-11 mm in
266 diameter) as previously described (Bouchut et al., 2006), and the number of hemocytes per μl of
267 hemolymph was quantified using a cell counter (Z Series Coulter Counter; Beckman Coulter);
268 226.2 ± 50.6 cells / μl and 241.2 ± 102.1 cells / μl were obtained for *BgBRE* and *BgGUA*,
269 respectively. The Hemolymph of four snails was pooled and 45,000 hemocytes per well were
270 dispensed to a 96-well plate for each strain. The hemocytes were allowed to adhere and spread for 1
271 h at 26°C. The plate was then centrifuged (600g for 10 min), the plasma was removed, the adhered
272 hemocytes were washed three times with HBSS, and the wells were treated with Amplex® Red
273 reaction mixture (100 μL per well, prepared according to the manufacturer's instructions). Optical
274 density was measured with a microplate reader at 570 nm during the following 1 h (at 5, 10, 15, 20,
275 30, 40, 50, 60 min). The results are expressed as Amplex Red O.D. at 570 nm / 45,000 cells.

276

277 2.10. *Biomphalaria glabrata* superoxide anion plasma content

278 The plasma content of superoxide anion was monitored via the superoxide-mediated
279 reduction of nitroblue tetrazolium (NBT), which results in the precipitation of an insoluble blue
280 formazan that can be quantified spectrophotometrically. Briefly, hemolymph was collected from
281 *BgBRE* and *BgGUA* snails as described above. Hemocytes were removed by centrifugation (1,500
282 g for 15 min), and then 50 μ L of plasma from each snail was mixed with 50 μ l of 0.1% NBT
283 (Sigma) dissolved in PBS; (Na_2HPO_4 8.41 mM, NaH_2PO_4 1.65 mM, NaCl 45.34 mM, pH 7.45).
284 Formazan blue formation was measured with a microplate reader at 620 nm over the course of 3 h
285 (at 5, 10, 15, 30, 60, 90, 180 min). NBT-free plasma was used as a control, and triplicate
286 experiments were conducted for 10 individuals per strain.

287

288 2.11. Statistical analyses

289 The normality of our experimental data was assessed using the Shapiro-Wilk normality test
290 (Shapiro and Wilk, 1965). Our data on the effect of H_2O_2 cytotoxicity on *S. mansoni* sporocysts
291 (LDH test), *B. glabrata* hemocyte H_2O_2 production, and superoxide anion plasma content were all
292 found to be normally distributed ($P > 0.05$), and were subsequently analyzed using the student's *t*-
293 test. Our data on the effect of H_2O_2 on *S. mansoni* sporocyst mortality and the total antioxidant
294 capacity of sporocysts were not normally distributed ($P < 0.05$), and were subsequently analyzed
295 using the Mann-Whitney test. The results of the ROS concentration assays in each mollusk strain
296 were analyzed using the Mann-Whitney test. The Kolmogorov-Smirnov two-samples test was
297 utilized to determine whether the ROS concentrations were similarly distributed in hemocytes from
298 *BgBRE* and *BgGUA*.

299

300 3. Results

301 3.1. Effect of H_2O_2 on *S. mansoni* sporocysts

302 Two different assays were conducted to test the effect of H₂O₂ on the two strains of *S.*
303 *mansoni* sporocysts (*SmBRE* and *SmGH2*) (Fig. 1). First, an LDH test was used to examine the
304 cytotoxicity of H₂O₂ on sporocysts of each strain. Our results revealed that the susceptibility to
305 H₂O₂ was significantly higher for *SmGH2* than *SmBRE* (Fig. 1A). When exposed to 200 μM H₂O₂,
306 *SmGH2* sporocysts showed 25.8% cytotoxicity (i.e., 25.8% of the cells had lysed and released their
307 LDH content), whereas no changes were observed for *SmBRE* at the same H₂O₂ concentration (Fig.
308 1A). However, although cell lysis occurred in *SmGH2*, the sporocysts were still alive at this
309 concentration. To investigate possible between-strain differences in mortality, we next exposed
310 sporocytes to increasing concentrations of H₂O₂ and examined motility and the beating of the
311 flame-cell flagella, which were taken as distinguishing between living and dead larvae. No
312 difference between the two strains was observed until the concentration of H₂O₂ reached 1,600 μM
313 (Fig. 1B). At this concentration, 31.2% and 2.6% of the *SmGH2* and *SmBRE* sporocysts were dead,
314 respectively; this difference is statistically significant (student's *t*-test; *P* = 0.017). These results
315 suggest that *SmGH2* sporocysts are more susceptible to H₂O₂ than *SmBRE* sporocysts.

316

317 3.2. The total antioxidant capacity of *S. mansoni* sporocysts

318 To investigate potential differences in the constitutive antioxidant abilities of sporocysts
319 from *SmBRE* and *SmGH2*, we measured the cumulative antioxidant activities of these two strains
320 (Fig. 2). Our results revealed that the antioxidant ability of *SmGH2* was significantly lower than that
321 of *SmBRE* (approximately 13% less; Mann-Whitney test, *P* = 0.0001).

322

323 3.3. Reverse Transcription-quantitative PCR of ROS-scavenger expression among *S. mansoni* 324 strains

325 RT-qPCR was used to compare the expression of parasite antioxidant enzymes suspected to
326 play key roles in the detoxification of host-induced oxidative stress (Table 1) (Guillou et al., 2007).
327 Notably, Cu-Zn SOD (Smp_176200.2) was found to be expressed at a significantly higher level in

328 *SmBRE* than in *SmGH2* (2.7-fold; $P = 0.017$) (Fig. 3). In contrast, no difference was observed in the
329 expression levels of glyceraldehyde-3-phosphate dehydrogenase (GAPDH, Smp_056970.1), GST
330 omega (Smp_152710.1), GST 28 kD (Smp_054160), GST 26 kD (Smp_163610), glyoxalase II
331 (Smp_091010) or thioredoxin peroxidase (TPX, Smp_158110) (data not shown).

332

333 3.4. Intracellular ROS measurements in single *B. glabrata* hemocytes

334 We monitored intracellular ROS levels in single hemocytes, using PBA. This method allows
335 global ROS to be measured without interference from the reactive hydroxyl radical or H_2O_2 . PBA
336 fluorescent lifetimes were measured for 108 and 111 individual hemocytes originating from eight
337 *BgBRE* and eight *BgGUA* snails, respectively. *BgBRE* hemocytes produced significantly (11.2%)
338 more ROS than *BgGUA* hemocytes (Mann-Whitney test; $P = 0.009$) (Fig. 4A). Fig. 4B shows the
339 distribution of hemocytes from both strains according to their ROS concentrations, which were
340 calculated from the ratio given in equation 1 (see Materials and methods section 2.8.2.). Although
341 the cells from both *BgBRE* and *BgGUA* samples were distributed around the mean ROS
342 concentration, their distributions were significantly different (Kolmogorov-Smirnov test, $P =$
343 0.012). Among the hemocytes producing more than 1.5-fold of the mean ROS concentration, 68.8%
344 were from *BgBRE* strain, while only 31.2% were from *BgGUA*. Conversely, among the hemocytes
345 that showed the lowest ROS concentrations (< 0.7 -fold of the mean ROS concentration) 38.1%
346 were from *BgBRE* and 62% were from *BgGUA* (Fig. 4B). By recording the fluorescent lifetimes of
347 single cells loaded with PBA, we also obtained the relative concentrations of free and bound
348 NAD(P)H (an indicator of metabolic change) in each cell. However there was no significant
349 difference in the quantity of bound and free NAD(P)H (mean ratio = 0.60 for both strains; data not
350 shown), suggesting that the strains had similar levels of metabolism. Thus, the only molecular
351 difference observed between the two strains was the level of ROS production.

352

353 3.5. H_2O_2 production and release by *B. glabrata* hemocytes

354 We assessed H₂O₂ production and secretion by hemocytes of both strains using Amplex
355 Red. Fig. 5 shows the cumulative amount of H₂O₂ constitutively released by hemocytes of each
356 strain over 1 h. The maximum level of H₂O₂ production was reached at 20 min for *BgGUA* and at
357 40 min for *BgBRE* after addition of Amplex Red substrate. In total, *BgBRE* hemocytes produced
358 significantly more (1.44-fold; mean value) H₂O₂ than *BgGUA* hemocytes (student's *t*-test; *P* < 0.05)
359 (Fig. 5).

360

361 3.6. *Biomphalaria glabrata* superoxide anion plasma content

362 To our knowledge, all spectrophotometric methods currently available for the determination
363 of H₂O₂ are based on the measurement of red or orange pigments, making these methods unsuitable
364 for use on *B. glabrata* plasma samples, which are already tinted red by hemoglobin. Consequently,
365 we used NBT to measure the amount of superoxide anion (O₂^{•-}; a precursor of H₂O₂) produced in
366 both strains. As shown in Fig. 6, at 3 h after addition of NBT *BgBRE* plasma contained
367 significantly more (44% more) superoxide anion than *BgGUA* plasma (student's *t*-test; *P* = 0.0007).
368

369 3.7. Compatibility of sympatric and allopatric *S. mansoni*/*B. glabrata* combinations

370 Sympatric pairings of *S. mansoni* and *B. glabrata* originating from Brazil and Guadeloupe
371 were previously shown to display different levels of compatibility that remained remarkably stable
372 across laboratory generations (Théron et al., 2008). We first used dose-response curves obtained by
373 challenging snails with increasing doses of miracidia to confirm that similar differences could be
374 observed between our strains. At doses of 10 or more miracidia/snail, *SmBRE*/*BgBRE* showed an
375 infection rate of 100%, while *SmGH2*/*BgGUA* had an infection rate of approximately half that, at
376 around 55%. Interestingly, differences were also observed for the number of parasites (SpI) that
377 develop within the snails. The infection intensity rose gradually as the challenge doses increased for
378 *SmBRE*/*BgBRE*, reaching 16.18 ± 0.86 parasites/snail at the 50-miracidia dose. In contrast, the

379 infection intensity for *SmGH2/BgGUA* remained low regardless of the challenge dose, varying
380 between 1.6 ± 0.20 and 3.2 ± 0.64 parasites/snail (Fig. 7).

381 When we tested the heterologous combinations, we found that the *SmBRE/BgGUA* pairing
382 showed a substantial level of compatibility, with infection rates of 80-90% (not significantly
383 different from the 100% achieved by the *SmBRE/BgBRE* pairing), but with lower parasite intensities
384 (9.8 ± 0.89 for the 50-miracidia dose) compared with the sympatric combination (16.18 ± 0.86
385 parasites/snail at the 50-miracidia dose). In contrast, the *SmGH2/BgBRE* combination showed very
386 little infectivity, with infection rates $< 6\%$ and ~ 1 parasite/snail regardless of the challenge dose
387 (Fig. 7).

388

389 *3.8. ROS, ROS scavengers and compatibility in sympatric and allopatric S. mansoni/B. glabrata*
390 *combinations*

391 The above-described results indicated that levels of ROS and ROS scavengers were
392 correlated in both sympatric combinations, with high-level ROS/ROS scavenger production in the
393 Brazilian combination, but lower-level ROS/ROS scavenger production in the Guadeloupean
394 combination. If high levels of *S. mansoni* ROS scavenger are correlated with better resistance of the
395 intramolluskan stage of the parasite (as we hypothesized), we would expect *SmGH2* to have a
396 relatively low ability to infect the allopatric *BgBRE* snails, while *SmBRE* would have a high ability
397 to infect the allopatric *BgGUA* snails. This hypothesis was verified in our model, as shown in Fig.
398 8.

399

400 **4. Discussion**

401 Snail-schistosome compatibility and infection rates result from a complex interplay between
402 the host's defense mechanisms and the parasite's infectivity strategies. Due to selective pressures
403 exerted by the parasite on the host and vice versa, co-evolutionary dynamics may be observed
404 (Janzen, 1980; Howard, 1991). Between-population or between-strain differences in the outcomes

405 of such evolutionary processes may be expected due to differences in the epidemiological and
406 environmental conditions, and/or genetic architectures. Such differential selection patterns could
407 explain, at least in part, the geographic and/or strain-specific compatibility variations seen in snail-
408 schistosome interactions (Théron et al., 2008). At present, however, there is relatively little
409 empirical evidence demonstrating reciprocal molecular adaptations in both host and parasite.

410 Here, we investigated the interaction between *S. mansoni* and the snail, *B. glabrata*, as this
411 interaction is a popular model for the study of co-evolutionary dynamics (Beltran and Boissier,
412 2008; Beltran et al., 2008; Bouchut et al., 2008; Roger et al., 2008a; Roger et al., 2008b; Roger et
413 al., 2008c; Steinauer, 2009). We confirmed that there are different levels of compatibility between
414 two geographic strains of *S. mansoni* and their sympatric snail hosts, *B. glabrata* (Fig. 7) that both
415 have co-evolved independently. We compared the host oxidant and parasite antioxidant abilities
416 that appear to form the core of the attack/defense interactions of these two pairings.

417 ROS are the main effectors of the snail immune system; they are highly reactive and can
418 trigger irreversible cell damage. Indeed, ROS produced by the hemocytes of *B. glabrata* are known
419 to play a crucial role in the killing of *S. mansoni* (Hahn et al., 2000; Hahn et al., 2001a, b; Bender et
420 al., 2005; Bayne, 2009). Conversely, *S. mansoni* possess antioxidant systems capable of
421 counteracting the ROS produced by their host's immune system. *Schistosoma mansoni* is exposed
422 to ROS in both their intermediate (snail) and definitive (human or mammalian) hosts, and produce
423 oxidative-stress scavengers in their excretory-secretory products (ESP) during all stages of their life
424 cycle (Mei and LoVerde, 1997; Curwen et al., 2004; Zelck and Von Janowsky, 2004; Knudsen et
425 al., 2005; van Balkom et al., 2005; Bernal et al., 2006; Dzik, 2006; Perez-Sanchez et al., 2006; Cass
426 et al., 2007; Guillou et al., 2007; Mourao et al., 2009a; Wu et al., 2009). Therefore, the success or
427 failure of host invasion by *S. mansoni* depends at least in part on its ability to defend itself against
428 oxidative damage (Mourao et al., 2009a). In this system, therefore, ROS and ROS scavengers
429 should be involved in a co-evolutionary arms race, and we would expect their respective production
430 levels in sympatric host/parasite combinations to be closely related.

431 As previous studies have established that H₂O₂ is the main ROS involved in killing *S.*
432 *mansoni* sporocysts, probably due to its stability and capacity to cross cell membranes (Hahn et al.,
433 2001b; Bienert et al., 2006), we studied the susceptibility of two strains of *S. mansoni* to H₂O₂. Our
434 results showed a clear intrinsic difference between parasites isolated from two different geographic
435 regions: the intramolluscan stages of Guadeloupean *S. mansoni* (*SmGH2*) were more sensitive to
436 H₂O₂ than those of the Brazilian strain (*SmBRE*) (Fig. 1). Moreover, we observed a difference in
437 antioxidant potential between strains, with *SmGH2* displaying a lower level of antioxidant activity
438 than *SmBRE* (Fig. 2). Thus, *SmBRE* has a more efficient antioxidant system, which would seem to
439 explain its higher level of resistance to H₂O₂-mediated oxidative damage.

440 In order to identify the molecular pathways involved in these differential antioxidant
441 properties, we investigated the strain-specific transcription levels of genes encoding various
442 antioxidant enzymes, including GAPDH (Smp_056970.1), GST omega (Smp_152710.1), GST28
443 (Smp_054160), GST26 (Smp_163610), glyoxalase II (Smp_091010), thioredoxin peroxidase, and
444 Cu-Zn SOD (Smp_176200.2) (Guillou et al., 2007; Vermeire and Yoshino, 2007; Roger et al.,
445 2008c; Mourao et al., 2009a; Wu et al., 2009). Among these candidates, only the Cu-Zn SOD
446 mRNA displayed differential expression, with expression levels that were 2.7-fold higher in
447 *SmBRE* than in *SmGH2* (Fig. 3). This finding is consistent with our protein-level results from a
448 previous proteomic study (Roger et al., 2008c), and these observations collectively suggest that Cu-
449 Zn SOD plays a key role in the antioxidant strategy of *S. mansoni*. The involvement of Cu-Zn SOD
450 in ROS detoxification is a recurring and intriguing question, because it is capable of dismutating the
451 superoxide anion (O₂^{•-}) to produce H₂O₂ (Zelck and Von Janowsky, 2004; Guillou et al., 2007;
452 Mourao et al., 2009a). The hypothesis currently used to explain the role of *S. mansoni* Cu-Zn SOD
453 in ROS detoxification is based on a suspected peroxidative function (Yim et al., 1993; Yim et al.,
454 1996; Kim and Kang, 1997; Bayne et al., 2001). In short, it has been proposed that *S. mansoni* Cu-
455 Zn SOD could use its own dismutation product (H₂O₂) to produce hydroxyl radicals (HO[•]) that are
456 less toxic for sporocysts (Bayne et al., 2001).

457 In a co-evolutionary context, the between-strain differences in ROS susceptibility and
458 antioxidant activity of these *S. mansoni* strains suggest that there could be comparable differences
459 in the ROS production capabilities of the host snail strains. To test this hypothesis, we investigated
460 ROS production by the two snail strains. First, we used a fluorescence-based method (Rharass et al.,
461 2006) to investigate the hemocyte production of free-radicals such as nitric oxide and superoxide
462 anion. This approach revealed that *BgBRE* snails produced more free radicals than *BgGUA* snails
463 (Fig. 4A). Moreover, a distribution analysis of free-radical concentrations in single hemocytes
464 showed that the cells producing higher concentrations of ROS came from *BgBRE* individuals, while
465 those producing lower levels of free radicals were from *BgGUA* snails (Fig. 4B).

466 However, although our results revealed that global ROS production differed between
467 *BgBRE* and *BgGUA*, oxidants can differ in their reactivity and efficient parasite killing requires
468 that the host produce the right oxidant (Bayne et al., 2001). As previous studies have demonstrated
469 the crucial role of hydrogen peroxide (H_2O_2) in the killing of *S. mansoni* sporocysts (Hahn et al.,
470 2001b; Goodall et al., 2004; Bender et al., 2005; Bender et al., 2007), we investigated potential
471 differences in hemocyte H_2O_2 production between the snail strains. Our results showed that
472 hemocytes from *BgBRE* constitutively produced more H_2O_2 than those from *BgGUA* (Fig. 5). We
473 then examined the H_2O_2 content of plasma from these snails. As technical restrictions make it
474 impossible to directly measure H_2O_2 in plasma, we measured the superoxide anion, which is a
475 precursor of H_2O_2 (Selkirk et al., 1998). Our results confirmed that *BgBRE* plasma contained
476 significantly more superoxide anion than *BgGUA* plasma (Fig. 6). All of these data were obtained
477 from hemocytes harvested from uninfected snails and without cell stimulation. Notably, no
478 difference in ROS production was observed when these hemocytes were stimulated by the addition
479 of phorbol 12-myristate 13-acetate (PMA) to culture medium (data not shown).

480 Taken together, our data show that: (i) the production of ROS in general and H_2O_2 (the main
481 ROS acting against *S. mansoni* sporocysts) in particular differ between the two snail strains; and (ii)
482 this H_2O_2 production seems to be correlated with the level of ROS scavengers produced by

483 sympatric parasites. *BgBRE* snails produce higher amounts of H₂O₂ and interact naturally with
484 *SmBRE*, which have better resistance against oxidative stress, while *BgGUA* snails produce less
485 H₂O₂ and are sympatric with *SmGH2*, which is more susceptible to ROS. If our hypothesis is
486 accurate, therefore, we would expect our cross-infection experiments to reveal differences: (i) in the
487 infective potential of our two *S. mansoni* strains; and (ii) in the resistance potential of our two *B.*
488 *glabrata* strains.

489 Indeed, the results of the infection and cross-infection experiments showed significant
490 differences in the infection rates and intensities (Fig. 7). The factors and mechanisms underlying
491 these differences are not yet known, but may include historical epidemiological conditions,
492 differential selective pressures in the transmission areas, genotypic diversities in the host and
493 parasitic isolates, recognition mechanisms developed through the matching-phenotypes model, and
494 intraspecific competition among sporocysts (for details, see (Théron et al., 1997; Théron and
495 Coustau, 2005; Théron et al., 2008; Bech et al.). Notably, the host-parasite combination
496 characterized by the higher infection rates and parasite intensities (*SmBRE/BgBRE*) was also
497 characterized by a higher ROS-production capacity by the host and a higher ROS-scavenging
498 ability by the parasite. In contrast, the host-parasite combination with lower infection rates and
499 parasite intensities (*SmGH2/BgGUA*) showed lower ROS production by the host and lower ROS
500 scavenging by the parasite (Fig. 8). These observations argue for the presence of reciprocal
501 adaptation between the ROS and ROS scavenger traits. This was further supported by the results
502 from our allopatric cross-infections. The *SmGH2* strain, which had co-evolved with its sympatric
503 snail (*BgGUA*) to produce lower levels of ROS, could not effectively infect high-ROS-producing
504 *BgBRE* snails (Figs. 7 and 8). Conversely, the *SmBRE* strain, which had co-evolved with a host that
505 produced more ROS (*BgBRE*), could easily infect low-ROS-producing *BgGUA* snails (Figs. 7 and
506 8). Interestingly, however, the infection success of *SmBRE* was lower for the allopatric combination
507 than the sympatric pairing (Figs. 7 and 8), suggesting that the oxidative factors probably act in
508 combination with other factors to determine the outcome of the *B. glabrata/S. mansoni* interaction.

509 Within hosts, immune effectors exert the main selective pressure on parasites (Loker and
510 Adema, 1995; Damian, 1997). However, another factor that helps to define the interaction is the
511 efficiency of parasite recognition by snail immune receptors, and the ability of the parasite to escape
512 this recognition. We previously discovered a group of polymorphic antigens of *S. mansoni* (the *S.*
513 *mansoni* polymorphic mucins, *SmPoMucs*) (Roger et al., 2008a; Roger et al., 2008b; Roger et al.,
514 2008c), and recently showed that these antigens are recognized by diversified *B. glabrata* immune
515 receptors (the fibrinogen-related proteins, FREPs) (Moné et al., 2010a). These reports on the
516 molecular interactions underlying snail-schistosome compatibility suggest that co-evolutionary
517 (reciprocal adaptation) processes probably occur through a combination of changes in general
518 resistance (ROS/ROS scavengers) and more specific interactions (FREPs/*SmPoMucs*). In non-
519 specific resistance/infectivity interactions involving density-dependant forces (e.g., the number of
520 developing parasites within the host), co-evolution leads to global increases in the amount of
521 attack/defense products, such as the interplay of ROS and ROS scavengers described herein. In
522 highly specific genotype-by-genotype interactions, such as recognition/evasion processes, however,
523 co-evolution leads to increases in the diversification and/or polymorphisms among specific
524 molecules, as observed for FREPs and *SmPoMucs*.

525 Even if the success of infection is not exclusively based on the levels of ROS and ROS
526 scavengers, our model of dynamic co-evolution predicts that a change in parasite virulence or host
527 resistance would be associated with life history trade-offs (reallocation of resources), with increased
528 production of a molecule under co-evolutionary pressure yielding indirect negative consequences
529 for other functions (development, growth, fecundity, reproductive rate, etc.) (Green et al., 2000;
530 Lohse et al., 2006; Forde et al., 2008). Indeed, this kind of trade-off has been observed in our
531 model, as a previous study showed that cumulative cercarial production was two-fold higher for the
532 *SmGH2/BgGUA* combination than for the *SmBRE/BgBRE* (Théron et al., 1997). This could
533 indicate that *SmBRE* has made a tradeoff by investing in the production of ROS scavengers at the
534 expense of producing cercariae.

535 In summary, host-parasite interactions are dynamic biological systems in which the host's
536 defense mechanisms face the parasite's infectivity mechanisms, leading to a co-evolutionary arms
537 race (Combes, 2000; Howard and Jack, 2007).

538 Developing correlation approaches to studying co-evolution have some limitations. Indeed
539 the correlations between traits of interacting species cannot always provide unequivocal evidence
540 for co-evolution. Reciprocity could also occur and an absence of correlated traits is not evidence for
541 an absence of co-evolution (Nuismer et al., 2007; Nuismer et al., 2010; Yoder and Nuismer, 2010).
542 Non-co-evolutionary mechanisms could explain correlations between the traits of interacting
543 species. For example, the correlation could result from a colonization process in which a parasite
544 species with new potential arrived in a new environment and is more well-adapted to the sympatric
545 interacting species. In other interaction models correlated traits could evolve if the abiotic or biotic
546 environments favour similar traits in both of the interacting species. For example, a biotic selection
547 that affects only one of the interacting species can itself cause trait matching. This can occur if
548 interactions have potent fitness consequences for only one of the species or if the outcome of
549 interactions depends on the phenotype of only one of the species. These one-way interactions can
550 generate correlations that are indistinguishable from those that evolve due to co-evolutionary
551 processes (Nuismer et al., 2007; Nuismer et al., 2010; Yoder and Nuismer, 2010). In our model of
552 interest *B. glabrata* could be infected by a lot of pathogens species (other than *S. mansoni*) that
553 represent a selective pressure that could enhance snail ROS production. In this context,
554 schistosomes for which the specificity for the intermediate snail host is very high will still succeed
555 in infecting the snails, only if they are able to circumvent ROS by increasing their ROS scavenger
556 production.

557 However, Nuismer et al. (2007, 2010) state that correlation could occur if interactions are
558 mediated by a mechanism of phenotype matching such as what takes place for host-parasite
559 interactions. This phenotype matching process was proposed for our *S. mansoni* / *B. glabrata* model
560 of interest (Théron and Coustau, 2005).

561 Therefore whatever are the mechanisms involved in the apparition of trait correlation
562 between two interacting species, our present results reveal the existence of phenotypic matching
563 between host and parasitic strains in terms of their attack (ROS production) and defense (ROS
564 scavenging) traits. To our knowledge, this work provides the first example of a clear link between
565 the level of oxidant and antioxidant molecules possibly resulting from sympatric co-evolution, and
566 provides supporting evidence for a field illustration of the Red Queen Hypothesis (Van Valen,
567 1974) and its predictions of a functional trait in a metazoan host/parasite model. Detailed
568 mechanistic studies will be conducted in multiple populations to fully confirm the link between
569 correlated traits and the Red Queen context.

570

571 **Acknowledgments**

572 We thank Bernard Dejean and Anne Rognon for technical assistance; Dr. Carole Blanchard
573 for advice on measuring ROS levels in plasma; and Julien Portela for helping with the ROS titration
574 experiments. The work received funding from the Schistophepigen (ANR-07-BLAN-0119-02) and
575 BiomGenIm (ANR-07-BLAN-0214-03) programs of the French National Agency for Research,
576 Centre National de la Recherche Scientifique, and Université de Perpignan Via Domitia. The
577 funders had no role in the study design, data collection, data analysis, the decision to publish or
578 manuscript preparation.

579

580 **References**

581 Bahia, D., Avelar, L., Mortara, R.A., Khayath, N., Yan, Y., Noel, C., Capron, M., Dissous, C.,
582 Pierce, R.J., Oliveira, G., 2006. SmPKC1, a new protein kinase C identified in the platyhelminth
583 parasite *Schistosoma mansoni*. *Biochem. Biophys. Res. Commun.* 345, 1138-1148.
584 Bayne, C.J., 2009. Successful parasitism of vector snail *Biomphalaria glabrata* by the human blood
585 fluke (trematode) *Schistosoma mansoni*: a 2009 assessment. *Mol. Biochem. Parasitol.* 165, 8-18.

586 Bayne, C.J., Hahn, U.K., Bender, R.C., 2001. Mechanisms of molluscan host resistance and of
587 parasite strategies for survival. *Parasitology* 123 Suppl, S159-167.

588 Bech, N., Beltran, S., Portela, J., Rognon, A., Allienne, J.F., Boissier, J., Theron, A., 2010. Follow-
589 up of the genetic diversity and snail infectivity of a *Schistosoma mansoni* strain from field to
590 laboratory. *Infect. Genet. Evol.* 10, 1039-1045.

591 Beltran, S., Boissier, J., 2008. Schistosome monogamy: who, how, and why? *Trends Parasitol.* 24,
592 386-391.

593 Beltran, S., Cezilly, F., Boissier, J., 2008. Genetic dissimilarity between mates, but not male
594 heterozygosity, influences divorce in schistosomes. *PLoS ONE* 3, e3328.

595 Bender, R.C., Broderick, E.J., Goodall, C.P., Bayne, C.J., 2005. Respiratory burst of *Biomphalaria*
596 *glabrata* hemocytes: *Schistosoma mansoni*-resistant snails produce more extracellular H₂O₂ than
597 susceptible snails. *J. Parasitol.* 91, 275-279.

598 Bender, R.C., Goodall, C.P., Blouin, M.S., Bayne, C.J., 2007. Variation in expression of
599 *Biomphalaria glabrata* SOD1: a potential controlling factor in susceptibility/resistance to
600 *Schistosoma mansoni*. *Dev. Comp. Immunol.* 31, 874-878.

601 Bernal, D., Carpena, I., Espert, A.M., De la Rubia, J.E., Esteban, J.G., Toledo, R., Marcilla, A.,
602 2006. Identification of proteins in excretory/secretory extracts of *Echinostoma friedi* (Trematoda)
603 from chronic and acute infections. *Proteomics* 6, 2835-2843.

604 Bienert, G.P., Schjoerring, J.K., Jahn, T.P., 2006. Membrane transport of hydrogen peroxide.
605 *Biochim. Biophys. Acta* 1758, 994-1003.

606 Bouchut, A., Roger, E., Gourbal, B., Grunau, C., Coustau, C., Mitta, G., 2008. The compatibility
607 polymorphism in invertebrate host/trematodes interactions: research of molecular determinants.
608 *Parasite* 15, 304-309.

609 Bouchut, A., Sautiere, P.E., Coustau, C., Mitta, G., 2006. Compatibility in the *Biomphalaria*
610 *glabrata/Echinostoma caproni* model: Potential involvement of proteins from hemocytes revealed
611 by a proteomic approach. *Acta Trop.* 98, 234-246.

612 Cass, C.L., Johnson, J.R., Califf, L.L., Xu, T., Hernandez, H.J., Stadecker, M.J., Yates, J.R., 3rd,
613 Williams, D.L., 2007. Proteomic analysis of *Schistosoma mansoni* egg secretions. Mol. Biochem.
614 Parasitol. 155, 84-93.

615 Chernin, E., 1963. Observations on hearts explanted in vitro from the snail *Australorbis glabratus*.
616 The Journal of parasitology 49, 353-364.

617 Combes, C., 2000. Selective pressure in host-parasite systems. J. Soc. Biol. 194, 19-23.

618 Curwen, R.S., Ashton, P.D., Johnston, D.A., Wilson, R.A., 2004. The *Schistosoma mansoni* soluble
619 proteome: a comparison across four life-cycle stages. Mol. Biochem. Parasitol. 138, 57-66.

620 Damian, R.T., 1997. Parasite immune evasion and exploitation: reflections and projections.
621 Parasitology 115 Suppl, S169-175.

622 de Jong-Brink, M., Bergamin-Sassen, M., Solis Soto, M., 2001. Multiple strategies of schistosomes
623 to meet their requirements in the intermediate snail host. Parasitology 123 Suppl, S129-141.

624 Dybdahl, M.F., Storfer, A., 2003. Parasite local adaptation: Red Queen versus Suicide King. Trends
625 in ecology & evolution 18, 523-530.

626 Dzik, J.M., 2006. Molecules released by helminth parasites involved in host colonization. Acta
627 Biochim. Pol. 53, 33-64.

628 Forde, S.E., Thompson, J.N., Bohannan, B.J., 2004. Adaptation varies through space and time in a
629 coevolving host-parasitoid interaction. Nature 431, 841-844.

630 Forde, S.E., Thompson, J.N., Holt, R.D., Bohannan, B.J., 2008. Coevolution drives temporal
631 changes in fitness and diversity across environments in a bacteria-bacteriophage interaction.
632 Evolution 62, 1830-1839.

633 Gagneux, S., DeRiemer, K., Van, T., Kato-Maeda, M., de Jong, B.C., Narayanan, S., Nicol, M.,
634 Niemann, S., Kremer, K., Gutierrez, M.C., Hilty, M., Hopewell, P.C., Small, P.M., 2006. Variable
635 host-pathogen compatibility in *Mycobacterium tuberculosis*. Proc. Natl. Acad. Sci. U. S. A. 103,
636 2869-2873.

637 Gasnier, N., Rondelaud, D., Abrous, M., Carreras, F., Boulard, C., Diez-Banos, P., Cabaret, J.,
638 2000. Allopatric combination of *Fasciola hepatica* and *Lymnaea truncatula* is more efficient than
639 sympatric ones. *Int. J. Parasitol.* 30, 573-578.

640 Gerard, C., Balzan, C., Theron, A., 1995. Spatial distribution patterns of the sporocyst
641 infrapopulation of *Schistosoma mansoni* within its mollusc host (*Biomphalaria glabrata*): an
642 unusual phenotype of aggregation. *J. Parasitol.* 81, 310-312.

643 Goodall, C.P., Bender, R.C., Broderick, E.J., Bayne, C.J., 2004. Constitutive differences in Cu/Zn
644 superoxide dismutase mRNA levels and activity in hemocytes of *Biomphalaria glabrata* (Mollusca)
645 that are either susceptible or resistant to *Schistosoma mansoni* (Trematoda). *Mol. Biochem.*
646 *Parasitol.* 137, 321-328.

647 Green, D.M., Kraaijeveld, A.R., Godfray, H.C., 2000. Evolutionary interactions between
648 *Drosophila melanogaster* and its parasitoid *Asobara tabida*. *Heredity* 85 Pt 5, 450-458.

649 Guillou, F., Mitta, G., Dissous, C., Pierce, R., Coustau, C., 2004. Use of individual polymorphism
650 to validate potential functional markers: case of a candidate lectin (BgSel) differentially expressed
651 in susceptible and resistant strains of *Biomphalaria glabrata*. *Comp. Biochem. Physiol. B Biochem.*
652 *Mol. Biol.* 138, 175-181.

653 Guillou, F., Roger, E., Moné, Y., Rognon, A., Grunau, C., Theron, A., Mitta, G., Coustau, C.,
654 Gourbal, B.E., 2007. Excretory-secretory proteome of larval *Schistosoma mansoni* and
655 *Echinostoma caproni*, two parasites of *Biomphalaria glabrata*. *Mol. Biochem. Parasitol.* 155, 45-
656 56.

657 Hahn, U.K., Bender, R.C., Bayne, C.J., 2000. Production of reactive oxygen species by hemocytes
658 of *Biomphalaria glabrata* : carbohydrate-specific stimulation. *Dev. Comp. Immunol.* 24, 531-541.

659 Hahn, U.K., Bender, R.C., Bayne, C.J., 2001a. Involvement of nitric oxide in killing of *Schistosoma*
660 *mansoni* sporocysts by hemocytes from resistant *Biomphalaria glabrata*. *J. Parasitol.* 87, 778-785.

661 Hahn, U.K., Bender, R.C., Bayne, C.J., 2001b. Killing of *Schistosoma mansoni* sporocysts by
662 hemocytes from resistant *Biomphalaria glabrata*: role of reactive oxygen species. The Journal of
663 parasitology 87, 292-299.

664 Howard, J.C., 1991. Immunology. Disease and evolution. Nature 352, 565-567.

665 Howard, J.C., Jack, R.S., 2007. Evolution of immunity and pathogens. Eur. J. Immunol. 37, 1721-
666 1723.

667 Janzen, D.H., 1980. When is it coevolution ? Evolution 34, 611-612.

668 Kim, S.M., Kang, J.H., 1997. Peroxidative activity of human Cu,Zn-superoxide dismutase. Mol.
669 Cells 7, 120-124.

670 Knudsen, G.M., Medzihradzky, K.F., Lim, K.C., Hansell, E., McKerrow, J.H., 2005. Proteomic
671 analysis of *Schistosoma mansoni* cercarial secretions. Mol. Cell. Proteomics 4, 1862-1875.

672 Koskella, B., Lively, C.M., 2007. Advice of the rose: experimental coevolution of a trematode
673 parasite and its snail host. Evolution 61, 152-159.

674 Little, T.J., Watt, K., Ebert, D., 2006. Parasite-host specificity: experimental studies on the basis of
675 parasite adaptation. Evolution 60, 31-38.

676 Lohse, K., Gutierrez, A., Kaltz, O., 2006. Experimental evolution of resistance in *Paramecium*
677 *caudatum* against the bacterial parasite *Holospora undulata*. Evolution 60, 1177-1186.

678 Loker, E.S., Adema, C.M., 1995. Schistosomes, Echinostomes and Snails: Comparative
679 Immunobiology. Parasitology today 11, 120-124.

680 Mei, H., LoVerde, P.T., 1997. *Schistosoma mansoni*: the developmental regulation and
681 immunolocalization of antioxidant enzymes. Exp. Parasitol. 86, 69-78.

682 Moné, Y., Gourbal, B., Duval, D., Du Pasquier, L., Kieffer-Jaquinod, S., Mitta, G., 2010a. A Large
683 Repertoire of Parasite Epitopes Matched by a Large Repertoire of Host Immune Receptors in an
684 Invertebrate Host/Parasite Model. PLoS Negl. Trop. Dis. 4, e813.

685 Moné, Y., Mitta, G., Duval, D., Gourbal, B.E., 2010b. Effect of amphotericin B on the infection
686 success of *Schistosoma mansoni* in *Biomphalaria glabrata*. Exp. Parasitol. 125, 70-75.

687 Morgan, A.D., Gandon, S., Buckling, A., 2005. The effect of migration on local adaptation in a
688 coevolving host-parasite system. *Nature* 437, 253-256.

689 Mourao, M.d.M., Dinguirard, N., Franco, G.R., Yoshino, T.P., 2009a. Role of the Endogenous
690 Antioxidant System in the Protection of *Schistosoma mansoni* Primary Sporocysts against
691 Exogenous Oxidative Stress. *PLoS Negl. Trop. Dis.* 3, e550.

692 Mourao, M.M., Dinguirard, N., Franco, G.R., Yoshino, T.P., 2009b. Phenotypic screen of early-
693 developing larvae of the blood fluke, *Schistosoma mansoni*, using RNA interference. *PLoS Negl.*
694 *Trop. Dis.* 3, e502.

695 Munoz-Antoli, C., Marin, A., Trelis, M., Toledo, R., Esteban, J.G., 2010. Sympatric and allopatric
696 experimental infections of the planorbid snail *Gyraulus chinensis* with miracidia of *Euparyphium*
697 *albuferensis* (Trematoda: Echinostomatidae). *J. Helminthol.*, 1-5.

698 Nelder, J.A., Mead, R., 1965. A Simplex Method for Function Minimization. *Comput. J.* 7, 308-
699 313.

700 Nuismer, S.L., Gomulkiewicz, R., Ridenhour, B.J., 2010. When is correlation coevolution? *Am.*
701 *Nat.* 175, 525-537.

702 Nuismer, S.L., Ridenhour, B.J., Oswald, B.P., 2007. Antagonistic coevolution mediated by
703 phenotypic differences between quantitative traits. *Evolution* 61, 1823-1834.

704 Oter, O., Ribou, A.C., 2009. Quenching of long lifetime emitting fluorophores with paramagnetic
705 molecules. *J Fluoresc* 19, 389-397.

706 Perez-Sanchez, R., Ramajo-Hernandez, A., Ramajo-Martin, V., Oleaga, A., 2006. Proteomic
707 analysis of the tegument and excretory-secretory products of adult *Schistosoma bovis* worms.
708 *Proteomics* 6 Suppl 1, S226-236.

709 Rharass, T., Vigo, J., Salmon, J.M., Ribou, A.C., 2006. Variation of 1-pyrenebutyric acid
710 fluorescence lifetime in single living cells treated with molecules increasing or decreasing reactive
711 oxygen species levels. *Anal. Biochem.* 357, 1-8.

712 Ribou, A.C., Vigo, J., Kohen, E., Salmon, J.M., 2003. Microfluorometric study of oxygen
713 dependence of (1"-pyrene butyl)-2-rhodamine ester probe in mitochondria of living cells. J.
714 Photochem. Photobiol. B 70, 107-115.

715 Ribou, A.C., Vigo, J., Salmon, J.M., 2004. Lifetime of fluorescent pyrene butyric acid probe in
716 single living cells for measurement of oxygen fluctuation. Photochem. Photobiol. 80, 274-280.

717 Roger, E., Gourbal, B., Grunau, C., Pierce, R.J., Galinier, R., Mitta, G., 2008a. Expression analysis
718 of highly polymorphic mucin proteins (Sm PoMuc) from the parasite *Schistosoma mansoni*. Mol.
719 Biochem. Parasitol. 157, 217-227.

720 Roger, E., Grunau, C., Pierce, R.J., Hirai, H., Gourbal, B., Galinier, R., Emans, R., Cesari, I.M.,
721 Cosseau, C., Mitta, G., 2008b. Controlled chaos of polymorphic mucins in a metazoan parasite
722 (*Schistosoma mansoni*) interacting with its invertebrate host (*Biomphalaria glabrata*). PLoS Negl.
723 Trop. Dis. 2, e330.

724 Roger, E., Mitta, G., Mone, Y., Bouchut, A., Rognon, A., Grunau, C., Boissier, J., Theron, A.,
725 Gourbal, B.E., 2008c. Molecular determinants of compatibility polymorphism in the *Biomphalaria*
726 *glabrata/Schistosoma mansoni* model: New candidates identified by a global comparative
727 proteomics approach. Molecular and Biochemical Parasitology 157, 205-216.

728 Schulte, R.D., Makus, C., Hasert, B., Michiels, N.K., Schulenburg, H., 2010. Multiple reciprocal
729 adaptations and rapid genetic change upon experimental coevolution of an animal host and its
730 microbial parasite. Proceedings of the National Academy of Sciences 107, 7359-7364.

731 Selkirk, M.E., Smith, V.P., Thomas, G.R., Gounaris, K., 1998. Resistance of filarial nematode
732 parasites to oxidative stress. Int. J. Parasitol. 28, 1315-1332.

733 Shapiro, S.S., Wilk, M.B., 1965. An analysis of variance test for normality (complete samples).
734 Biometrika 52, 591-611.

735 Steinauer, M.L., 2009. The sex lives of parasites: investigating the mating system and mechanisms
736 of sexual selection of the human pathogen *Schistosoma mansoni*. Int. J. Parasitol. 39, 1157-1163.

737 Stern, O., Volmer, M., 1919. The extinction period of fluorescence. *Physikalische Zeitschrift* 20,
738 183-188.

739 Théron, A., Coustau, C., 2005. Are *Biomphalaria* snails resistant to *Schistosoma mansoni*? *J.*
740 *Helminthol.* 79, 187-191.

741 Théron, A., Coustau, C., Rognon, A., Gourbiere, S., Blouin, M.S., 2008. Effects of laboratory
742 culture on compatibility between snails and schistosomes. *Parasitology* 135, 1179-1188.

743 Théron, A., Pages, J.R., Rognon, A., 1997. *Schistosoma mansoni*: distribution patterns of miracidia
744 among *Biomphalaria glabrata* snail as related to host susceptibility and sporocyst regulatory
745 processes. *Exp. Parasitol.* 85, 1-9.

746 van Balkom, B.W.M., van Gestel, R.A., Brouwers, J.F.H.M., Krijgsveld, J., Tielens, A.G.M., Heck,
747 A.J.R., van Hellemond, J.J., 2005. Mass Spectrometric Analysis of the *Schistosoma mansoni*
748 Tegumental Sub-proteome. *J. Proteome Res.* 4, 958-966.

749 Van Valen, L., 1974. Molecular evolution as predicted by natural selection. *Journal of Molecular*
750 *Evolution* 3, 89-101.

751 Vermeire, J.J., Taft, A.S., Hoffmann, K.F., Fitzpatrick, J.M., Yoshino, T.P., 2006. *Schistosoma*
752 *mansoni*: DNA microarray gene expression profiling during the miracidium-to-mother sporocyst
753 transformation. *Mol. Biochem. Parasitol.* 147, 39-47.

754 Vermeire, J.J., Yoshino, T.P., 2007. Antioxidant gene expression and function in in vitro-
755 developing *Schistosoma mansoni* mother sporocysts: possible role in self-protection. *Parasitology*
756 134, 1369-1378.

757 Webster, J.P., Davies, C.M., 2001. Coevolution and compatibility in the snail-schistosome system.
758 *Parasitology* 123 Suppl, S41-56.

759 Webster, J.P., Gower, C.M., Blair, L., 2004. Do hosts and parasites coevolve? Empirical support
760 from the *Schistosoma* system. *Am. Nat.* 164 Suppl 5, S33-51.

761 Wu, X.J., Sabat, G., Brown, J.F., Zhang, M., Taft, A., Peterson, N., Harms, A., Yoshino, T.P., 2009.
762 Proteomic analysis of *Schistosoma mansoni* proteins released during in vitro miracidium-to-
763 sporocyst transformation. Mol. Biochem. Parasitol. 164, 32-44.

764 Yim, M.B., Chock, P.B., Stadtman, E.R., 1993. Enzyme function of copper, zinc superoxide
765 dismutase as a free radical generator. J. Biol. Chem. 268, 4099-4105.

766 Yim, M.B., Kang, J.H., Yim, H.S., Kwak, H.S., Chock, P.B., Stadtman, E.R., 1996. A gain-of-
767 function of an amyotrophic lateral sclerosis-associated Cu,Zn-superoxide dismutase mutant: An
768 enhancement of free radical formation due to a decrease in Km for hydrogen peroxide. Proc. Natl.
769 Acad. Sci. U. S. A. 93, 5709-5714.

770 Yoder, J.B., Nuismer, S.L., 2010. When does coevolution promote diversification? Am. Nat. 176,
771 802-817.

772 Zelck, U.E., Von Janowsky, B., 2004. Antioxidant enzymes in intramolluscan *Schistosoma mansoni*
773 and ROS-induced changes in expression. Parasitology 128, 493-501.

774

775

776 **Figure legends**

777

778 **Fig. 1.** Effect of hydrogen peroxide (H₂O₂) on *Schistosoma mansoni* sporocysts. (A) Cytotoxicity
779 among *S. mansoni* sporocysts 2 h after exposure to different H₂O₂ concentrations. The
780 asterisk indicates a significant difference ($P < 0.05$) in the cytotoxic effect of H₂O₂ on *S.*
781 *mansoni* Guadeloupean strain (*SmGH2*) versus *S. mansoni* Brazilian strain (*SmBRE*)
782 sporocysts. (B) Percent sporocyst mortality after 4 h exposure to different H₂O₂
783 concentrations. The asterisk indicates a significant difference ($P < 0.05$) in the mortality
784 rates of *SmGH2* versus *SmBRE* sporocysts.

785

786 **Fig. 2.** Constitutive total antioxidant capacities of *Schistosoma mansoni* Guadeloupean strain
787 (*SmGH2*) and *S. mansoni* Brazilian strain (*SmBRE*) sporocysts. Values are expressed as μM
788 of antioxidant activity per 10 μg of sporocyst proteins. The asterisk indicates a significant
789 difference ($P < 0.05$).

790

791 **Fig. 3.** Ratios of Zn-Cu superoxide dismutase (Zn-Cu SOD, Smp_176200.2) transcript levels in the
792 two strains of *Schistosoma mansoni* miracidia (Guadeloupean strain, *SmGH2* and Brazilian
793 strain, *SmBRE*). Ratios were determined using real-time quantitative PCR and are expressed
794 relative to the expression levels of 28s rRNA and α -tubulin. The histogram represents the
795 average values of duplicates \pm S.D. The expression ratio was calculated according to the
796 formula: $R = 2^{-(\Delta\text{Ct})}$, where ΔCt represents $\text{Ct}(\text{target gene}) - \text{Ct}(\text{constitutively expressed}$
797 $\text{gene})$.

798

799

800

801

802 **Fig. 4.** Intracellular ROS measurements in single *Biomphalaria glabrata* hemocytes (A) Global
803 reactive oxygen species (ROS) concentration in each snail strain. The histogram represents
804 the ROS concentrations in arbitrary units (-fold mean) for the *Biomphalaria glabrata*
805 Guadeloupean strain, *BgGUA* and Brazilian strain, *BgBRE*. The asterisk indicates a
806 significant difference ($P < 0.05$) in ROS production by hemocytes of the two snail strains.
807 (B) ROS concentrations in hemocyte populations from *BgGUA* and *BgBRE* snails. The
808 histograms represent the fluorescent lifetimes of 1-pyrenebutyric acid (PBA)-loaded
809 hemocytes from eight each of *BgGUA* and *BgBRE*; 108 single hemocytes from eight
810 *BgBRE* and 111 hemocytes from eight individuals of *BgGUA* snails were assessed. The x
811 axis represents the fluorescent lifetime in nanoseconds, while the y axis corresponds to the
812 number of cells.

813

814 **Fig. 5.** Hydrogen peroxide (H_2O_2) production by *Biomphalaria glabrata* hemocytes. Cumulative
815 production of H_2O_2 was measured using Amplex Red. The data are presented as the mean (\pm
816 S.D.) of Amplex Red absorbance at 570 nm (A_{570nm}) per 45,000 cells over five replicates.
817 The asterisk indicates a significant difference ($P < 0.05$) in H_2O_2 production from
818 hemocytes of *B. glabrata* Guadeloupean strain, *BgGUA*, versus Brazilian strain, *BgBRE*.

819

820 **Fig. 6.** Constitutive superoxide anion plasma content in *Biomphalaria glabrata* Guadeloupean
821 strain, *BgGUA*, versus Brazilian strain, *BgBRE*. The superoxide anion plasma content was
822 assessed by spectrophotometric measurement (620 nm) of nitroblue tetrazolium (NBT)
823 reduction. At 3 h after initiation of the reaction, the *BgBRE* plasma contained significantly
824 more superoxide anion than that from *BgGUA* (the asterisk indicates a significant
825 difference; $P < 0.05$).

826

827 **Fig. 7.** Infection rates and intensities in sympatric and allopatric *Schistosoma*
828 *mansoni/Biomphalaria glabrata* combinations. The percentage of snails infected and the
829 intensity of infection: number of mother sporocysts (SpI) developed (*n* SpI) was measured
830 after individual snails were challenged with different miracidial doses (1, 10, 20, 30 or 50
831 miracidia (Mi)).

832

833 **Fig. 8.** Schematic representation of our reactive oxygen species (ROS)-based co-evolutionary
834 hypothesis. The percentage of prevalence is indicated for each *Biomphalaria*
835 *glabrata/Schistosoma mansoni* combination. The number of arrows represents the
836 differential host oxidant (ROS) or parasite antioxidant (ROS scavenger) capabilities.
837 *Biomphalaria glabrata* Brazilian strain, *BgBRE*, and Guadeloupean strain, *BgGUA*; *S.*
838 *mansoni* Brazilian strain, *SmbRE*, and Guadeloupean strain, *SmGH2*.

839

840

Table 1Primer sequences for *Reverse Transcription-quantitative PCR* in this study.

Gene Name and SchistoDB ID	Amplicon Length	Smp_scaffold	Forward primer (5' to 3')
Glyceraldehyde-3-phosphate dehydrogenase (GAPDH) Smp_056970	125	000155	TGGCCGTGGAGCGATGCAAA
Glutathione S-transferase omega Smp_152710	148	000154	ACAGCTCTAGTTGTCTGACCAAACA
Glutathione S-transferase 28 kD (GST 28) Smp_054160	128	000143	CGGACGCGGACGTGCTGAAT
Glutathione-S-transferase 26 kD (GST 26) Smp_163610	104	000249	GCAAAGCTGGTGGTTTGGGGC
Glyoxalase II Smp_091010	124	000428	ATGGCCTTCATTGCTTTGGACAGA
Thioredoxin peroxidase (TPX) Smp_158110	101		CAAAGGCCTTGTACAACCAACTC
Superoxide dismutase (SOD) Smp_176200.2	100	000615	AGTGGACTCAAGGCTG

Gene names are given according to the SchistoDB accession numbers (<http://schistodb.net/schistodb20/>). Their respective scaffolds are included in the table. Smp_163610 primer sequences are given according to the mRNA sequence of the gene (XM_002582157.1) due to inconsistency in the genome assembly. α -tubulin and 28S primers sequences were previously published (Bahia et al., 2006; Roger et al., 2008a).

A

B

