

HAL
open science

Rôle de l'apoptose dans la transmission de *Plasmodium falciparum*

Abdoul Habib Beavogui

► **To cite this version:**

Abdoul Habib Beavogui. Rôle de l'apoptose dans la transmission de *Plasmodium falciparum*. Sciences agricoles. Université Claude Bernard - Lyon I, 2010. Français. NNT : 2010LYO10023 . tel-00825158

HAL Id: tel-00825158

<https://theses.hal.science/tel-00825158>

Submitted on 23 May 2013

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.

THESE
Présentée

Devant l'UNIVERSITÉ CLAUDE BERNARD – LYON1

Pour l'obtention

Du DIPLOME DE DOCTORAT

(arrêté du 7 août 2006)

Présentée et soutenue publiquement le vendredi 12 février 2010

Par

Abdoul Habib BEAVOGUI

TITRE :

Rôle de l'apoptose dans la transmission de
Plasmodium falciparum

Directeurs de thèse

Professeur Stéphane PICOT, UCBL, Lyon, France
Professeur Ogobara DOUMBO, Université de Bamako, Mali

JURY

Professeur Pierre STRAZEWSKI, UCBL, Lyon, France
Professeur Stéphane PICOT, UCBL, Lyon, France
Professeur Ogobara DOUMBO, Université de Bamako, Mali
Docteur Pascal RINGWALD, rapporteur; Roll Back Malaria, Genève, Suisse
Docteur Carlo SEVERINI, rapporteur; Rome, Italie
Docteur Maurice MEDBIELLE; UCBL, Lyon, France

UNIVERSITE CLAUDE BERNARD - LYON 1

Président de l'Université

Vice-président du Conseil Scientifique

Vice-président du Conseil d'Administration

Vice-président du Conseil des Etudes et de la Vie
Universitaire

Secrétaire Général

M. le Professeur L. Collet

M. le Professeur J-F. Mornex

M. le Professeur G. Annat

M. le Professeur D. Simon

M. G. Gay

COMPOSANTES SANTE

Faculté de Médecine Lyon Est – Claude Bernard

Faculté de Médecine Lyon Sud – Charles Mérieux

UFR d'Odontologie

Institut des Sciences Pharmaceutiques et Biologiques

Institut des Sciences et Techniques de Réadaptation

Département de Formation et Centre de Recherche en
Biologie Humaine

Directeur : M. le Professeur J. Etienne

Directeur : M. le Professeur F-N. Gilly

Directeur : M. le Professeur D. Bourgeois

Directeur : M. le Professeur F. Locher

Directeur : M. le Professeur Y. Matillon

Directeur : M. le Professeur P. Farge

COMPOSANTES SCIENCES ET TECHNOLOGIE

Faculté des Sciences et Technologies

UFR Sciences et Techniques des Activités Physiques et
Sportives

Observatoire de Lyon

Institut des Sciences et des Techniques de l'Ingénieur de
Lyon

Institut Universitaire de Technologie A

Institut Universitaire de Technologie B

Institut de Science Financière et d'Assurance

Institut Universitaire de Formation des Maîtres

Directeur : M. Le Professeur F. Gieres

Directeur : M. C. Collignon

Directeur : M. B. Guiderdoni

Directeur : M. le Professeur J. Lieto

Directeur : M. le Professeur C. Coulet

Directeur : M. le Professeur R. Lamartine

Directeur : M. le Professeur J-C. Augros

Directeur : M R. Bernard

Remerciements

Professeur Pierre STRAZEWSKI

Je vous remercie très sincèrement pour votre spontanéité et pour l'honneur que vous nous faites en acceptant de siéger au sein de ce jury de thèse.

A mes rapporteurs, messieurs les docteurs Pascal RINGWALD et Carlo SEVERINI

Je vous remercie d'avoir accepté d'être rapporteurs et membres de mon jury de thèse et pour la rapidité dans la lecture de mon manuscrit. Vos critiques, vos remarques pertinentes et constructives nous ont permis d'améliorer la qualité de ce document. Aussi vos publications scientifiques sur la chimiorésistance de *Plasmodium falciparum* m'ont beaucoup aidé dans la revue bibliographique. Soyez assuré de ma profonde gratitude.

Dr Maurice MEDBIELLE

C'est un grand honneur et un immense plaisir que vous nous faites en acceptant spontanément de juger ce travail de thèse et cela malgré votre emploi du temps bien chargé. Nous vous prions de trouver ici cher docteur, l'expression de notre profonde reconnaissance.

Professeur Ogobara DOUMBO

Cher maître, l'occasion est opportune pour moi de vous témoigner toute ma reconnaissance de m'avoir guidé et accompagné dans la voie de la recherche sur le paludisme depuis Mafèrinyah, république de Guinée. Je vous remercie pour la confiance que vous m'avez témoignée en me confiant au sein du MRTC, la gestion du laboratoire de chimiorésistance en l'absence du Dr Abdoulaye DJIMDE.

A monsieur le Professeur Stéphane PICOT

Je vous remercie de m'avoir donné l'opportunité de ce parcours remarquable dans votre laboratoire et de m'avoir accordé votre confiance à bien des égards. Vous m'avez confié des étudiants stagiaires, des cours de diplômes universitaires, de masters, de M2, des travaux pratiques etc ; Vous m'avez aidé à avoir des postes d'assistant associé et de professeur associé à l'Université Claude Bernard de Lyon1, à avoir le titre de maître ès science en biologie médicale. En outre, tout au long de cette thèse, vous avez su orienter mes recherches aux bons moments. Votre clairvoyance, votre rigueur scientifique, vos conseils précieux et votre constante disponibilité m'ont permis d'atteindre ce niveau. Je retiens de vous un maître dont les qualités scientifiques, professionnelles et morales suscitent le respect et l'admiration. Soyez assuré cher maître, de ma profonde gratitude et de mon profond respect.

A monsieur le Professeur Jean-Pierre FLANDROIS

Merci d'avoir accepté notre inscription dans votre école doctorale E2M2, pour votre écoute attentive et pour votre constante disponibilité.

A Monsieur le Dr Abdoulaye DJIMDE

Tu es à l'origine de mon inscription à l'UCBL en demandant personnellement à Monsieur le Professeur Stéphane PICOT de bien vouloir m'accepter en thèse de science dans son laboratoire. Tu as été mon encadreur pendant mon Diplôme d'Etudes Approfondies (DEA) en parasitologie-Entomologie Médicale à l'Université de Bamako (Mali). Merci pour ton constant soutien et pour la confiance que tu m'as témoignée en me laissant entièrement la

gestion de tes activités de recherche aussi bien au laboratoire que sur le terrain. Sois assuré de ma profonde gratitude.

A Monsieur le Professeur Thomas N'TCHINDA

Avec le Professeur Ogobara DOUMBO, vous vous êtes fixé l'objectif de former une jeune équipe multidisciplinaire de recherche sur le paludisme en Guinée. Dans cette optique, nous avons bénéficiés des bourses de recherche et de formation TDR-OMS. Au nom de mes collègues Guinéens, nous exprimons toute notre reconnaissance à TDR-OMS en général, et à vous en particulier pour vos multiples soutiens.

Grand merci au Professeur Robert SAUERWEIN et à son équipe (Dr Adrien Luty, Marga van de Vegte-Bolmer, Geert-Jan van Gemert, Henry Witteveen, et Mayke Oesterholt) pour mon initiation : à la production *in vitro* des gamétocytes de *Plasmodium falciparum* à l'étude de l'infectivité des moustiques et à la technique NASBA ; Radboud University Nijmegen Medical Centre, Medical Parasitology ; P.O. Box 9101, 6500 HB Nijmegen, Netherlands

J'adresse aussi mes vifs remerciements :

À Françoise Durand-Peyre (ma mère Française) correctrice des fautes d'orthographe de cette thèse et pour son attention particulière à mon égard.

À Christine Latour pour m'avoir initié à la culture parasitaire et aux tests *in vitro*,

À Josette Ferandiz pour sa grande sympathie et pour l'entente cordiale

Au Dr Frédérique de Monbrison pour ses critiques objectives et constructives

Au Dr Anne-Lise Bienvenu pour sa grande gentillesse et pour ses remarques pertinentes

À Régine Ferréira pour ta présence et pour tes encouragements

À Christiane Liou pour sa disponibilité et pour sa constante bonne humeur

À mon ami Nader Kherbek pour ses multiples soutiens

Au service informatique de l'UFR Grange Blanche pour leur constant soutien informatique

À Clément de Hillerin pour sa pertinente relecture de ce document

Ne dit-on pas en Afrique qu' « un seul doigt ne peut prendre un objet » ? Ce travail est le fruit d'un travail en équipe :

Je tiens également à remercier particulièrement mes collègues et amis Benoît Meslin et Céline Barnadas pour mon initiation aux techniques de caractérisation de l'apoptose chez *Plasmodium falciparum*. Je sais tout particulièrement gré à Benoît pour ses qualités humaines, sa grande disponibilité et pour les nuits blanches de manipulations au laboratoire.

À mes collègues Guillaume Bonnot et Adeline Lavoignat pour les expériences de laboratoire,

À Karine Kaiser pour tes conseils ;

À mes collègues du MRTC de Bamako (Mali) pour les bons moments vécus ensemble.

Au Dr Bakary Sylla et son épouse Mme Mariama Sylla, ma famille adoptive à Lyon pour toute leur attention à mon endroit

À M. et Mme Moustapha Cissé qui m'ont accompagné tout au long de mes études universitaires,

À mon père Benjamin Sandouno et famille pour mon adoption et pour leurs bénédictions,

À mes amis Mohamed Didé Touré et Dr Sékou Condé pour leur soutien de tous les temps,

J'exprime également ma reconnaissance :

Au Pr Madigbè Fofana, au Dr Koumandjan Doumbouya et à mon frère Dr Paul Condé qui m'ont permis de réaliser un de mes rêves, les études de médecine,

au Dr Mamadou Malal Diallo directeur du centre de Mafèrinyah pour son soutien constant

À Mme Doumbo Safiatou Niaré et Mme Djimdé Assa Diba pour leur bienveillance à mon égard

À Mme Coulibaly Assa Damba, secrétaire du Pr Doumbo pour sa constante disponibilité

À M. Fassoro Camara de Kollé (Mali) pour son admiration

À messieurs Elhadj Oumar Farikou Camara de Kollé et Elhadj Bakariba Konaté de Sidaninkoro pour leurs prières et bénédictions,

Au papa Solo Konate et sa famille de Kollé pour m'avoir donné un homonyme

À la famille Wélé de Bamako, particulièrement la maman Assa N'Diaye pour son affection à mon égard et pour ses prières,

À mon ami feu Karamo Nouman Coulibaly de Kollé, Mali

Au papa Filiba Traoré et son épouse, la maman Nagnalen Kéita pour leur affection et pour la confiance qu'ils m'ont accordée,

À mes directeurs de thèse de médecine Pr Mandy kader Kondé et Dr Mamady Condé

Au Dr Toumany Diakité pour ses précieux conseils pendant mes études de médecine,

À mes collègues de Mafèrinyah le feu Dr Kaba Kourouma (paix à son âme, amen), Dr Namoudou Kéita, Dr Ibrahima Sorry Barry et Dr Amadou Baïlo Diallo,

Aux Professeurs Mamadou Pathé Diallo et Oumou Younoussa Sow pour leur encouragement et suivi constant,

À mon ami Wouéssou Kéita,

Au Dr Mohamed Sylla pour l'appui constant du ministère de la santé pour nos projets de formation et de recherche,

À Mme Doumbouya née Hadja Fanta (Tiata) Kaba et sa fille Fatoumata Doumbouya

À mon ami Dr Amed Ouattara et épouse Dr Hassiatou Belko

À mon oncle Lansinè Kouyaté

Je dédie ce travail :

À ma tante feu Péléwala Thérèse Goepogui pour ton affection et pour l'éducation que j'ai reçue d'elle (paix à ton âme),

À mon père feu Massaboy bienveillant ; tu as compris très tôt que la seule richesse pérenne que tu peux nous donner est une bonne éducation. Trouve ici l'aboutissement de tes multiples sacrifices. J'aurais tant aimé que tu sois là aujourd'hui (que ton âme repose en paix, amen).

À ma feu mère Djènèba Kouyaté, puisse Dieu t'accorder Sa miséricorde, amen

À ma mère Aminata Sidy Maïga, pour tes prières et bénédictions quotidiennes. Puisse le bon Dieu te donner longue vie et bonne santé, amen.

À mes frères et sœurs pour leur amour fraternel

À tous ceux qui ont contribué tant soit peu à ma réussite

Table des matières

Remerciements	3
Table des matières	6
Liste des figures, tableaux, abréviations	9
Liste des figures	9
Liste des tableaux	10
Liste des abréviations	11
Titre: Rôle de l'apoptose dans la transmission de <i>Plasmodium falciparum</i>	14
I. Objectifs	14
1.1. Partie 1 : Faible infectivité d' <i>Anopheles gambiae</i> par les gamétocytes de <i>Plasmodium falciparum</i> après une dose curative de sulfadoxine-pyriméthamine au Mali	14
1.2. Partie 2 : La métacaspase 1 de <i>Plasmodium falciparum</i> , exprimée dans la levure, est capable d'induire l'apoptose par voie aspartate dépendante sous stress oxydatif	14
1.3. Partie 3 : Evaluation de l'activité antiplasmodiale des dérivés synthétiques de pyran-quinoléine et de furano-quinoléines	16
II. Données bibliographiques sur le paludisme	17
2.1. Agents pathogènes	17
2. 2. Vecteur du paludisme	19
2.3. Cycle biologique des <i>Plasmodium</i>	20
2.3.1. Cycles asexués chez l'hôte vertébré (Homme)	21
2.3.1.1. Phase tissulaire ou cycle exo-érythrocytaire ou Schizogonie pré-érythrocytaire	21
2.3.1.2. Phase sanguine ou cycle asexué intra-érythrocytaire	23
2.3.2. Cycle chez l'Anophèle femelle (cycle sexué ou sporogonie)	25
2.4. Répartition géographique	27
2.5. Physiopathologie	29
2.5.1. Physiopathologie de l'accès grave	31
2.6. Immunité anti-palustre	35
2.7. Clinique	36
2.7.1. Accès palustre de primo-invasion à <i>P. falciparum</i>	36
2.7.2. Accès palustre à fièvre périodique	37
2.7.3. Le paludisme grave	38
2.7.4.1. Paludisme viscéral évolutif ou paludisme chronique	40
2.7.4.2. Fièvre bilieuse hémoglobinurique	41
2.7.5.1. Paludisme chez l'enfant	42
2.7.5.2. Paludisme chez la femme enceinte	42
2.7.5.3. Paludisme transfusionnel et paludisme post-transplantation	43
2.7.5.4. Paludisme sous chimioprophylaxie	44
2.8. Diagnostic du paludisme	45
2.8.1. Diagnostic clinique	45
2.8.2. Examens microscopiques directs	46
2.8.2.1. La microscopie offre de nombreux avantages	46
2.8.2.2. Inconvénients de la technique microscopique	47
2.8.3. Examens indirects	47
2.8.3.1 Avantages des tests de diagnostic rapide	48
2.8.3.2. Inconvénients des tests de diagnostic rapide	49
2.8.4. Autres techniques de diagnostic	50
2.8.4.1. Techniques de biologie moléculaire	50
2.8.4.2. La sérologie	51
2.9. Traitement et prévention	52

2.9.1. Traitement spécifique	52
2.9.2. Traitements adjuvants	57
2.9.3. Prévention.....	58
2.10. Résistance de <i>Plasmodium falciparum</i> aux antipaludiques	59
2.10.1. Rôle de certains gènes	61
2.10.2. Méthodes d'évaluation de la chimiorésistance.....	62
2.10.2.1. Test <i>in vivo</i>	62
<i>Principe du test</i>	63
2.10.2.2. Tests <i>in vitro</i>	65
2.10.2.2.1. Microtest OMS ou MARK III de l'OMS	66
2.10.2.2.2. Méthode isotopique	67
2.10.2.2.3. Tests de Cytométrie de flux	68
2.10.2.2.4. Test pLDH de l'activité enzymatique	68
2.10.2.2.5. Test ELISA.....	68
2.10.2.2.6. ELISA HRP2 (Histidin Rich Protein 2)	69
2.10.2.2.7. Test de fluorimétrie	70
2.10.2.2.8. Marqueurs moléculaires de résistance.....	72
2.10.2.2.8.1. Résistance à l'artémisinine et ses dérivés	72
2.11. Gamétocytes de <i>Plasmodium falciparum</i>	81
2.11.1. Gamétocytogénèse.....	81
2.11.2. Origine des gamétocytes	81
2.11.3. Facteurs d'induction de la gamétocytogénèse.....	81
2.11.4. Maturation des gamétocytes	83
2.11.5. Différenciation sexuelle des gamétocytes	85
2.11.7. Gamétocytes et antipaludiques.....	87
2.12. La mort cellulaire programmée (Apoptose) : concepts	89
2.12.1. Apoptose physiologique	89
2.12.2. Apoptose pathologique.....	90
2.12.3. Phénotypes de la mort cellulaire (apoptose)	91
2.12.4. Marqueurs apoptotiques	93
2.12.5. Mécanismes moléculaires de l'apoptose	95
2.13. Mort cellulaire programmée à l'échelle de l'organisme	98
2.13.1. Mort cellulaire programmée chez les organismes unicellulaires (protozoaires parasites de l'homme)	98
2.13.2. <i>Plasmodium</i> et la mort cellulaire programmée par apoptose	99
2.14. Le COST sur la vie ou la mort cellulaire programmée (MCP) des parasites protozoaires	101
2.14.1. Quelle est la mission du « COST » ?	101
2.14.2. Quels sont les domaines d'action du COST ?	101
2.14.3. Pourquoi le réseau européen sur la vie ou la MCP des parasites protozoaires (BM0802) ?	102
2.14.4. Quels sont objectifs et bénéfices du COST BM0802 ?	103
2.14.5. Quel est le programme scientifique pour atteindre ces objectifs ?.....	103
2.14.6. Quelles sont les actions du COST BM0802 déjà réalisées ?.....	103
2.15. Moyens de lutte antipaludique : recherche de nouveaux médicaments antipaludiques	104
III. Résultats	106
3.1. Partie 1 : Faible infectivité d' <i>Anopheles gambiae</i> par les gamétocytes de <i>Plasmodium falciparum</i> après une dose curative de sulfadoxine-pyriméthamine au Mali.....	106

3.2. Partie 2 : La métacaspase 1 de <i>Plasmodium falciparum</i> , exprimée dans la levure, est capable d'induire l'apoptose par voie aspartate dépendante sous stress oxydatif.....	126
3.3. Partie 3 : Evaluation de l'activité antiplasmodiale des dérivés synthétiques de pyranquinoléine et de ferro-quinoléines.....	155
IV. Discussion	166
4.1. Partie 1 : Faible infectivité d' <i>Anopheles gambiae</i> par les gamétocytes de <i>Plasmodium falciparum</i> après une dose curative de sulfadoxine-pyriméthamine au Mali.....	166
4.1.1. Efficacité clinique	166
4.1.2. Portage des gamétocytes	166
4.1.3. Marqueurs moléculaires de chimiorésistance	167
4.1.4. Infectivité des gamétocytes post traitement	169
4.2. Partie 2 : La métacaspase 1 de <i>Plasmodium falciparum</i> , exprimée dans la levure, est capable d'induire l'apoptose par voie aspartate dépendante sous stress oxydatif.....	170
4.2.1. Pourquoi utiliser la levure comme modèle pour l'expression de la protéine PfMCA1 ?	171
4.2.2. PfMCA1, mort cellulaire et croissance cellulaire	172
4.2.3. Voie de signalisation enzymatique PfMCA1	174
4.2.4. Voie des protéases VAD dans le fitness de <i>P. falciparum</i>	176
4.3. Partie 3. Evaluation de l'activité antiplasmodiale des dérivés synthétiques de pyranquinoléine et de furano-quinoléines	176
V. Références bibliographiques	179
VI. Annexes	217

Liste des figures, tableaux, abréviations

Liste des figures

Figure 1 : Distribution spatiale du paludisme à *Plasmodium falciparum*

Figure 2 : Injection des sporozoïtes de *Plasmodium falciparum* à travers la salive dans la peau humaine

Figure 3 : Invasion des hépatocytes par *Plasmodium falciparum*

Figure 4 : Développement des schizontes hépatiques de *Plasmodium falciparum*

Figure 5 : Libération des mérozoïtes hépatiques dans la circulation sanguine

Figure 6: Invasion des érythrocytes par des mérozoïtes de *Plasmodium falciparum*

Figure 7: Phase érythrocytaire du cycle de *Plasmodium falciparum*

Figure 8: Cycle sporogonique du *Plasmodium falciparum* chez l'anophèle femelle

Figure 9: Stades de développement du parasite pendant le cycle sporogonique

Figure 10: Invasion de la glande salivaire de l'anophèle femelle

Figure 11: Cycle biologique des *Plasmodium* chez l'homme résumant les différentes phases

Figure 12: Distribution géographique mondiale de la transmission du paludisme

Figure 13 : Schéma du processus d'adhérence des érythrocytes parasités à l'endothélium vasculaire

Figure 14: Activation des plaquettes au cours de l'infection à *P. falciparum*

Figure 15 : Représentation schématique des mécanismes moléculaires de cytoadhérence des globules rouges parasités à l'endothélium vasculaire de l'hôte

Figure 16 : Evolution de l'adoption des associations thérapeutiques à base d'artémisinine en traitement de première intention des cas de paludisme simple.

Figure 17 : Distribution géographique de la résistance de *P. falciparum* aux antipaludiques

Figure 18: Réseaux sous régionaux de traitement et de surveillance de l'efficacité thérapeutique aux antipaludiques

Figure 19: Schéma séquentiel de développement morphologique des gamétocytes de *Plasmodium falciparum* en fonction du temps

Figure 20. Développement séquentiel morphologique des gamétocytes de *Plasmodium falciparum* sur un frottis mince

Figure 21 : Critères morphologiques de différenciation des gamétocytes mâles et femelles

Figure 22 : Développement parasitaire de *Plasmodium falciparum* (sporogonie) chez l'anophèle femelle.

Figure 23: Aspects morphologiques entre nécrose et apoptose

Figure 24 : Voie extrinsèque d'apoptose indépendante des caspases

Figure 25 : Voie intrinsèque d'apoptose caspases dépendante

Liste des tableaux

Tableau 1 : Médicaments antipaludiques

Tableau 2 : Principales techniques de mise en évidence de l'apoptose.

Liste des abréviations

ACPR: Adequate Clinical and Parasitological Response
 ACT: Artemisinin Combined Therapy
 ADN: Acide deoxyribonucléique
 ADN: Acide DésoxyriboNucléique
 AL : Artéméther-Luméfantrine
An. Gambiae : *Anopheles gambiae*
 APAD : 3-Acetyl Pyridine Adenine Dinucleotide
 AQ : Amodiaquine
 ARN: Acide ribonucléique
 AS + AQ : Artésunate plus Amodiaquine
 AS + MQ : Artésunate plus Méfloquine
 AS + SP : Artésunate plus Sulfadoxine-Pyriméthamine
 ASRA: Allele-Specific Restriction enzyme Analysis
 BAD: BCL-2 Antagonist of cell Death
 BAK: BCL-2-Antagonist/Killer
 BAX: BCL-2-Associated X Protein
 BCL-2 : B-Cell Lymphoma Protein 2
C. elegans: *Caenorhabditis elegans*
 Caspase: cysteinyl-aspartate-cleaving proteases
 CelTOS: cell-traversal protein for ookinetes and sporozoites
 CLAG: Cytoadherence-Linked Asexual Gene
 CO₂ : Dioxyde de carbone
 CQ: Chloroquine
 CRI: Complement Receptor I
 CSA: Chondroitin Sulfate A
 CSP : Circumsporozoïte Protein
 CT : Combinaisons Thérapeutiques
 CT: Combinaisons thérapeutiques
 DARC: *Duffy* Antigen Receptor for Chemokines
 DELI: Double-site enzyme-linked lactate dehydrogenase immunosorbent
 DELI: double-site enzyme-linked LDH immunodetection assay
 DMSO : diméthyl sulfoxyde
 DO: Densité Optique
 DO: Densité optique
 DP : Dihydroartémisinine associée à la Pipéraquline
 EANMAT: East African Network for Monitoring Anti-Malarial Treatment
 ELISA: Enzyme-Linked ImmunoSorbent Assay
 EPO: Erythropoïétine
 ETF: Early Treatment Failure
 FBH: Fièvre Bilieuse Hémoglobinurique
 FITC: Fluorescéine isothiocyanate
 FITC-VAD-FMK: valyl-alanyl-aspartyl-[*O*-methyl]-fluoromethylketone
 FM: Frottis Mince
 G6PD: Glucose 6 Phosphate Déshydrogénase
 GAG: glycosaminoglycanes (GAG)
 GE: Goutte Epaisse
 Glurp: gene of the glutamate rich protein

GRP: globules rouges parasités
 h: heure
 H₂O₂: Péroxyde d'hydrogène ou eau oxygénée
 HA: Hyaluronic Acid
 HANMAT: Horn of Africa network for monitoring
 HLA: Human Leucocytes Antigen
 HRP2: Histidin Rich protein 2
 ICAM: Intercellular Adhesion Molecule I
 IFI: Immunofluorescence indirecte
 IFN- γ : Interferon gamma
 IgG: Immunoglobuline G
 IgM: Immunoglobuline M
 IL1: Interleukine 1
 IL6: Interleukine 6
 IP: Iodure de propidium
 JC-1: 5,5',6,6'-tetrachloro-1,1',3,3' tetraethylbenzimidazolylcarbocyanine iodide
 KAHRP: knob-Associated Hisrich Protein
 LmjMCA: *Leishmania major* metacaspase
 LTF: Late Treatment Failure
 MESH: merozoïte surface sheddase
 MSP1: Gene for Merozoïte Surface Protein 1
 MSP2: Gene for Merozoïte Surface Protein 2
 MS-PCR: Mutagenically separated
 NO : Nitric Oxide
 OMS : Organisation mondiale de la Santé
 PbMC1: *Plasmodium berghei* metacaspase 1
 PCR: Polymerase Chain Reaction
 PECAM – I: Platelet – Endothelial Cell Adhesion Molecule I
 PfATP6: *Plasmodium falciparum* ATPase 6
 Pfcg2: *Plasmodium falciparum* candidate gene 2
 Pfcrt: *Plasmodium falciparum* chloroquine resistance transporter
 Pfdhfr: *Plasmodium falciparum* dihydrofolate reductase
 Pfdhps: *Plasmodium falciparum* dihydropteroate synthase
 PfEMP 1: *Plasmodium falciparum* Erythrocyte Membrane Protein 1
 PfhNE : *Plasmodium falciparum* Natrium /hydrogen exchanger
 PfHRP2: *Plasmodium falciparum* histidine-rich protein 2
 Fmk : fluoromethylketone
 PfMCA1: *Plasmodium falciparum* metacaspase 1
 PfMCA1-cd-Sc : *Plasmodium falciparum* metacaspase A1-catalytic domaine-Saccharomyces cerevisiae
 Pfmdr1: *Plasmodium falciparum* multidrug resistance gene 1
Plasmodium falciparum: *P. falciparum*
Plasmodium knowlesi: *P. Knowlesi*
Plasmodium malariae: *P. malariae*
Plasmodium ovale: *P. ovale*
Plasmodium vivax: *P. vivax*
 pLDH: *Plasmodium* Lactate Déshydrogénase
 PPT: Paludisme post-transfusionnel
 PvDBP : *Plasmodium vivax* Duffy – Binding Protein
 PVE : Paludisme viscéral évolutif

RACTAP : Réseau d'Afrique Centrale des Thérapeutiques Antipaludiques
 RAOTAP I : Réseau I d'Afrique de l'Ouest pour le traitement
 RAOTAP II : Réseau II d'Afrique de l'Ouest pour le traitement antipaludique
 RAVREDA: Red Amazoni ca para la Vigilancia de la resistencia a las drogas Antimal aricas
 RERAOI : Réseau d'Etude de la Résistance aux antipaludiques dans la sous-région Océan Indien
 ROS: reactive oxygen species (derives actifs de l'oxygène)
 RPMI: Roswell Park Memorial Institute medium
 RR: Risque relatif
 SANMAT: Southern Africa Network for Monitoring Antimalarial Treatment
 Sc ou *S. cerevisiae* : *Saccharomyces cerevisiae*
 SIDA : Syndrome d'Immuno-Déficiences Acquis
 SP : Sulfadoxine – pyriméthamine
 SPILF : Société de pathologie infectieuse de langue française
 TbMCA4 : *Trypanosoma brucei* Metacaspase 4
 TDR : Tests de Diagnostic Rapide
 TM : trombomodulin
 TNF : Tumor necrosis factor
 TNF-a: Tumor Necrosis Factor alpha
 TPI: Traitement présomptif intermittent
 TPIc : Traitement Préventif Intermittent chez les enfants
 TPIi : Traitement Préventif Intermittent chez les nourrissons
 TPIp : Traitement Préventif Intermittent chez les femmes enceintes
 TRAP: Thrombospondin – Related Anonymous Protein
 TSP: Trombospondin
 TUNEL: Terminal deoxynucleotidyl transferase dUTP Nick End Labelling
 VCAM: Vascular Cell Adhesion Molecule I
 VHC: Virus de l'hépatite C
 VIH: Virus d'Immunodéficience Humaine
 WHO: World Health Organization
 YCA1: Yeast metacaspase 1
 Z: benzyloxycarbonyl
 z-VAD-fmk: benzyloxycarbonyl -Valine-alanine-aspartate-fluoromethylketone
 z-DEVD-AMC: benzyloxycarbonyl -Aspartate-Glutamate-Valine-Aspartate- 7 amino-4-methylcoumarin
 z-VRPR-AMC: benzyloxycarbonyl-Val-Arg-Pro-DL-Arg-7 amino-4-methylcoumarin
 Z-VRPR-FMK : benzyloxycarbonyl-Val-Arg-Pro-DL-Arg-fluoromethylketone

Titre: Rôle de l'apoptose dans la transmission de *Plasmodium falciparum*

I. Objectifs

1.1. Partie 1 : Faible infectivité d'*Anopheles gambiae* par les gamétocytes de *Plasmodium falciparum* après une dose curative de sulfadoxine-pyriméthamine au Mali.

Les objectifs de ce travail étaient d'évaluer le portage de gamétocytes et leur génotype avant et après le traitement d'une part, et d'étudier leur infectivité chez le moustique.

Pour ce faire, nous avons dans un premier temps, appliqué le protocole standard *in vivo* de 28 jours de l'OMS pour évaluer l'efficacité thérapeutique de la sulfadoxine-pyriméthamine (SP), de la chloroquine (CQ) et le portage de gamétocytes chez les sujets âgés de 6 mois et plus souffrant de paludisme simple dans un village rural du Mali. En seconde étape, nous avons évalué l'infectivité des gamétocytes post-traitement chez l'*Anopheles gambiae* par la technique de gorgement direct (direct feeding) sur le terrain. Enfin, nous avons procédé au génotypage des formes asexuées et sexuées sur les gènes *Pfdhfr* (codons 108 ; 59 et 51) et *Pfdhps* (codons 437 et 540) à la recherche de mutations ponctuelles à partir de l'ADN parasitaire extrait de papiers buvards.

Les principaux résultats sont présentés dans le manuscrit de l'article (partie 1, chapitre résultats de ce document) en voie de soumission à la revue « International Parasitology Journal ».

1.2. Partie 2 : La métacaspase 1 de *Plasmodium falciparum*, exprimée dans la levure, est capable d'induire l'apoptose par voie aspartate dépendante sous stress oxydatif.

Pendant longtemps, la mort cellulaire programmée (MCP) a été considérée comme un phénomène de régulation au sein des organismes pluricellulaires. Actuellement, plusieurs travaux démontrent son existence chez les organismes unicellulaires et en particulier les

protozoaires parasites tels que : *Trypanosoma brucei*, *Leishmania donovani*, *Leishmania major*, *Leishmania mexicana*, *Toxoplasma gondii*, *Plasmodium spp* etc. Son existence chez *Plasmodium falciparum* a été pour la première fois évoquée par Picot et al en 1997. A cette époque, les voies impliquées dans la survenue de l'apoptose chez *P. falciparum* n'étaient pas connues. Les travaux de Meslin et al en 2007 ont évoqué l'implication de la voie des métacaspases (PfMCA1) parmi les mécanismes. Ce travail s'inscrit dans cette continuité pour mieux explorer les mécanismes mis en jeu dans la survenue de la mort cellulaire programmée (apoptose) chez *P. falciparum*.

Ainsi, nous avons essayé d'exprimer le domaine catalytique (PfMCA1-cd-Sc) de la métacaspase 1 de *Plasmodium falciparum* (PfMCA1) dans la levure. Suivie d'une étude comparative de l'effet du stress oxydatif sur YCA1 (vecteur contrôle de la levure), LmjMCA (métacaspase de la *Leishmania major*) et PfMCA1. Notre hypothèse de travail était que la PfMCA1 pourrait jouer un rôle initiateur dans la MCP en induisant une activation d'une protéase VAD (Alanine-alanine-aspartate) qui pourrait être considérée comme l'effecteur de l'apoptose.

Pour vérifier cette hypothèse, la méthodologie suivante a été adoptée. 1)- L'optimisation informatique de la séquence codante correspondant au domaine catalytique PfMCA1 (nommé PfMCA1-cd) ; 2)- la culture des levures et l'expression des protéines de la métacaspase 1 de la levure (YCA1) ; 3)- le Western-blot pour la quantification des protéines totales; 4)- le test de survie pour évaluer l'effet du stress oxydatif sur la levure exprimant les métacaspases ; 5)- le test de prolifération pour mesurer le taux de croissance et de prolifération à l'aide d'un kit ; 6)- Marqueurs de mort cellulaire : les marquages à l'annexine V et à l'iodure de propidium (IP) ont été utilisés pour étudier les phénotypes apoptotiques ; 7)- la mesure de l'activité enzymatique de la métacaspase par l'utilisation de 2 substrats fluorogéniques (z-DEVD-AMC et z-VRPR-AMC) ; 8)- la culture *in vitro* des clones de référence de *Plasmodium falciparum* 3D7 (chloroquinosensible) et 7G8 (chloroquinorésistant) pour la détermination de leur CI₅₀ par le Sybr Green I. 9) ; enfin, les analyses statistiques. Le manuscrit en préparation pour sa soumission à la revue « PLoS Pathogens » est présenté dans la partie 2 du document.

1.3. Partie 3 : Evaluation de l'activité antiplasmodiale des dérivés synthétiques de pyrano-quinoléine et de furano-quinoléines

La résistance des *Plasmodium* à la plupart des antipaludiques disponibles représente un vrai problème de santé publique dans les pays endémiques en voie de développement. Ce phénomène de chimiorésistance des parasites et des vecteurs a obligé les différents programmes nationaux de lutte contre le paludisme à revoir et à adapter leur stratégie de lutte antipaludique.

En réponse à l'émergence et à la propagation de la chimiorésistance des *Plasmodium*, l'OMS a recommandé l'utilisation des combinaisons thérapeutiques (CT), associant les dérivés d'artémisinine pour le traitement de première intention des cas de paludisme simple dans les pays d'endémie palustre. Ces associations thérapeutiques d'antipaludiques visent la prise en charge efficace des cas d'une part, et surtout de retarder l'apparition de la résistance aux dérivés de l'artémisinine d'autre part. Récemment, des études font état des cas de baisse de sensibilité *in vitro* et *in vivo* à ces dérivés jusqu'alors épargnés par le phénomène de résistance. Ce constat témoigne de la nécessité et de l'urgence de rechercher de nouvelles stratégies de lutte antipaludique. De ce fait, nous avons évalué l'activité antiplasmodiale de nouvelles molécules synthétisées par des chimistes de l'Université Claude Bernard Lyon 1, France.

Pour se faire, nous avons testé *in vitro* l'activité antiplasmodiale de ces nouvelles molécules synthétiques dérivées des pyrano et ferro-quinoléines sur des clones de laboratoire chloroquinosensibles (3D7) et chloroquinorésistants (Dd2). Les conditions des tests étaient les suivantes : 0,5% de parasites jeunes synchronisés au sorbitol à 5% ; 1,5% d'hématocrite, 5% de CO₂ et incubés à 37°C en atmosphère humide. L'activité antiplasmodiale a été mesurée en calculant la concentration inhibitrice à 50% de la croissance parasitaire à l'aide des logiciels HN-NonLin [<http://www.meduniwien.ac.at/user/harald.noedl/malaria/help0.html>] et Malaria ICEstimator [<http://www.antimalarial-icestimator.net/Whoarewe.htm>]. La lecture des plaques de 96 puits a été effectuée après décongélation par la méthode de fluorimétrie en utilisant un fluorochrome (Sybr Green I). Le manuscrit avec les principaux résultats constitue la partie 3 de ce document.

II. Données bibliographiques sur le paludisme

Dans cette partie, nous proposons une synthèse des données historiques et actuelles sur le paludisme.

Malgré les efforts entrepris par l'Organisation Mondiale de la Santé (OMS) pour l'éradication du paludisme dans le monde, cette maladie parasitaire demeure toujours la plus importante et la plus répandue des maladies transmissibles dans les pays tropicaux et subtropicaux en voie de développement avec 2 à 3 milliards d'individus exposés (soit 34 à 40% de la population mondiale). Constituant un frein au développement socio-économique, le paludisme représente une cause majeure de morbidité et de mortalité entraînant chaque année selon les estimations, 300 à 660 millions de cas et 1,5 à 2,7 millions de décès (dont 90% surviennent en Afrique subsaharienne) [Totino et al. 2009 ; Hay et al 2009 ; WHO 2006 ; Snow et al. 2005]. Les enfants en bas âge sont les plus touchés avec un décès toutes les 30 secondes, 150 à 300 décès par heure et 3000 décès déplorés chaque jour [Breman 2009 ; Greenwood et al 2005]. Les enfants de moins de 5 ans, les femmes enceintes (particulièrement les primipares) et les personnes âgées constituent les personnes à risque pour le paludisme [Rosenthal 2008; Greenwood et al. 2005]. Le paludisme représente aussi un sérieux risque pour la santé des voyageurs non - immuns venant des pays industrialisés qui visitent les zones d'endémie palustre [Marangi et al 2009; Sicard S et al. 2009; de Gentile, 2008].

2.1. Agents pathogènes

Le paludisme (ou « malaria » en anglais), est une maladie parasitaire causée par un hématozoaire appartenant au genre *Plasmodium*, transmise à l'homme essentiellement par des moustiques femelles du genre *Anopheles*. Il existe plus de 140 espèces de *Plasmodium* inféodés à diverses espèces animales mais seulement 4 espèces sont responsables du paludisme humain. Il s'agit de *Plasmodium falciparum* (*P. falciparum*); *Plasmodium malariae* (*P. malariae*); *Plasmodium ovale* (*P. ovale*) et *Plasmodium vivax* (*P. vivax*) qui diffèrent entre elles par des critères biologiques, cliniques, par leur répartition géographique et par leur capacité à développer des résistances aux antipaludiques. Récemment, *Plasmodium knowlesi*, généralement retrouvé dans la nature chez les singes macaques, a été identifié comme étant la cinquième espèce de *Plasmodium* causant le paludisme dans les populations humaines en Asie du Sud-Est [Bronner et al. 2009 ; White, 2008a]. Quatre-vingt-quinze pourcent (95%) des cas de paludisme recensés à travers le monde sont assurés par *P.*

falciparum et *P. vivax*. Les infections à *P. falciparum* sont très répandues dans les grandes régions de l'Afrique subsaharienne et dans les pays d'Asie de l'Est. Près de 60% des accès palustres dans le monde sont dus à *P. falciparum* (Figure 1) [Hay et al 2009 ; Schlitzer. 2008 ; de Gentile 2008 ; Vangapandu et al. 2007]. *P. vivax* et *P. ovale*, quant à elles, sont responsables des rechutes tardives plusieurs mois et/ou années après l'épisode initial de la maladie. De ces 5 espèces, *P. falciparum* est l'agent causal des formes cliniques potentiellement mortelles du paludisme. C'est encore elle qui présente une résistance clinique à la plupart des antipaludiques disponibles sur le marché [Das et al. 2009 ; Pages et al. 2007]. De plus en plus, *P. vivax* est impliqué dans des cas de paludisme grave [Picot et al. 2009a; Kochar et al. 2009] et de chimiorésistance [Barnadas et al. 2008; Teka et al. 2008; Marfurt et al. 2008]. Bien qu'une similitude élevée soit retrouvée entre les gènes fonctionnels de *P. falciparum* et de *P. vivax*, il existe cependant, plusieurs traits caractéristiques distincts entre ces deux parasites [Das et al. 2009].

Figure 1 : Distribution spatiale du paludisme à *Plasmodium falciparum* [Hay et al 2009]

Le contrôle de ce fléau mondial qu'est le paludisme, se heurte à la résistance du parasite à la plupart des antipaludiques disponibles sur le marché d'une part [Hayton et al. 2008 ; Plowe 2009 ; Ringwald 2007], et du vecteur (anophèles femelle) aux insecticides d'autre part [Awolola et al. 2009 ; Brooke et al. 2008].

Cette résistance des anophèles aux insecticides a profondément perturbé les programmes nationaux et régionaux de lutte antivectorielle. En outre, l'augmentation de la résistance des souches de *Plasmodium falciparum* à la chloroquine (CQ) et à la sulfadoxine –

pyriméthamine (SP) en Asie, Afrique et Amérique du Sud a emmené des problèmes dans la prise en charge des cas cliniques de paludisme dans de nombreux pays [Plowe 2009 ; Hayton et al. 2008 ; Talisuna et al. 2007]. L'apparition et la propagation des souches résistantes de *Plasmodium* aux principaux antipaludiques a pour conséquence l'augmentation notable de la morbidité et de la mortalité palustre incluant les anémies sévères, faibles poids à la naissance, accroissement du portage des gamétocytes, modification de la distribution avec un impact économique important [Pongtavornpinyo et al. 2009 ; Rogers et al. 2009], requérant la recherche de nouvelles approches préventives et thérapeutiques.

2. 2. Vecteur du paludisme

Comme décrit plus haut, le vecteur du paludisme humain est l'anophèle femelle, moustique appartenant à l'ordre des Diptères, à la famille des *Culicidae*, à la sous famille des *Anophelinae* et au genre *Anopheles*. Du grec « *anôphelès* », signifie « *inutile* » par la combinaison du « *an* » traduisant le **privatif** et de « *ôphelès* » qui signifie « **utile** ».

La transmission de la maladie à l'homme se fait principalement par la piqûre infestante du moustique pendant son repas sanguin, et seule la femelle est hématophage. L'essentiel des piqûres ont lieu à partir du coucher du soleil avec un maximum d'activité entre 23 heures et 6 heures [Rodríguez et al 2009 ; Pages et al. 2007]

Dans la littérature, environ 500 à 600 espèces d'anophèles sont décrites, mais seules soixante - dix à quatre-vingt (10%) d'entre elles sont vectrices de parasites (dont *Plasmodium*) à l'homme [Boëte 2009; Pages et al. 2007].

Les principaux vecteurs du paludisme sont, pour l'Afrique : *Anopheles gambiae* ss., *An. arabiensis*, *An. funestus*, *An. nili* et *An. moucheti*. D'autres tels que : *An. melas*, *An. merus*, *An. paludis*, *An. pharoensis*, *An. hancocki* sont des vecteurs d'importance locale, dits "secondaires" (pour l'Afrique centrale). Pour la zone américaine : *An. darlingi*, *An. albimanus*, *An. pseudopunctipennis*, *An. quadrimaculatus*

Chacune de ces espèces a des exigences écologiques particulières. Par exemple, *A. gambiae* se développe plutôt dans de petites collections d'eaux claires, ensoleillées et sans végétation tandis qu'*An. arabiensis*, colonise les environnements plus secs jusqu'en bordure du Sahara. Quant aux autres espèces, *An. funestus* peuple les marais à végétation dressée ; *An. nili* se développe sur les bords des rivières à courant rapide et *An. moucheti* se développe dans les

fleuves à courant lent, dans le bloc forestier d'Afrique centrale. D'autres espèces telles que *An. melas* et *An. merus*, se développent dans les eaux saumâtres des zones côtières [Esnault et al. 2008]. Au Malawi, des observations cytogénétiques et moléculaires ont permis la mise en évidence d'une nouvelle sous – espèce d'*Anopheles giles*, un des vecteurs majeurs de paludisme en Afrique, provisoirement nommé *funestus-like* [Spillings et al. 2009].

Le développement, la longévité et la distribution des anophèles dépendent du climat et de la température avec un optimum entre 20 et 30°C pour une durée de vie de l'ordre de 30 jours [Guerra et al 2008 ; Pascual et al. 2009]. Les femelles s'accouplent généralement une seule fois au cours de leur vie au contraire des mâles et conservent le sperme dans des spermathèques tout au long de leur vie pour féconder tous les lots d'œufs successifs. Pour cela, elles ont besoin d'un repas sanguin (prélevé chez l'homme et certains mammifères) tous les 2 à 3 jours pour la maturation des œufs et la ponte (cycle gonotrophique). Hormis ce besoin, les moustiques adultes (mâles et femelles) se nourrissent principalement de nectar. La recherche de l'hôte se fait à distance en remontant les émissions de gaz carboniques (CO₂), puis à proximité en fonction des odeurs corporelles. Elles représentent un hôte définitif pour les parasites du genre *Plasmodium* tandis que l'homme constitue l'hôte intermédiaire [Pages et al. 2007, Jason Pitts R et al. 2006].

2.3. Cycle biologique des *Plasmodium*

Les plasmodies sont des parasites intracellulaires obligatoires des vertébrés transmis à l'homme par la piqûre infestante d'un anophèle femelle. Le cycle biologique de transmission du *Plasmodium* est un processus complexe nécessitant l'interaction entre l'hôte vertébré (**homme** = hôte intermédiaire) hébergeant la multiplication asexuée (**schizogonie**), le **parasite**, le **moustique vecteur** (hôte définitif) chez lequel se déroule la reproduction sexuée (sporogonie) et un environnement propice.

Selon Robert V et al., 2002 ; on peut schématiser cette transmission en quatre phases cycliques :1) le développement du parasite chez l'homme jusqu'au stade gamétocyte qui comprend deux cycles asexués dont le premier se passe dans les cellules du foie (cycle schizogonique exo-érythrocytaire intra-hépatique) au cours duquel on n'observe pas de manifestations cliniques (phase d'incubation) et l'autre, intra-érythrocytaire (cycle schizogonique intra-érythrocytaire) correspondant à la phase de manifestations cliniques, 2) la transmission du parasite de l'homme au moustique vecteur, 3) le développement du parasite

au sein du moustique vecteur (cycle sporogonique) et 4) la transmission du moustique vecteur à l'homme [Robert et al 2002].

2.3.1. Cycles asexués chez l'hôte vertébré (Homme)

Encore appelé phase asexuée ou schizogonie, le cycle chez l'homme comporte deux phases : une phase tissulaire ou exo-érythrocytaire et une phase sanguine ou intra-érythrocytaire.

2.3.1.1. Phase tissulaire ou cycle exo-érythrocytaire ou Schizogonie pré-érythrocytaire

Pendant le repas sanguin, les moustiques du genre *Anophèle* femelles infestés inoculent à l'homme des sporozoïtes dans un capillaire sanguin par leur salive (Figure 2) [Rowe et al 2009a ; Ejigiri et al 2009; Prudêncio et al 2006]. Le nombre de sporozoïtes inoculés est estimé entre 20 et 200 [Yamauchi et al 2007]. Ces sporozoïtes, formes extracellulaires issus d'un processus complexe de développement chez le moustique et qui sont destinés à infecter les cellules du foie des mammifères [Aly et al. 2009], restent environ une demi-heure dans la peau, la lymphe et le sang. Au cours de leur migration vers le foie, beaucoup sont détruits par les macrophages mais certains parviennent à gagner les cellules du foie (Figure 3). Dans les hépatocytes, les sporozoïtes se multiplient et évoluent en **schizontes pré-érythrocytaires** ou « corps bleus » (formes multinucléées) après 1 à 2 semaines de maturation (figure 4). Ces schizontes éclatent et libèrent dans le sang (figure 5) des milliers de **mérozoïtes** variant selon l'espèce (40 000 pour *P. falciparum*, 15 000 pour *P. ovale*, 10 000 pour *P. vivax* et environ 2 000 pour *P. malariae*) qui initieront la phase érythrocytaire. Il faut noter que la schizogonie hépatique est unique dans le cycle du fait que les hépatocytes ne peuvent être infectés que par des sporozoïtes [Tardieux et al 2008 ; Prudêncio et al 2006].

A l'image d'autres stades invasifs des Apicomplexa, les sporozoïtes pénètrent activement dans les cellules hôtes [Ménard et al 2008]. Des expériences indiquent que les sporozoïtes passent d'abord par plusieurs cellules de l'hôte [Tardieux et al 2008] et hépatocytes avant leur développement [Mota et al 2004]. L'invasion des hépatocytes se fait soit à travers la membrane plasmique ou soit par la formation d'une vacuole essentielle à sa différenciation [Silvie et al 2004]. Des travaux scientifiques montrent que cette invasion des hépatocytes par des sporozoïtes est médiée par l'interaction entre la « Circumsporozoïte Protein » pour CSP (protéine majeure exprimée à la surface des sporozoïtes) ; la « Thrombospondin – Related

Anonymous Protein » pour TRAP ; exprimée également à la surface des sporozoïtes ; les CD81 (tétraspanine) ; cell-traversal protein for ookinetes and sporozoites (CelTOS), et les glycosaminoglycans (GAG) des sinusoides hépatiques [Silvie et al 2008]. Siau et al ont montré *in vitro* qu'un changement de température est nécessaire à l'infectiosité des hépatocytes par les sporozoïtes [Siau et al 2008]. De ces expériences, on peut émettre l'hypothèse que l'infectiosité des hépatocytes est favorisée entre autre, par le changement de température de l'anophèle femelle (<37°C dans les glandes salivaires) à l'hôte vertébré (37°C).

Au cours de la phase hépatique, certains parasites restent quiescents dans les hépatocytes, sans se transformer en corps bleu donnant ainsi naissance à des hypnozoïtes responsables des accès de reviviscence tardifs à distance de la piqûre initiale observés dans les infections à *P. vivax* et *P. ovale* [Picot 2009a ; de Gentile 2008 ; Prudêncio et al 2006]. Contrairement à *P. ovale* et *P. vivax*, *P. falciparum* et *P. malariae* ne possèdent pas de formes de persistance hépatique (hypnozoïtes), l'évolution se faisant d'un seul tenant. Cette phase de multiplication est asymptomatique (période d'incubation) et dure de 8 à 15 jours selon les espèces [de Gentile 2008].

Copyright © 2006 Nature Publishing Group
Nature Reviews | Microbiology

Figure 2 : Injection des sporozoïtes de *Plasmodium falciparum* à travers la salive dans la peau humaine [Rowe et al 2009].

Figure 3 : Invasion des hépatocytes par *Plasmodium falciparum* [Prudêncio et al 2006].

Figure 4 : Développement des schizontes hépatiques de *P. falciparum* [Prudêncio et al 2006]

Figure 5 : Libération des mérozoïtes hépatiques dans la circulation sanguine [Prudêncio et al 2006]

2.3.1.2. Phase sanguine ou cycle asexué intra-érythrocytaire

La phase érythrocytaire est initiée par l'invasion aléatoire des hématies saines par des mérozoïtes (formes extracellulaires du parasite) libérés suite à la rupture des schizontes hépatiques (figure 5). C'est un processus complexe faisant intervenir de multiples interactions entre ligands et récepteurs [Tamez et al 2009 ; Rayner et al 2009]. L'invasion des hématies qui se fait grâce à un processus parasitaire actif (endocytose) ; dure environ 30 secondes et se passe en cinq phases : a) – la phase de contact entre le manteau glycoprotéique du mérozoïte (Merozoite Surface Protein 1 pour MSP1) et la surface de l'hématie ; b)- une phase de réorientation de la région apicale du mérozoïte au contact de la membrane de l'hématie ; c)- libération d'une sérine protéase « merozoite surface sheddase (MESH ; en vert sur le schéma) suivie de l'amorce de l'invagination de l'hématie ; d)- invagination avec détachement progressif du manteau glycoprotéique et e)- endocytose avec formation de la vacuole parasitophore (figure 6). Au sein de la vacuole parasitophore, le parasite se différencie en trophozoïte jeune, puis en trophozoïte âgé, stade à partir duquel une intense phase répliquative de l'ADN commence. Il donne alors naissance au schizonte érythrocytaire, ce dernier après segmentation montre une forme caractéristique de rosace, puis libère des mérozoïtes au

nombre de 16 à 32 pour *P. falciparum* ; 16 à 20 *P. vivax* ; 8 à 16 pour *P. ovale* et 6 à 12 pour *P. malariae*) qui rapidement réinfectent de nouvelles hématies saines (figure 7). [Rowe et al 2009; Silvie et al 2008 ; O 'Donnell et al 2005].

Spécifiquement l'infection de l'érythrocyte humain par *Plasmodium vivax* nécessite obligatoirement la présence d'un antigène à la surface des globules rouges ; appelé, « Duffy Antigen Receptor for Chemokines (DARC). L'interaction entre *P. vivax* et l'érythrocyte est médiée par une protéine de liaison ; le « Duffy – Binding Protein » (PvDBP) [Rayner et al 2009; Chitnis et al 2008].

Chaque cycle schizogonique (ou endoérythrocytaire) dure 48 heures (fièvre tierce) pour *P. falciparum*, *P. vivax* et *P. ovale* ou 72 heures (fièvre quarte) pour *P. malariae*. Seule cette phase sanguine est responsable des manifestations cliniques observées au cours du paludisme. Après plusieurs schizogonies, un petit pourcentage de mérozoïtes ne se multiplient pas après invasion des érythrocytes, mais plutôt, se différencient dans les hématies parasitées en formes sexuées (gamétocytes). Ces gamétocytes (mâles et femelles) ne peuvent poursuivre leur développement que s'ils sont ingérés au cours d'un repas sanguin par un anophèle femelle [Rowe et al 2009; Prudêncio et al 2006].

Figure 6: Invasion des érythrocytes par des mérozoïtes de *Plasmodium falciparum* [O'Donnell et al 2005].

Figure 7: Phase érythrocytaire du cycle de *Plasmodium falciparum* [Rowe et al 2009]

2.3.2. Cycle chez l'Anophèle femelle (cycle sexué ou sporogonie)

Figure 8: Cycle sporogonique du *P. falciparum* chez l'anophèle femelle [Ghosh et al 2009]

Figure 9: Stades de développement du parasite pendant le cycle sporogonique [Vlachou et al 2006]

La transmission de *Plasmodium* nécessite son développement chez le vecteur [Dinglasan et al 2007]. De ce fait, le cycle sexué ou sporogonique où le parasite passe par plusieurs stades de développement successifs se déroule chez les femelles de certaines espèces d'anophèles (figures 8 et 9). Lors d'un repas sanguin sur un individu infecté, l'anophèle femelle ingère les différents stades du parasite. Les éléments asexués (mérozoïtes, trophozoïtes et schizontes) sont digérés dans l'estomac du moustique. Seuls les gamétocytes mâles (microgamétocytes) et gamétocytes femelles (macrogamétocytes) poursuivront leur développement (étapes 1 et 2, figure 8). Ceux-ci parviennent dans l'estomac du moustique et se transforment en gamètes (étapes 3 et 4, figure 8). Le gamète mâle subit un processus d'exflagellation (étape 4 figure 8) à la suite duquel les gamètes femelles sont fécondés (étape 5, figure 8). Il en résulte un zygote appelé ookinète (étapes 6 et 7, figure 8). Selon Hirai et al, l'étape de la fertilisation est considérée comme étant le talon d'Achille du cycle représentant ainsi, une cible vaccinale [Hirai et al 2009]. Environ 24 heures après la formation du zygote, l'ookinète mature mobile traverse d'abord la matrice péritrophique (ligne orange ovalaire au sein du moustique), puis l'épithélium stomacal (étape 8, figure 8) avant de se différencier en oocystes (étape 9, figure 8). Cette phase diploïde est brève et s'achève par une division méiotique laquelle est suivie de plusieurs mitoses aboutissant au développement de sporoblastes, puis de sporozoïtes après une dizaine de jours (étapes 10 et 11, figure 8). L'éclatement de l'oocyste libère ces éléments haploïdes (5000 à 10 000 sporozoïtes) mobiles dans l'hémolymphe (étape 12, figure 8) et

gagnent préférentiellement les glandes salivaires de l'anophèle par leurs propres moyens d'où ils pourront être à nouveau injectés avec la salive lors d'une nouvelle piqûre infestante (étape 13, figures 8 et figure 10). La reconnaissance et l'invasion des glandes salivaires du moustique se fait à travers l'interaction entre les protéines de surface de ces glandes salivaires et la TRAP exprimée à la surface des sporozoïtes [Ghosh et al 2009 ; de Gentile 2008 ; Vlachou et al 2006].

La durée du cycle sporogonique, le passage obligatoire pour la transmission du parasite d'un hôte à un autre, varie de 10 à 40 jours en fonction de la température extérieure et de l'espèce plasmodiale [Picot et al 2009a ; Pages et al. 2007]. Des expériences montrent que la sporogonie peut être interrompue si la charge parasitaire d'entrée est élevée [Daws et al 2009 ; Paaijmans et al 2009].

La figure 11 résume le cycle biologique de *Plasmodium falciparum*

Figure 10: Invasion de la glande salivaire de l'anophèle femelle [Ghosh et al 2009]

Figure 11 : Cycle biologique des *Plasmodium* chez l'homme résumant les différentes phases [http://www.dpd.cdc.gov/DPDx/HTML/ImageLibrary/malaria_LifeCycle.GIF]

2.4. Répartition géographique

La répartition du paludisme dans le monde dépend en partie de la compétence vectorielle et de la capacité vectorielle. Ainsi donc, le développement des 5 espèces de *Plasmodium* inféodées à l'homme est possible partout où il y a des vecteurs compétents et où les conditions climatiques permettent l'accomplissement de leur cycle sporogonique [Hay et al 2009 ; Brooker et al 2009]. Cependant, il est à noter que *P. vivax* ne peut se développer qu'en présence de l'antigène tissulaire *Duffy*. L'invasion de l'hématie nécessite la présence du récepteur de l'antigène *Duffy* [Rayner et al 2009]. C'est la raison pour laquelle les sujets mélanéo-africains sont naturellement réfractaires à *P. vivax*, car ils en sont dépourvus.

Selon l'OMS, le paludisme était endémique dans 109 pays dont 45 dans la seule région Africaine en 2008 (figure 12) [WHO 2008a]. La répartition géographique de l'épidémiologie du paludisme est très hétérogène et extrêmement variable d'un continent à l'autre, d'un pays à

l'autre, mais également au sein d'un même pays. Cette répartition géographique est fortement influencée par la distribution des anophèles vecteurs, la capacité vectorielle, les caractéristiques biologiques des différentes espèces de *Plasmodium*, les conditions climatiques etc. Il n'y a pas de transmission dans les zones tempérées et au dessus de 2500 mètres d'altitude. Ainsi, les zones tropicale et subtropicale sont plus favorables au développement du parasite contrairement à la zone tempérée où le paludisme est éradiqué. Cependant, avec le réchauffement climatique, des cas de paludisme autochtones ont été évoqués en Europe [Raccurt 2007]. Donc, il est légitime de s'attendre à un allongement de la durée de transmission et une modification des aires de distribution du parasite et des vecteurs [Iniesta Arandia et al 2009 ; Paaijmans et al 2009].

La répartition géographique des différentes espèces de *Plasmodium* peut se résumer ainsi [Hay et al 2009 ; Brooker et al 2009]:

P. falciparum : est largement distribué dans toute la ceinture tropicale du globe : Afrique subsaharienne avec une forte prédominance, Amérique du sud, et Asie du sud-est.

P. malariae : peut se développer sous les tropiques comme en zone tempérée mais aujourd'hui sa distribution est sporadique et surtout tropicale (Afrique).

P. ovale : est essentiellement observé en Afrique tropicale mais il est aussi signalé en Asie du sud-est (Vietnam).

P. vivax : sévit en zone tropicale et sub-tropicale (surtout Amérique du centre et du sud, Asie du sud-est, Afrique de l'est, Proche et Moyen – Orient).

Quant à la cinquième espèce, *Plasmodium knowlesi* découverte en 2004, elle sévit dans le sud-est asiatique.

La figure 12 ci-dessous donne la cartographie de la distribution mondiale de la transmission du paludisme [Mendis et al 2009].

Figure 12: Distribution géographique mondiale de la transmission du paludisme [Mendis et al 2009]

2.5. Physiopathologie

La physiopathologie du paludisme n'est pas encore totalement élucidée. Cependant, les répercussions de l'infection palustre sur certains organes ont été bien décrites [Imbert 2003]. Ainsi, l'anémie observée au cours du paludisme est multifactorielle et incomplètement élucidée. Parmi les facteurs, on peut citer la destruction des hématies parasitées et non – parasitées (hémolyse) pendant la phase de la schizogonie érythrocytaire qui sont les plus fréquemment responsables de l'anémie observée au cours du paludisme. Comment explique-t-on la destruction des globules rouges non parasités ? Elle s'explique par le fait que la lyse induite par la rupture des schizontes conduit à la libération de complexes immuns contenant des antigènes parasitaires. Ces antigènes parasitaires se fixent aux globules rouges non parasités qui sont ensuite reconnus et détruits par des macrophages. En outre, on note également l'action des autoanticorps qui accélèrent la destruction des globules rouges et l'effet inhibiteur du TNF de l'érythropoïèse dans la moelle osseuse suite à leur activation par des macrophages [Awah et al 2009 ; Helegbe et al 2009; Muniz-Junqueira et al 2009] ; l'action de l'oxyde nitrique sur l'érythropoïèse [Pradhan 2009] ; co-morbidité avec d'autres infections parasitaires ou d'autres pathologies telles que la bêta - thalassémie, alpha -

thalassémie ; hémoglobine S, E, déficit en G6PD; des carences alimentaires et vitaminiques [Pradhan 2009 ; Peters et al 2009] . L'hémoglobinurie (élimination de l'excès d'hémoglobine dans les urines) est la résultante d'une surcharge rénale d'hémoglobine suite également à l'hémolyse massive [Tombe 2008].

Aussi, l'utilisation de l'hémoglobine par le parasite amène la précipitation dans son cytoplasme de granules de pigment malarique (hémozoïne). Ce pigment malarique, accumulé dans le cytoplasme du schizonte, est relargué dans le plasma lors de la libération des mérozoïtes. La fièvre est la résultante de l'action conjointe de ce pigment malarique et de certaines cytokines pyrogènes qui seront décrites dans la physiopathologie du neuroludisme plus loin. La phagocytose du pigment malarique par les monocytes-macrophages et par les polynucléaires neutrophiles est à l'origine de l'observation des leucocytes mélanifères. Quant à l'hémosidérine, de couleur jaune sombre, elle provient de la transformation de l'hémoglobine et de l'hémozoïne par les histiocytes [Dostert et al 2009; Vangapandu et al 2007]

La thrombopénie, observée au cours du paludisme, est la conséquence de la séquestration des plaquettes par des mécanismes probablement immunologiques qui restent à préciser. Des antigènes plasmodiaux solubles induiraient la fixation d'immunoglobulines G antiplaquettaires [Rowe et 2009; Bridges et al 2009].

La splénomégalie (augmentation du volume de la rate) est due à l'accumulation du pigment internalisé par les phagocytes. L'augmentation de volume est provoquée par l'hypertrophie de la pulpe blanche (lymphocytes, cellules réticulaires, macrophages) suite à la phagocytose des globules rouges parasités, des débris cellulaires et du pigment parasitaire [Buffet et al 2009; Camara et al 2009].

Au niveau du foie, l'hépatomégalie (augmentation du volume du foie) s'explique par la destruction d'un certain nombre de cellules parenchymateuses par des schizontes hépatiques. Il s'en suit, un ictère et une hyperplasie des cellules de Küpffer chargées de la phagocytose des débris cellulaires et de l'hémozoïne, associée à des dépôts d'hémosidérine aboutissant à l'envahissement des espaces portes au sein d'infiltrats lympho-histiocytaires [Wilson et al 2009].

L'hypoglycémie est consécutive à la consommation glucidique par les parasites et est aggravée par l'action des sels de quinine [Ohnishi K 2009; Dondorp 2008; Vangapandu et al 2007].

2.5.1. Physiopathologie de l'accès grave

Le neuropaludisme (ou accès pernicleux = « cerebral malaria » des anglo-saxons) est la complication majeure du paludisme à *P. falciparum*. La physiopathologie du neuropaludisme, très complexe, n'est pas entièrement élucidée et certains phénomènes, comme l'absence de relation évidente entre taux de parasitémie et risque cérébral, n'admettent pas encore d'explication complètement satisfaisante bien que Dondorp trouve une forte corrélation entre la sévérité de la maladie et la biomasse de parasites séquestrés [Dondorp 2008]. Néanmoins des études anatomopathologiques post-mortem, réalisées chez des patients décédés de neuropaludisme, tentent d'élucider sa physiopathologie. Plusieurs théories probablement complémentaires, sont incriminées dans la survenue du paludisme grave. Essentiellement, l'adhésion des globules rouges parasités aux cellules endothéliales des microvaisseaux des organes vitaux (cerveau, placenta, poumons, rein, cœur, foie...) par l'intermédiaire des protéines parasitaires et des molécules d'adhésion exprimées en leur surface, joue un rôle clé dans la physiopathologie du paludisme sévère [Rowe et al 2009a ; White et al 2009 ; Dondorp 2008].

Dans ce processus d'adhésion, trois grands types d'adhérence de *Plasmodium falciparum* sont décrits. Premièrement, on évoque la cytoadhérence des globules rouges parasités (GRP) à l'endothélium vasculaire (figure 13) [Rowe et al 2009, Goyal et al 2009] ; deuxièmement, on fait référence à la formation des rosettes (figure 13) avec des globules rouges non parasités [Dombo et al 2009 ; Horata et al 2009] et troisièmement enfin, l'agglutination des globules rouges parasités suite à l'interaction entre des plaquettes (figure 13 et 14) qui expriment en effet sur leur surface un récepteur de cytoadhérence, le CD36, et les globules rouges parasités (figure 13) [Bridges et al 2009 ; Larkin et al 2009 ; Faille et al 2009]. Le rôle des rosettes dans la pathogénèse du paludisme grave vient d'être démontré dans une étude cas (paludisme grave) – témoin (paludisme non compliqué avec une hyperparasitémie) au Mali. Cette étude, qui concernait 209 enfants, fait ressortir une présence hautement significative des rosettes dans le groupe des enfants atteints de paludisme sévère par rapport au groupe témoin [Dumbo et al 2009]. En plus de la cytoadhérence, médiée par des protéines parasitaires (*Plasmodium falciparum* Erythrocyte Membrane Protein 1 pour PfEMP 1 par exemple) des

troubles métaboliques (l'oxyde nitrique (NO), acide lactique, hypoglycémie ...), des facteurs génétiques et immunologiques liés à l'hôte, l'action de certaines cytokines pro-inflammatoires (TNF- α , IFN- γ , IL1, IL6...) ou autres médiateurs sont également incriminés [Rosenthal 2008 ; Weinberg et al. 2008]. La figure 15, illustre les mécanismes moléculaires de la cytoadhérence des globules rouges parasités au cours du paludisme. Les GRP qui présentent des protubérances à leur surface, expriment des protéines parasitaires (KAHRP : knob-Associated Hisrich Protein ; PfEMP 1, 2, 3 : *Plasmodium falciparum* Erythrocyte Membrane 1, 2, 3 ; CLAG : Cytoadherence-Linked Asexual Gene ; Pfallhesin...) qui interagissent avec celles de la cellule hôte (ICAM : Intercellular Adhesion Molecule I ; PECAM – I : Platelet – Endothelial Cell Adhesion Molecule I ; VCAM : Vascular Cell Adhesion Molecule I ; TM : trombomodulin ; TSP : Trombospondin ; HA : Hyaluronic Acid ; CRI : Complement Receptor I, CSA : Chondroïtin Sulfate A ; CD36 : facteur d'adhésion des plaquettes ...) pour aboutir à l'adhésion [Rowe et al 2009]

Tous ces processus physiopathologiques suscités (l'infection parasitaire des globules rouges, la destruction des globules rouges parasités et non parasités, l'obstruction qui diminue le flux microcirculatoire, le processus inflammatoire) s'associent pour entraîner la diminution de l'oxygénation des tissus vitaux à l'origine des manifestations cliniques observées au cours du paludisme grave. Cette ischémie tissulaire s'observe également au niveau de la rétine au cours du paludisme [Lochhead et al 2009], considérée du point de vue vasculaire comme étant le reflet de la circulation cérébrale [Maude et al 2009]. A ce titre, la rétinopathie palustre a été identifiée comme un important signe clinique diagnostique et de pronostique de neuropaludisme [White et al 2009 ; Beare et al 2009]. Une étude réalisée chez 880 enfants Tanzaniens souffrant de neuropaludisme a révélé que 60% de ces enfants, présentaient une rétinopathie palustre avec un taux de létalité élevé [Lewallen et al 2008].

Il est vrai que la séquestration des GRP par le biais de la cytoadhérence détermine principalement la physiopathologie du paludisme grave, mais cependant, toute fixation des GRP n'entraîne pas obligatoirement une manifestation de gravité. En effet, la plupart de ces infections donnent lieu à des phénotypes de paludisme non compliqué ou paludisme simple [Goyal et al 2009; Achur et al 2008].

Figure 13 : Schéma du processus d'adhérence des érythrocytes parasités à l'endothélium vasculaire [Rowe et al 2009a].

Figure 14: Activation des plaquettes au cours de l'infection à *P. falciparum* [Greenbaum et al 2009]

Figure 15 : Représentation schématique des mécanismes moléculaires de la cytoadhérence des GRP à l'endothélium vasculaire de l'hôte [Cooke et al 2000].

Actuellement, il est largement connu que le stress oxydatif [Xu et al 2009 ; Dhangadamajhi et al 2009] et l'ischémie cérébrale [Benakis et al 2009 ; Wajima et al 2009] sont une cause importante d'apoptose des cellules cérébrales.

La séquestration des GRP avec des formes parasitaires matures au cours de l'infection palustre entraîne une diminution du flux sanguin au niveau des microvaisseaux se traduisant par une hypoxie tissulaire, des réactions inflammatoires et métaboliques (la surproduction de NO par exemple) [Rowe et al 2009a ; Clark et al 2009]. Cette ischémie a pour conséquence la mort par apoptose des cellules jouxtant la zone d'ischémie comme cela a été décrit dans l'infection palustre murine [Helmers et al 2008] et humaine [Touré et al 2008; Foller et al 2008]. A la lumière de ces observations qui précèdent, on peut conclure à un lien de causalité entre neuropaludisme et apoptose des cellules cérébrales d'où la nécessité de disposer d'un traitement adjuvant neuroprotecteur.

2.6. Immunité antipaludique

La protection immune contre *P. falciparum* en zone d'endémie palustre résulte de l'exposition répétée au parasite et augmente avec l'âge des sujets [Doolan et al 2009 ; Dent et al 2009 ; Courtin et al 2009]. Elle baisse au contraire avec l'âge lorsque l'exposition diminue [O'Meara et al 2008]. Les conséquences d'une exposition répétée sont l'atténuation de l'impact clinique de la maladie. Le rôle de l'immunité se situerait à cheval entre les manifestations du paludisme et leurs conséquences sur les différentes populations à risque. Dans les zones où la transmission du paludisme est intense et pérenne, il s'établit progressivement chez l'hôte un état de tolérance à la présence du parasite se traduisant par une faible parasitémie (immunité antiparasitaire) d'une part et l'absence de symptômes (immunité clinique) d'autre part. Cet état est appelé «état d'immunité relative ou de prémunition». C'est un état équilibre de « paix armée » entre le parasite et son hôte dont la rupture bascule en faveur de l'un ou de l'autre. Son acquisition est lente et semble dépendre d'une pression régulière du parasite sur le système immunitaire de l'hôte. Les individus prémunis sont aussi identifiés par le terme « d'hyper-immuns » [Biswas et al 2008 ; Djimde et al. 2003].

En zone d'endémie palustre ; les enfants en bas âge (6 mois à 5 ans) sont les plus touchés par le paludisme. L'absence de paludisme au cours des premiers mois de vie (paludisme congénital) est un phénomène rare contrastant avec un taux élevé d'infection placentaire. Cela s'explique par la transmission transplacentaire d'anticorps antipalustre maternels d'une part [Malthotra et al 2009 ; Duffy PE 2007], et la présence de l'hémoglobine fœtale (HbF) qui inhibe le développement de *P. falciparum* dans les hématies d'autre part [Shear et al 1998].

On ne connaît que peu de choses sur les mécanismes effecteurs de la réponse immune chez l'homme, et ceci notamment parce qu'il est difficile de définir des critères épidémiologiques, cliniques ou parasitologiques simples susceptibles de caractériser cet état de prémunition et de définir clairement quels sont les individus "protégés"[Baird et al 2007].

Outre les facteurs immunologiques de résistance au paludisme, s'ajoutent des facteurs génétiques qui confèrent une protection contre le paludisme grave. Au nombre de ces facteurs, on peut citer des facteurs érythrocytaires tels que le groupe sanguin O qui protège contre les formes sévères par l'inhibition de la formation de rosettes [Rowe et al 2009b ; Rowe et 2007], les hémoglobinoses S, C, E (HbS, HbC, HbE) [Verra et al 2007 ; May et al 2007] ; les thalassémies (modifications de synthèse des chaînes de globine) [Enevold et al 2007] ; le déficit en Glucose – 6 – Phosphate Déshydrogénase (G6PD) [Guindo et al 2007] ; l'absence

de l'antigène *Duffy* sur certains érythrocytes [Rayner et al 2009] et des facteurs non érythrocytaires : le groupe HLA [Zhang et al 2009]. S'agissant du rôle protecteur du groupe sanguin O, une autre étude cas – témoin (cas = paludisme sévère et contrôle = paludisme simple et enfants non-malades) réalisée au auprès de 567 enfants Maliens a révélé la présence de 21% de rosettes dans le groupe sanguin O d'enfants atteints de paludisme sévère contre 44 à 45% dans le groupe contrôle [Rowe et al 2007].

2.7. Clinique

Les manifestations cliniques du paludisme sont diverses dans leur expression et leur gravité, et dépendent à la fois du parasite (espèce plasmodiale et densité parasitaire) et de son hôte (réceptivité génétique et état immunitaire). Elles vont de l'accès fébrile aigu en passant par un paludisme sub-aigu à un paludisme chronique.

Certains tableaux cliniques sont communs à toutes les espèces plasmodiales avec quelques nuances dans l'intensité des signes selon le parasite en cause (par exemple le paludisme perniciosus, le paludisme viscéral évolutif et la fièvre bilieuse hémoglobinurique pour *P. falciparum*, la néphrite quartane pour *P. malariae*). Ainsi, on observe des accès palustres simples qui comprennent la primo-invasion et les accès de reviviscence schizogonique à fièvre périodique.

Lorsque les *Plasmodium* commencent à gagner le sang et à s'y multiplier, apparaissent des symptômes peu évocateurs avec, surtout, une fièvre généralement modérée (38°C à 38°5C) sans périodicité particulière, accompagnée fréquemment de troubles digestifs à type d'embarras gastrique [Vangapandu et al 2007, de Gentile 2008]. Progressivement, la maladie évolue vers la période d'état

2.7.1. Accès palustre de primo-invasion à *P. falciparum*

Par définition, il apparaît chez un sujet neuf, non immun, c'est-à-dire chez l'enfant de 4 mois à 4 ans autochtone d'une zone d'endémie, mais peut aussi s'observer à tout âge.

Incubation : encore appelée phase prépatente correspond à la durée de la phase pré-érythrocytaire hépatique (7 à 12 jours pour *P. falciparum*) après la piqûre infestante d'un anophèle femelle sans aucun trouble ; elle est totalement asymptomatique. Les symptômes

commencent à apparaître pendant la phase érythrocytaire lorsque les *Plasmodium* gagnent le sang (hématies) et s'y multiplient.

Invasion : Après une période d'incubation muette, apparaît un tableau clinique qui n'évoque pas d'emblée un paludisme. Le signe cardinal est marqué par l'apparition d'une fièvre brutale, continue, souvent accompagnée d'un malaise général avec myalgies, céphalées, et parfois troubles digestifs (anorexie, douleurs abdominales, nausées, vomissements et même parfois diarrhée). On parle alors « d'embarras gastrique fébrile ».

A ce stade, l'examen clinique est souvent normal et la palpation abdominale ne révèle ni splénomégalie ni hépatomégalie. Au bout de quelques jours, on peut objectiver une hépatosplénomégalie accompagnée d'émission d'urines rares, foncées pouvant contenir des protéines et parfois un bouquet d'herpès labial.

En l'absence de traitement, la fièvre persiste avec des rémissions pendant 1 à 2 semaines mais le risque de passage à l'accès pernicieux est permanent avec *P. falciparum*.

Avec les autres espèces peuvent alors survenir des accès palustres rythmés pouvant se produire plusieurs mois voire plusieurs années après et sont dus soit au réveil des hypnozoïtes intrahépatiques (*P. vivax* ou *ovale*), soit à une recrudescence de la schizogonie érythrocytaire à partir probablement de forme sanguines latentes pour *P. malariae* [de Gentile 2008 ; Vangapandu et al 2007].

2.7.2. Accès palustre à fièvre périodique

L'expression de cette forme clinique correspond à la triade symptomatique classique décrite de l'accès palustre : frissons, chaleur, sueurs survenant tous les 2 jours (pour *P. falciparum*, *P. ovale* et *P. vivax*) ou 3 jours (*P. malariae*). L'accès est souvent précédé d'une phase prodromique, toujours identique chez un même patient, qui associe lassitude et troubles digestifs. L'accès débute classiquement le soir et dure une dizaine d'heures, associant successivement :

- **Phase de frissons** : elle dure environ une heure et le patient subit de violents frissons correspondant à une élévation de température (39°C) accompagnée de splénomégalie et d'hypotension artérielle.

- **Phase de chaleur** : elle dure 2 à 4 heures et la température peut dépasser 40°C avec une peau sèche et brûlante. Le malade rejette ses draps et cette phase s'accompagne de céphalées et de douleurs abdominales.

- **Phase de sueurs** : elle dure 2 à 4 heures et se caractérise par des sueurs profuses qui abaissent la température corporelle (voire hypothermie parfois). Elles (sueurs) annoncent la fin de l'accès palustre et s'accompagnent d'une sensation de bien-être et de délivrance. Le malade émet des urines foncées avec une remontée de la pression artérielle [Roe et al 2009 ; Kaur G 2009 ; Soulama et al 2009].

Le cycle érythrocytaire détermine le rythme des accès palustres. Ainsi, les accès survenant tous les deux jours correspondant à une schizogonie de 48 heures (fièvre tierce bénigne pour *P. vivax* et *ovale* ou fièvre tierce maligne pour *P. falciparum*). De même, la fièvre tierce quarte est déterminée par la survenue des accès palustres tous les trois jours correspondant à une schizogonie de 72 heures

2.7.3. Le paludisme grave

La gravité du paludisme à *P. falciparum* varie d'une zone à l'autre et il est possible que des parasites plus ou moins virulents puissent exister. Il n'existe pas, pour l'instant, de marqueur de virulence pouvant être utilisé pour typer les isolats sauvages de parasites, mais plusieurs associations entre certains génotypes MSP1 et MSP2 et des cas de paludisme grave ont été décrits [Snounou and White 2004].

Les complications graves du paludisme sont dues à *P. falciparum* chez un sujet non immun (jeune enfant en zone d'endémie, femme enceinte, expatrié, voyageur) et sont potentiellement mortelles. Le décès, quand il survient, est secondaire à la défaillance aiguë d'une ou de plusieurs grandes fonctions, et ce, parfois même si la mise en place d'un traitement étiologique s'avère efficace. Seule l'instauration rapide d'une réanimation adaptée peut alors sauver le malade. Par conséquent, la connaissance des critères OMS 2000 de gravité du paludisme est d'une importance capitale pour l'identification des patients qui nécessitent une hospitalisation en urgence ou dans une Unité de Soins Intensifs. Un paludisme grave peut donc prendre différentes formes cliniques dont la plus importante est l'atteinte cérébrale entraînant 10 à 20% de mortalité [Rowe et al 2009a ; Pillot et al 2009 ; OMS 2000].

On regroupe sous le terme de **neuropaludisme (cerebral malaria chez les anglo-saxons)** toutes les manifestations neurologiques, conséquences de l'atteinte cérébrale au cours de l'accès palustre. Il associe des troubles de la conscience (pouvant aller jusqu'au coma), prostration, convulsions avec des perturbations viscérales multiples (anémie sévère, insuffisance rénale, œdème pulmonaire...) [WHO 2000].

Le syndrome du paludisme cérébral est complexe. Il est peu probable qu'une seule hypothèse soit responsable de la pathogenèse. Les données actuelles indiquent l'implication des hypothèses mécanique ou de séquestration ; inflammatoire et d'hémostase.

- Le début peut être progressif ou brutal

L'accès pernicieux à début progressif est marqué par l'installation d'une fièvre irrégulière, d'un syndrome algique diffus, associé à des troubles digestifs. L'examen clinique peut déjà révéler une composante neurologique faisant évoquer l'évolution vers un paludisme grave.

En pratique clinique : « tout malade présentant une atteinte de la conscience ou tout autre signe de dysfonctionnement cérébral doit être traité dans la plus grande urgence comme un neuropaludisme ».

L'accès pernicieux à début brutal se traduit par une triade symptomatique (fièvre, coma, convulsions) à laquelle s'ajoute fréquemment une détresse respiratoire. Il est fréquent chez le jeune enfant en zone d'endémie (< 5 ans) et peut entraîner la mort en quelques heures.

- Phase d'état

La fièvre est le plus souvent très élevée et le tableau neurologique se complète pouvant associer :

Troubles de la conscience : ils sont constants mais d'intensité variable, allant de la simple obnubilation au coma profond. Le coma est généralement calme, sans rigidité de nuque (ou très discrète), sans photophobie, accompagné d'une abolition du réflexe cornéen.

Convulsions : plus fréquentes chez l'enfant que chez l'adulte ; elles peuvent être inaugurales. Elles peuvent être généralisées ou localisées, espacées dans le temps ou au contraire réaliser un état de mal convulsif. Elles peuvent parfois être pauci-symptomatiques (clonies des lèvres,

des muscles faciaux, mouvements oculaires rapides, salivation excessive). Elles doivent être distinguées des convulsions hyperthermiques : pour être retenues, elles doivent être répétées dans le temps ($\geq 2 / 24$ heures) avec une phase post-critique > 15 mn.

Troubles du tonus : le malade est généralement hypotonique. La raideur et l'opisthotonos peuvent se voir dans les formes très évoluées et sont de mauvais pronostic. Les réflexes ostéo-tendineux sont variables, parfois très vifs, exceptionnellement abolis (de mauvais pronostic).

Autres signes cliniques associés : les signes neurologiques peuvent dominer le tableau clinique ou être associés à d'autres manifestations viscérales. Pratiquement tous les organes peuvent être atteints, notamment les reins, les poumons (risque d'œdème pulmonaire), le foie etc. Le tableau clinique est parfois celui d'une défaillance multiviscérale. Parfois, sans signe neurologique évident, on observe des formes graves avec anémie profonde (chez l'enfant) ou insuffisance rénale aiguë (chez l'adulte) [Roe et al 2009].

Evolution

Non traité, le neuropaludisme est mortel en deux ou trois jours. Même avec une prise en charge adaptée, la mortalité reste lourde (10 à 30 %). Lorsqu'elle est obtenue, la guérison se fait généralement sans séquelle, sauf chez l'enfant (5 à 10 % de séquelles définitives). Plusieurs complications neurologiques sont associées au paludisme cérébral. Des études de cohorte réalisées au Mali, au Kenya et au Bangladesh ont révélé d'importantes séquelles neurologiques constituées de : céphalées récurrentes ; retard mental, retard de langage, dyspraxie bucco-faciale, diplégie, syndrome frontal, dystonie, épilepsie, troubles du comportement et de l'attention. Le pronostic global repose essentiellement sur la rapidité du diagnostic et de la prise en charge [Sattar et al 2009 ; Mishra et al 2009 ; Ngoungou et al 2007 ; Idro et al 2007].

2.7.4. Autres complications

Les complications graves du paludisme sont dues à *P. falciparum*. :

2.7.4.1. Paludisme viscéral évolutif ou paludisme chronique

Le paludisme viscéral évolutif (PVE) s'observe chez les sujets mal prémunis exposés aux réinfections. L'apparition de la chloroquino-résistance, l'inobservance fréquente de la

prophylaxie et l'automédication en zone d'endémie, sont à l'origine du paludisme viscéral évolutif. Les signes cliniques sont généralement frustes et la gravité tient au retard diagnostique. Les principaux symptômes se constituent progressivement avec anémie clinique avec pâleur, souffle systolique fonctionnel, parfois œdème des membres inférieurs, asthénie, splénomégalie sensible souvent volumineuse et une fièvre modérée inexplicée. Un diagnostic précoce et le traitement permettent une sédation des symptômes et une normalisation des paramètres biologiques sans séquelles. Les autres espèces plasmodiales peuvent aussi provoquer, mais plus rarement, un paludisme chronique mais sans risque d'aggravation mortelle. Non traité, le PVE évolue vers un état de cachexie palustre [Ouattara et al 2008].

2.7.4.2. Fièvre bilieuse hémoglobinurique

Peu fréquente, la fièvre bilieuse hémoglobinurique (FBH) est une complication du paludisme à *P. falciparum*. Cliniquement, elle se caractérise par une fièvre, un ictère hémolytique grave (mortalité supérieure à 30%) d'origine immuno-allergique, une hémoglobinurie macroscopique suite à une importante hémolyse intravasculaire donnant l'aspect d'urines rouge porto, une anémie et une insuffisance rénale. Elle est déclenchée par la prise de quinine chez certains individus sensibilisés (des cas ont été décrits après prise de méfloquine ou d'halofantrine). Son traitement est surtout symptomatique visant à corriger l'anémie et l'insuffisance rénale.

Plasmodium vivax et *ovale* sont caractérisés par la fréquence des accès de reviviscence pendant deux à trois ans après l'infestation. La fièvre périodique de ces accès a un rythme de tierce.

Plasmodium malariae se distingue par le rythme de quarte des accès fébriles et ses rechutes possibles à long terme (plus de 5 ans). Il est aussi responsable d'une complication rénale sévère que l'on rencontre parfois chez l'enfant, la néphrite quartane [Oumar et al 2007]. Quelques cas documentés de FBH sont rapportés : 1 en Angleterre [Khan et al 2009] ; 3 à Bamako (Mali) [Oumar et al 2007] ; 1 en Guinée-Bissau [Bouldouyre et al 2006]; 9 au Burundi [Gobbi et al 2005]; 41 en Côte d'Ivoire [Daubrey-Potey et al 2004]; 3 à Dielmo (Sénégal) [Rogier et 2003] etc.

2.7.5. Formes cliniques

2.7.5.1. Paludisme chez l'enfant

Il est capital de reconnaître très précocement le paludisme grave afin de commencer en urgence le traitement approprié, faute de quoi l'enfant risque de mourir. En pratique les signes de gravité les plus importants sont neurologiques : convulsions et troubles de la conscience. Il faut aussi se méfier des formes trompeuses particulièrement fréquentes chez l'enfant : inconstance de la fièvre, troubles digestifs dominant le tableau clinique, tableau abdominal pseudo-chirurgical.

En zone d'endémie les 2 formes cliniques les plus fréquemment observées en pédiatrie sont l'anémie grave et le neuropaludisme. La prévalence respective de ces 2 complications varie en fonction de l'intensité de transmission dans la région considérée. En zone de paludisme stable (transmission intense) on observe préférentiellement les anémies graves chez les plus jeunes enfants (< 2 ans) et le neuropaludisme chez les plus grands (2 à 5 ans). A partir de 5 ans en moyenne, l'acquisition progressive d'un état de prémunition fait diminuer le risque d'accès grave.

L'hypoglycémie et l'acidose métabolique (pouvant entraîner une détresse respiratoire) sont deux autres critères importants chez l'enfant. Les autres signes de gravité sont beaucoup moins souvent retrouvés que chez l'adulte [Pillot Debelleix et al 2009 ; Moulin et al 2009 ; de Gentile 2008].

2.7.5.2. Paludisme chez la femme enceinte

Selon les estimations de l'OMS, 10 000 femmes enceintes et 200 000 (soit 3 à 8%) nouveau-nés meurent chaque année de paludisme. Le paludisme est grave chez la femme enceinte en raison du risque d'accès grave chez la mère et d'avortement spontané ou accouchement prématuré [WHO 2009 ; Schantz-Dunn et al 2009]. Des études réalisées au Nigeria et au Burkina Faso auprès des femmes enceintes et des parturientes, ont révélé 64,4% (322/500) et 25,8% (109/423) d'infection placentaire respectivement [Aribodor et al 2009 ; Tiono et al 2009]. Le risque d'anémie (RR = 2 à 4,4), de faible poids à la naissance (RR=3,2 à 3,9) et de prématurité (RR= 2,7 à 7) au cours de l'infection placentaire est très élevé [Newman et al 2003]. Dix à vingt pourcent (10 à 20%) des cas de faibles poids à la naissance et 5 à 10% des

décès infantiles soit 100 000 par an lui sont également attribuables [WHO 2009 ; Guyatt et al 2004]. Aribodor et al trouvent dans leur étude un taux élevé de 45% (145/322) de faibles poids à la naissance [Aribodor et al 2009]. Les risques associés au faible poids à la naissance sont entre autres la morbidité, mortalité, retard de croissance [Mmbando et al 2008]. Bien qu'étant en général faible, on note aussi des cas de paludisme congénital [Piñeros-Jiménez et al 2008; Mwangoka et al 2008]. Dans certaines zones, la prévalence de cas de paludisme congénital peut atteindre les 13% (71/546) [Ekanem et al 2008]. Les conséquences du paludisme sur la femme enceinte et sur son bébé font que tout accès palustre chez la femme enceinte doit être considéré comme une urgence et traité par conséquent par la quinine. La surveillance de la glycémie doit être de rigueur, car le risque d'hypoglycémie est réel au cours de l'accès à *P. falciparum*, en particulier pendant la grossesse. Ce risque est majoré par le traitement à la quinine [Rogerson et al. 2007].

Les conséquences du paludisme sur la santé maternelle et infantile sont désastreuses. Cet état de fait, aggravé par l'extension de la chimiorésistance, suscite des inquiétudes à court et à moyen terme dans la chimioprévention contre le paludisme chez les femmes enceintes. Une étude de chimioprévention menée auprès de 648 femmes enceintes réparties en trois groupes (chloroquine ; chloroquine + sulfadoxine-pyriméthamine et TPI à la SP) rapporte une prévalence d'infection placentaire de 18,8% ; 15,9% et 10,6% respectivement pour les trois groupes de traitement [Tiono et al 2009].

2.7.5.3. Paludisme transfusionnel et paludisme post-transplantation

La transfusion sanguine est une voie potentielle de transmission du *Plasmodium*. Au Sénégal, le paludisme représente le troisième risque de transmission d'agents infectieux par la transfusion sanguine après l'hépatite B, la syphilis et avant l'infection à VIH et de l'hépatite C (VHC) [Diop et al 2009]. Exceptionnel en zone non endémique comme la France par exemple, le paludisme post-transfusionnel (PPT) est possible car les hématozoaires peuvent résister pendant 3 semaines à une température de +4°C et pendant une durée de 1 à 3 ans chez le donneur selon les espèces. Bien que rare, le paludisme post-transfusionnel est le plus souvent grave, voir mortel dans certains cas lorsqu'il survient [Garraud et al. 2008 ; Agarwal et al. 2008]. De la même manière, des cas de paludismes transmis après transplantation d'organes ont été décrits. [Seth et al 2009 ; Alkhunaizi et al 2008]. Pour cette raison, un dépistage systématique du paludisme est réalisé en cas de don d'organes actuellement.

La sécurité du sang qui demeure une préoccupation majeure dans les pays en voie de développement mérite une haute attention en raison de la forte prévalence des maladies transmissibles par voie sanguine. Malgré ce risque infectieux important, la prise en charge thérapeutique de certaines de ces maladies (paludisme avec anémie sévère par exemple) requiert également une transfusion sanguine [Akech et al 2008; Nwaneri 2008]. D'après Maitland et al, 30 à 40% des décès liés au paludisme sont dus à l'anémie [Maitland et al 2005]. En vue d'assurer la sécurité du sang, la région africaine de l'OMS a adopté en 2001, une stratégie régionale pour la sécurité transfusionnelle et cela dans le but de promouvoir une disponibilité suffisante du sang et la sécurité transfusionnelle [Falade et al 2009 ; Tayou-Tagny et al 2009 ; Allain et al 2009; OMS 2002].

Certes, des progrès considérables ont été accomplis dans l'élaboration de politiques, de planifications stratégiques et de mise en œuvre. Malgré ces progrès, la transfusion du sang et de ses dérivés doit davantage faire l'objet d'une attention soutenue, en raison des risques infectieux importants et permanents [Karp et al 2009].

2.7.5.4. Paludisme sous chimioprophylaxie

Aucune chimioprophylaxie n'est efficace à 100%. La survenue d'un paludisme sous prophylaxie médicamenteuse adéquate est actuellement une éventualité envisageable [Carmona-Fonseca et al 2009 ; Nakato et al 2007]. Cela peut être la conséquence d'une chimioprophylaxie inadaptée à la zone géographique (niveau de résistance élevée) [Sicard et al 2009 ; Schlagenhauf et al 2008 ; White 2008] ou, plus souvent encore, d'une chimioprophylaxie mal suivie (prise de manière irrégulière ou arrêtée trop tôt après le retour) [Sicard et al 2009]. Mais une chimioprophylaxie, même bien conduite, ne doit pas écarter le diagnostic de paludisme surtout lorsque le contexte épidémiologique s'y prête. Le tableau clinique peut être trompeur (fièvre absente ou peu élevée) et le diagnostic biologique difficile (pauciparasitémie, morphologie parasitaire altérée) [Ollivier et al. 2008; Ropers et al. 2008]. Le paludisme à *P. falciparum* représente un risque majeur de santé pour les voyageurs se rendant dans les zones d'endémie palustre [Schmid et al 2009 ; Legros et al 2007]. De 1996 à 2003, 27 085 cas de paludisme d'importation ont été notifiés par Legros et al en France dont 21 888 à *P. falciparum* avec 96 cas de décès (soit 4,4 pour 1000). Selon la même source, la France est considérée comme étant le pays européen où l'on observe le plus de cas de paludisme d'importation (60% des cas européens) avec 6000 à 8000 cas annuels [de Gentile 2008 ; Legros et al 2007 ; SPILF 2008]. Aux Etats-Unis, entre 1963 et 2001, 185 décès liés au

paludisme ont été déplorés avec 60% pour l'armée américaine [Newman et al 2004]. Ces exemples illustrent le risque potentiel de paludisme d'importation malgré l'existence de services de santé modernes et très performants.

2.8. Diagnostic du paludisme

Le paludisme est une urgence par conséquent, la rapidité d'un diagnostic biologique précis, composante essentielle de la lutte antipaludique, est indispensable pour la mise en route d'une prise en charge clinique adéquate. La précocité du diagnostic associée à une prise en charge adéquate, conditionnent fortement le pronostic de la maladie [Roe et al 2009 ; Tangpukdee et al 2009 ; SPILF 2008 ; WHO 2000].

Le diagnostic du paludisme repose sur les arguments épidémiologiques, cliniques et biologiques.

Diagnostic rapide et précis sont une composante essentielle des stratégies de lutte contre le paludisme

2.8.1. Diagnostic clinique

En zone d'endémie palustre, le diagnostic clinique est le plus largement utilisé, en particulier dans les zones rurales où un soutien de laboratoire fait défaut. Il est de réalisation peu coûteuse et ne nécessite aucun équipement spécial ou de fournitures [Tangpukdee et al 2009 ; Endeshaw et al 2008 ; WHO 2000]. Cependant, les symptômes du paludisme ne sont pas spécifiques étant donné qu'ils sont communs avec ceux d'autres pathologies fébriles. D'où, la non fiabilité du seul diagnostic clinique sans confirmation par le laboratoire. [Moulin et al 2009; Wongsrichanalai et al 2007]. Différents algorithmes ont été proposés afin d'améliorer le diagnostic clinique de paludisme dans les formations sanitaires éloignées et dépourvues de moyens biologiques de diagnostic [Mogensen et al 2008; Périssé et al 2008]. Des études d'évaluation de ces algorithmes dans certaines zones de faible transmission du Pakistan (26 positifs / 438 soit 6%) [Hozhabri et al 2002], d'Inde (488 positifs / 4830 soit 10%) [Chandramohan et al 2001] et de forte transmission en Gambie (spécificité 70 – 88% ; spécificité 62 à 77%) [Bojang et al 2000] ont révélé de faibles sensibilités dans les zones de faible transmission. En dépit de son manque de spécificité avéré, l'usage du diagnostic clinique reste néanmoins justifiable dans les endroits qui ne disposent pas de moyens de diagnostic biologique [WHO 2000]. Force est de rappeler néanmoins que le diagnostic

clinique engendre une surestimation des cas de paludisme entraînant une méconnaissance d'autres pathologies fébriles infantiles [Chandler et al 2008 ; Mens et al 2007] ou une sous-estimation des cas, surtout chez les enfants de moins de 5 ans [Malik et al 2005].

2.8.2. Examens microscopiques directs

Le diagnostic de certitude de l'accès palustre repose sur la mise en évidence du parasite à l'examen microscopique conventionnel (technique de référence) à travers une goutte épaisse (GE) et d'un frottis mince (FM) de sang, colorés au Giemsa [de Gentile 2008 ; Ngasala et al 2008]. Ces deux examens qui restent à ce jour le «gold standard» [Parajuli et al 2009 ; A-Elgayoum et al 2009 ; WHO 2000] permettent une quantification de la parasitémie (GE) et le diagnostic différentiel de l'espèce plasmodiale en cause (FM), ce qui a une importance considérable sur le plan clinique et thérapeutique [Long 2009 ; De Pina et al 2007].

En général, la procédure à suivre se compose de la collecte de l'échantillon de sang par piqûre au bout du doigt, la réalisation des frottis épais (goutte épaisse) et mince (frottis mince), la fixation du frottis mince au méthanol, leur coloration au giemsa et la lecture au microscope à l'objectif 100 à immersion. Les parasites, colorés en rouge (noyau) et bleu (cytoplasme) sont retrouvés à l'intérieur des hématies [De Pina et al 2007 ; Payne D 1988].

2.8.2.1. La microscopie offre de nombreux avantages

Réalisée par un technicien qualifié, la microscopie est une technique sensible (goutte épaisse) permettant la détection de faibles densités parasitaires de 5 à 10 parasites par/µl de sang [Wongsrichanalai et al 2007 ; Wéry 2000]. Cette capacité de détection sur le terrain est estimée à 50 à 100 parasites par µl de sang [Wongsrichanalai et al 2007]. En plus, elle est informative car elle permet (frottis mince) le diagnostic de l'espèce plasmodiale (*P. falciparum*, *P. vivax*, *P. ovale*, et / ou *P. malariae*) et l'étude morphologique (stades de développement parasite : trophozoïtes, schizontes, gamétocytes) [De Pina et al 2007 ; Bharti et al 2007 ; Wéry 2000]. Le diagnostic d'espèce a un double intérêt à savoir juger de la gravité potentielle de la maladie (paludisme à *P. falciparum* et hyperparasitémie) offrant une orientation thérapeutique d'une part, et la prédiction des risques de rechutes ultérieures (*P. vivax* ; *P. ovale* et *P. malariae*) d'autre part. En outre, elle permet d'évaluer la réponse parasitologique au traitement à travers la quantification parasitaire pendant les examens de contrôle. De coût relativement peu onéreux (estimé en zone d'endémie palustre entre 0,12 à

0,40 \$ US par lame examinée), la microscopie est une technique qui peut être partagée avec d'autres programmes de lutte tels que ceux contre la tuberculose ou les maladies sexuellement transmissibles [Tangpukdee et al 2009; Frean 2009].

Enfin, les lames de microscopie peuvent être conservées pendant une longue période offrant ainsi, la possibilité d'effectuer un contrôle de qualité et éventuellement un diagnostic postérieur [Nankabirwa et al 2009; WHO 2009].

2.8.2.2. Inconvénients de la technique microscopique

Certes la technique microscopique offre beaucoup d'avantages mais cependant elle présente trois inconvénients majeurs. Le premier est qu'elle nécessite au moins une heure depuis le prélèvement jusqu'à la délivrance du résultat [Moulin et al 2009 ; WHO 2000]. Le deuxièmement est relatif à l'exigence de la technique qui demande un bon matériel (microscope) et des réactifs de bonne qualité [Ngasala et al 2008 ; WHO 2000]. A cela s'ajoute la nécessité de disposer d'un personnel qualifié et bien formé à cet effet [Moulin et al 2009 ; Ngasala et al 2008 ; De Pina et al 2007]. Malheureusement, ces conditions ne sont toujours pas satisfaites dans les structures de santé périphériques. Le troisième et dernier inconvénient, concerne le long délai d'attente avant de rendre le résultat au clinicien [SPILF 2008 ; Moody 2002], ce qui emmène souvent la mise route du traitement du fait du caractère urgent de la maladie sans confirmation biologique du diagnostic de présomption.

2.8.3. Examens indirects

Classiquement, le diagnostic du paludisme fait appel à la goutte épaisse et au frottis sanguin. Ces deux techniques nécessitent l'usage d'un bon microscope, de bons réactifs et d'un technicien bien formé et expérimenté. Malheureusement ces conditions sont rarement réunies là où le besoin se fait le plus sentir, c'est-à-dire en zone rurale d'endémie palustre. Ce qui amène soit à une surestimation des cas, occasionnant ainsi un surcoût, soit à une méconnaissance d'un cas de paludisme avec pour conséquence une aggravation de l'état clinique, donc un risque léthal. La limitation des ressources en termes d'infrastructures, d'équipement, de personnel qualifié ... est courante dans presque tous les pays endémiques en développement. Une étude sur la disponibilité et la qualité diagnostique effectuée en Tanzanie

auprès de 37 laboratoires de santé, a révélé que seuls 17% du personnel (17/84 personnes) avaient une formation adéquate [Ishengoma et al 2009]. C'est pour remédier à ces lacunes que des tests indirects de diagnostic, d'un intérêt considérable, ont été mis au point [Murray et al 2009 ; Tangpukdee et al 2009].

Le diagnostic indirect du paludisme repose essentiellement sur des tests de diagnostic rapide (TDR). Basés sur des techniques d'immuno-chromatographie du sang veineux ou capillaire sur bandelette, les TDR utilisent des anticorps monoclonaux pour détecter des antigènes parasitaires (protéines) produits au cours du paludisme. Ces antigènes parasitaires sont présents dans le sang des sujets infectés ou qui l'ont été [WHO 2006a ; WHO 2004]. Certains TDR ne peuvent détecter qu'une seule espèce plasmodiale (par exemple *P. falciparum*) ou plusieurs espèces à la fois pour d'autres (*P. vivax*, *P. ovale* et *P. malariae*). Tout compte fait, le sang utilisé (5 à 15 µL) pour le test est prélevé par piqûre au bout du doigt [Wongsrichanalai et al 2007; WHO 2000b].

Trois principaux groupes d'antigènes parasitaires sont visés par les TDR : 1) Histidin- Rich Protein 2 (ou HRP-2 spécifiques à *P. falciparum* ; antigène soluble abondant, thermostable présent dans le cytoplasme et la membrane des hématies parasitées), 2) *Plasmodium* Lactate Deshydrogenase (ou pLDH spécifique pour *P. falciparum* et *P. vivax* et 3) Aldolase (pan-spécifique ; enzyme glycolytique du parasite) [Moulin et al 2009 ; WHO 2007].

2.8.3.1 Avantages des tests de diagnostic rapide

Similaires dans leur principe avec de légères variations, ces TDR offrent l'avantage d'être réalisés en 10 à 15 minutes environ sur du sang total par du personnel peu qualifié sans exigence d'électricité ou d'équipements spécifiques, contrairement à la microscopie et à la PCR. Les TDR ont en général, une sensibilité égale à celle obtenue par la microscopie (100 parasites/µL) [Wongsrichanalai et al 2007]. Des sensibilités de 99% (PfHRP 2) et de 99,5% (PfLDH) ont été obtenues dans une étude réalisée au Bénin sur des enfants âgés de 6 à 59 mois [Houzé et al 2009]. Stauffer et al trouvent que les TDR offrent une meilleure sensibilité comparée au frottis mince habituellement utilisé chez des praticiens aux USA [Stauffer et al 2009]. Utilisés à bon escient avec une bonne assurance qualité; les TDR peuvent contribuer à une prise en charge appropriée du paludisme et des maladies fébriles non palustres en zone d'endémie palustre [Skarbinski et al 2009 ; Mawili-Mboumba et al 2009]; avoir un bon rapport coût- efficacité sur le plan économique par comparaison avec le traitement présomptif

[Shillcutt et al 2008]. Avec une bonne sensibilité et spécificité, Rafael et al estiment que les TDR permettraient d'éviter 100 000 décès liés au paludisme et environ 400 millions de traitements inutiles [Murray et al 2009 ; Rafael et al 2006]. Certains TDR tel que « Test ICT[®] » donnent une estimation semi-quantitative de la parasitémie. En effet, une étude menée dans un hôpital au Pakistan a montré une corrélation significative entre la charge parasitaire et le titrage des antigènes PfHRP 2 avec une dilution du plasma > 1 :16 correspondant environ à une charge parasitaire de 0,1% [Ghanchi et al 2009]. Ce test (Test ICT[®]) s'est également révélé intéressant sur le plan coût-efficacité dans le diagnostic post-mortem (autopsie) du paludisme chez des sujets non-immuns (délai allant de 4 heures à 5 jours) comparé à la microscopie et à la PCR [Berens-Riha et al 2009].

Pour conclure, l'introduction des combinaisons thérapeutiques (CT), plus coûteuses, comme première ligne de traitement des cas de paludisme non compliqués, nécessite de revoir les stratégies habituelles de prise en charge. Stratégies basées le plus souvent sur l'administration empirique des antipaludiques devant tout cas de fièvre en zone d'endémie sans confirmation biologique du diagnostic. Dans ce contexte nouveau, la confirmation biologique du diagnostic s'avère nécessaire voire, indispensable pour un meilleur rapport coût-efficacité des CT [WHO 2009 ; Deen et al 2008].

2.8.3.2. Inconvénients des tests de diagnostic rapide

Sans aucun doute, les TDR présentent beaucoup d'avantages lorsqu'ils sont pratiqués dans des conditions requises. Toutefois, ces techniques présentent parallèlement quelques inconvénients comparés à la microscopie. Les principaux inconvénients des TDR sont: le manque de sensibilité en cas de faible parasitémie (faux négatif) avec le risque de méconnaître une infection pouvant évoluer rapidement vers un accès grave [Moulin et al 2009]; spécificité réduite dans les suivis de 28 jours (PfHRP 2) [Houzé et al 2009]; l'impossibilité de quantifier la densité parasitaire et de faire le diagnostic différentiel des espèces plasmodiales (*P. vivax*, *P. ovale* et *P. malariae*), mais aussi, entre les formes asexuées et sexuées du parasite après traitement [Lavigne et al 2006]; la réaction croisée avec l'infection à *Plasmodium knowlesi* [Kawai et al 2009]; faux positifs du test (PfHRP 2) après clairance parasitaire dus à la persistance des antigènes parasitaires circulants 2 à 3 semaines après guérison parasitologique [WHO 2006 ; Ochola et al 2006]; coût élevé par rapport à la microscopie (0,6 à 2,5 \$) [WHO 2006]. Un grand nombre de TDR se sont révélés d'une

grande exactitude tant au cours des essais de laboratoire que lors des essais sur le terrain, mais des études de terrain montrent une diminution de leurs sensibilités dans certaines conditions [OMS 2004]. Les facteurs affectant le rendement et la performance des TDR sont entre autres : le type d'échantillon et sa préparation (sang frais ou conservé) ; stockage ou transport dans des conditions de température ($>35^{\circ}\text{C}$) et d'humidité trop élevées (comme c'est le cas le plus souvent dans les pays endémiques) ; la formation insuffisante des techniciens, la préparation des échantillons et l'interprétation des résultats (le temps mis entre la préparation du test et son interprétation peut affecter les résultats) ; la notion d'un récent traitement antipaludique peut avoir des répercussions sur la sensibilité et la spécificité du test ; les conditions de réalisation du test (installation, éclairage, humidité ...) peuvent également affecter la performance du test ainsi que certaines situations de co-morbidité (présence de facteurs rhumatoïdes par exemple) [Bell et al 2006 ; OMS 2004]. Pour toutes ces raisons, il est essentiel voire capital de disposer d'un bon système d'assurance qualité à tous les niveaux de la chaîne (emballage, conditions de transport et de stockage ; formation personnel, conditions de réalisation et interprétation des résultats ...) permettant que les TDR conservent leur exactitude [Bell et al 2006 ; OMS 2004].

2.8.4. Autres techniques de diagnostic

2.8.4.1. Techniques de biologie moléculaire

Les tests moléculaires basés sur la détection de matériel génétique du parasite (ADN) par la technique de la réaction de polymérisation en chaîne (ou en anglais « polymerase-chain reaction » pour PCR) sont des outils utilisés dans le diagnostic du paludisme, mais surtout dans la surveillance épidémiologique de la pharmacorésistance du *Plasmodium* [Figueiredo et al. 2008; Costa et al. 2008]. Ces techniques moléculaires, très sensibles et spécifiques, qui peuvent détecter 1 à 5 parasites/ μL de sang (soit $\leq 0,0001\%$ de GRP) [Tangpukdee et al 2009 ; De Pina et al 2007], permettent l'identification des espèces plasmodiales responsables du paludisme humain [Bharti et al 2009 ; Parajuli et al 2009]. La cinquième espèce, *Plasmodium knowlesi* est aussi détectable par ces techniques [Babady et al 2009]. Depuis 2003, d'importants travaux de recherche ont permis la mise au point d'une PCR en temps réel pour l'identification des 4 espèces plasmodiales (PCR en temps réel) dans notre laboratoire [De Monbrison et al 2003; Brega et al 2005]. Plus récemment, une détection quantitative de *P.*

falciparum dans les urines et salive a été réalisée chez 386 patients Gambiens suspectés d'avoir une infection palustre. La technique de PCR nichée (nested PCR) a été utilisée pour détecter la présence du parasite dans les urines, salive et sang. Une goutte épaisse a également été réalisée parallèlement. La PCR en temps réel a servi à l'estimation quantitative des échantillons positifs. Les taux de corrélation de détection (valeur de p) des parasites dans la salive et dans les urines comparés à la microscopie étaient de 0,58 et de 0,20 respectivement. La salive représente une approche prometteuse pour le diagnostic de l'infection palustre [Nwakanma et al 2009].

Les autres avantages liés à ces techniques sont : sensibilité supérieure à celles des autres méthodes de diagnostic ; diagnostic des infections mixtes ; bonne valeur prédictive négative, possibilité de quantification de l'ADN plasmodial ; possibilité de recherche des marqueurs moléculaires de résistance aux antipaludiques et la capacité de documenter les faux négatifs des TDR [SPILF 2008 ; de Monbrison et al 2003].

La nécessité de disposer d'un équipement spécifique coûteux, de l'électricité, d'un personnel qualifié de haut niveau, du coût élevé par rapport aux autres méthodes de diagnostic, la difficulté à rendre le résultat en moins de deux heures et des contraintes particulières de manipulations (pour éviter des contaminations) sont les principaux inconvénients de ces méthodes [SPILF 2008 ; WHO 2001]. Au vu de ces inconvénients, ces techniques ne peuvent être utilisées en routine, surtout pour le diagnostic d'urgence du paludisme. Leur domaine d'application reste essentiellement celui de la recherche [Tangpukdee et al 2009 ; Mens et al 2008].

2.8.4.2. La sérologie

La sérologie, qui utilise des techniques d'immunofluorescence indirecte ((IFI, méthode de référence en sérologie) et des tests immunoenzymatiques ELISA, est basée sur la détection des anticorps antipaludiques spécifiques (IgG ; IgM) dans le sérum des patients. Des marqueurs sérologiques ont été identifiés pour chacune des quatre espèces plasmodiales. En zone d'endémie palustre, elle n'a pas sa place dans le diagnostic des accès palustres (apparition tardive des anticorps anti-palustres et leur persistance dans le sang après la parasitémie), ne permettant pas la distinction d'une infection palustre en cours d'un accès antérieur. En outre, le test est relativement coûteux et peu disponible sur le marché. La

sérologie reste indiquée dans l'étude d'une fièvre prolongée hors zone d'endémie, dans le dépistage chez les donneurs de sang ; dans les études épidémiologiques et pour le diagnostic de certaines formes cliniques telles que le paludisme viscéral évolutif, au cours duquel le taux d'anticorps est très élevé ou en recherche vaccinale pour la surveillance des anticorps protecteurs [Stewart et al 2009 ; Corran et al. 2008].

2.9. Traitement et prévention

Dans la déclaration des chefs d'états et de gouvernement africains lors du sommet africain sur l' « Initiative Faire Reculer le Paludisme en Afrique » tenu à Abuja le 25 avril 2000; l'objectif qu'au moins 60% des paludéens aient accès à un traitement rapide, adéquat et abordable dans un délai de 24 heures après l'apparition des symptômes a été fixé. Dans cette optique, des engagements ont été pris d'octroyer les ressources nécessaires pour la mise en œuvre durable des mesures prévues dans le cadre de l'Initiative Faire Reculer le Paludisme [WHO 2000].

En réponse à l'émergence de la chimiorésistance de *Plasmodium* à la monothérapie, l'OMS recommande l'utilisation des CT. Un guide thérapeutique à l'attention des pays endémiques a été rédigé à cet effet, exposant les lignes directrices pour aider à la formulation des politiques et protocoles de traitement des cas de paludisme simples et compliqués en fonction des réalités épidémiologiques locales [WHO 2009 ; WHO 2006]. En accord avec les objectifs d'Abuja, la plupart des pays d'endémie palustre dispose d'un « Programme National de Lutte contre le Paludisme » (PNLP) qui édicte les stratégies en matière de prévention et de prise en charge des cas de paludisme. Les pays non endémiques ne sont pas en marge de cette mise à jour et ont pour la plupart révisé leur protocole de prévention et de traitement du paludisme d'importation à l'image de la France qui a révisé le document de consensus de 1999 en 2007 [SPILF 2008], des Etats-Unis d'Amérique [Kevin et al 2007], du Royaume – Uni [Lalloo et al 2007] ; de l'Australie [Leggat 2008]

2.9.1. Traitement spécifique

Le traitement rapide et efficace des cas de paludisme est un élément fondamental de la lutte antipaludique pour sauver des vies (surtout les enfants de moins de cinq ans) en Afrique subsaharienne où, la plupart des infections paludéennes sont dues à *P. falciparum* et donc sont potentiellement mortelles [OMS 2006 ; Greenwood et al.2005]. Il implique des mesures

complémentaires aussi bien que des médicaments antipaludiques. Les patients infectés par *P. vivax*, *P. malariae* et *P. ovale* peuvent être traités en dehors des formations sanitaires en externe. Il est important que les patients infectés par *P. falciparum* reçoivent rapidement un traitement antipaludique sans délai, et ils doivent être admis généralement dans un hôpital pour être observés afin de détecter d'éventuelles complications. Ceci est particulièrement vrai pour les enfants de moins de cinq ans, les femmes enceintes et les sujets non-immuns provenant de pays impaludés.

Le traitement du paludisme fait appel à différents antipaludiques qui possèdent des mécanismes d'action différents. L'arsenal thérapeutique utilisé dans le traitement du paludisme est très réduit à cause de la chimiorésistance. Par conséquent, le choix du traitement est basé sur la fréquence des cas de résistances dans la zone considérée, et sur l'importance d'éventuels effets indésirables provoqués par certains antipaludiques. Les antipaludiques sont classés soit en fonction de leur origine (Tableau 1) naturelle (quinine et dérivés du qinghaosu issus des plantes) ou de synthèse (notamment les amino-4-quinoléines). Ils peuvent également être classés selon leur action sur diverses formes évolutives du parasite chez l'homme (Figure 3). Parmi eux, on distingue les schizontocides, actifs sur les stades asexués intra-érythrocytaires et les gamétocytocides (amino-8-quinoléines), actifs aussi bien sur les gamétocytes sanguins que sur les stades intra-hépatiques (hypnozoïtes). Enfin, ils peuvent être classés suivant leur mode d'action rapide (quinines et amino-4-quinoléines) pour lesquels l'apparition de la chimiorésistance est longue ; et les antipaludiques d'action lente (antifoliques et antifoliniques) dont l'usage génère beaucoup plus vite la chimiorésistance rendant inefficaces certains traitements [Oliver et al 2008 ; Pradines et al. 2003].

Tableau 1 : Médicaments antipaludiques [Danis 2003 ; Olivier et al, 2008]

Origine	Dérivés	Molécules	Action	Site d'action
Antipaludiques naturels	Alcaloïdes du quiquina	Quinine Quinidine Cinchonine Cinchonidine	Schizontocides sanguins (action rapide)	Vacuole digestive
	Qinghaousu (armoise)	Artémisinine Artémether Artésunate	Schizontocides sanguins (action rapide)	Vacuole digestive
Antipaludiques de synthèses	Amino-4-quinoléines	Chloroquine Amodiaquine Aopyroquine	Schizontocides sanguins (action rapide)	Vacuole digestive
	Aryl-Amino-Alcools	Méfloquine Halofantrine	Schizontocides sanguins (action rapide)	Vacuole digestive
	Antifoliques et antifoliniques	Sulfamides (sulfadoxine, sulfaméthoxazole) Sulfones (dapsone) Pyriméthamine Proguanil	Schizontocides sanguins et sporontocides (action lente)	Cytoplasme
	Naphtoquinone	Atovaquone	Schizontocides sanguins (action lente)	Mitochondrie
	Antibiotiques et divers	Cyclines (tétracycline, doxycycline) Macrolides Fluoroquinolones Hydroxynaphtoquinones	Schizontocides sanguins	Ribosome
	Amino-8-quinoléines	Primaquine Tafénoquine Quinocide Bulaquine Pamaquine Plasmocide	Gamétocytocides et schizontocides tissulaires	Mitochondrie

En réponse à l'augmentation croissante de la résistance de *P. falciparum* principalement aux antipaludiques, l'OMS a recommandé aux pays d'endémie palustre qui observent une résistance aux monothérapies classiques, telles la chloroquine (CQ), l'amodiaquine (AQ) ou la sulfadoxine-pyriméthamine (SP), d'utiliser des combinaisons thérapeutiques (CT ou ACT en anglais), de préférence celles qui contiennent des dérivés de l'artémisinine, contre le paludisme à *P. falciparum* non compliqué [WHO 2008 ; WHO 2006]. L'antipaludique à associer aux dérivés de l'artémisinine doit avoir une efficacité thérapeutique en monothérapie supérieure à 80% dans la zone cible. Les options thérapeutiques actuellement recommandées par l'OMS sont les suivantes: artéméther-luméfantrine (AL); artésunate plus amodiaquine (AS + AQ); artésunate plus sulfadoxine-pyriméthamine (AS + SP); artésunate plus méfloquine (AS + MQ) ; dihydroartémisinine associée à la pipéraquline (DP) ; figure 16. En outre, on évoque la possibilité d'association de l'artésunate à la primaquine en combinaison thérapeutique [White 2008]. La standardisation à large échelle de cette association en zone d'endémie palustre pourrait entraîner de graves effets secondaires compte tenu de la prévalence élevée du déficit en G6PD [Nkhoma et al 2009]. Il est bien connu que le paludisme aigu et chronique peut entraîner une anémie. De ce fait, le traitement d'un accès palustre simple avec cette association (AS + PQ ou AS + dapsonne) sur terrain de déficit en G6PD, peut conduire à la mort par anémie sévère et/ou insuffisance rénale [Petres et al 2009]. La généralisation de telles combinaisons thérapeutiques, exigerait par mesure de sécurité, la mise en place des moyens de détection efficaces et simples des déficits en G6PD dans les pays d'endémie palustre.

Des études de sécurité et de tolérance de l'artéméther-luméfantrine menées auprès des milliers de patients n'ont révélé que des effets secondaires mineurs ou modérés, même après administrations répétées [Falade et al 2009 ; Barnes et al 2009 ; Abdulla et al 2009 ; Sagara et al 2008]. Sa biodisponibilité est améliorée lorsqu'elle est administrée avec un repas riche en lipides [Djimé et al 2009]. Ces différentes études montrent l'innocuité de l'association AL chez les enfants. Qu'en est-il chez la femme enceinte ? Une étude d'embryotoxicité d'une dose des dérivés de l'artémisinine (artésunate, dihydroartémisinine, artéether et artémether) administrée aux rats et singes (12 mg/kg pendant 12 jours ou plus) dans la période d'organogénèse a entraîné des malformations et des morts d'embryons [Clark 2009]. Chez l'humain, l'étude auprès de 62 femmes enceintes soudanaises ayant reçu de l'artésunate au cours du premier trimestre de la grossesse avec suivi prospectif de leurs enfants au cours de la première année de naissance n'a rien révélé de particulier [Adam et al 2009]. Bien que ces

résultats soient encourageants, ils ne doivent pas être extrapolés vu le nombre très limité de l'effectif de femmes suivies.

Légende : Couleur orange-jaune = pays appliquant la politique des ACT ; couleur rouge = pays où il n'y a pas de politiques des ACT ; couleur verte = adoption des ACT sans application sur le terrain.

Figure 16 : Evolution de l'adoption des associations thérapeutiques à base d'artémésinine en traitement de première intention des cas de paludisme simple [WHO 2009].

Comme dans la prise en charge des affections bactériennes, l'association médicamenteuse d'antipaludiques vise à améliorer l'efficacité du traitement (dans certains cas, par synergie potentialisatrice ou par effet additif de deux médicaments ou plus). La combinaison thérapeutique reste en théorie, le moyen le plus satisfaisant pour retarder l'émergence des résistances aux différentes composantes de l'association. Les dérivés de l'artémésinine tel que l'artésunate ont une demi-vie très courte avec une activité antiplasmodiale très rapide. D'où l'importance de les protéger contre la résistance en les associant avec d'autres médicaments antipaludiques [WHO 2006; Pradines et al. 2003].

Idéalement le régime thérapeutique doit être sûr et bien toléré (pas d'effets secondaires sérieux, ni d'évènements fatals adverses), stable (pas de problème de stockage en terme d'humidité et de température), efficace (taux de guérison au moins égale à 75 à 90%), pouvant être administré par voie orale, rectale ou parentérale (régime utilisable en toute circonstance), disponible en monodose (pour minimiser l'inobservance du traitement, possibilité d'administration par des illettrés à domicile, ou à défaut un régime simple court ≤ 3 jours),

efficace contre tous les stades de développement du parasite (l'effet gamétocytocide pourrait réduire la transmission si le médicament est utilisé à large spectre), non susceptible d'induire la résistance (le médicament doit en tout cas minimiser le développement ou le taux d'acquisition de la résistance par les parasites), avoir un mode d'action indépendant et accessible à tous (coût et disponibilité géographique) [WHO 2006]. L'utilisation de l'artémisinine dans la prise en charge du paludisme simple offre un gain sur la mortalité en empêchant la maturation des parasites, responsables de la cytoadhérence facteur de gravité, par la destruction des formes jeunes [Dondorp 2008].

2.9.2. Traitements adjuvants

On sait que le neuropaludisme, complication majeure du paludisme grave, entraîne une létalité de 15 à 20% et une proportion importante de séquelles neuro-cognitives malgré un traitement adéquat [Rowe et al 2009a ; Mishra et al 2009 ; Soumaré et al 2008]. Plus de la moitié de ces décès surviennent dans les 24 premières heures [Pamba et al 2004 ; Newton et al 1998]. Des études montrent également que l'adhésion des globules rouges parasités observée au cours du neuropaludisme induit une ischémie cérébrale et une apoptose des neurones chez 20% de patients avec des manifestations neurologiques [Luvira et al 2009 ; Touré et al 2008]. A la lumière de ces données, on peut formuler l'hypothèse que la survenue de la majorité des décès dans les 24 premières heures est due aux conséquences de l'obstruction des microvaisseaux et à l'absence d'effet de l'anti-paludique pendant cette période. D'où la nécessité d'un neuroprotecteur afin de permettre à l'anti-paludique d'agir.

L'érythropoïétine (EPO), appartenant à la famille des cytokines de type I, est connue pour ses effets sur l'érythropoïèse [Casals-Pascual et al 2009 ; Nagasaki et al 2009 ; Caravita et al 2009] ; sur la neuroprotection par passage de la barrière hémato-encéphalique justifiant son utilisation dans les accidents vasculaires cérébraux ischémiques [Sirén et al 2009 ; Rabie et al 2008] ; anti-inflammatoire [Mihaita et al 2009] ; immuno-modulateur [Ballal et al 2009] ; anti-apoptotique et anti-oxydant [Sirén et al 2009] et effet protecteur des cellules rétinienne chez des rats diabétiques [Zhang et al 2008]. L'érythropoïétine est largement utilisée dans le paludisme grave du modèle murin. Utilisée par voie systémique au début des manifestations neurologiques chez la souris infectée par *Plasmodium berghei* ANKA, l'EPO recombinante humaine protège plus de 60% des souris du décès, avec moins d'hémorragies périvasculaires cérébrales. En revanche, elle n'a d'effet ni sur la parasitémie ni sur l'apoptose cérébrale et la

régulation de NO. Elle agirait par immunomodulation de la sécrétion du TNF – α et de l'IFN - γ dont les niveaux sont élevés chez des patients atteints de neuropaludisme [Mishra et al 2009], d'où son effet anti-inflammatoire [Kaiser et al 2006 ; Bienvenu et al 2008 ; Casals-Pascual et al 2009]. Très peu de données existent sur les effets de l'EPO dans le paludisme grave humain. Les premières données chez l'homme sont fournies par Picot et al qui ont réalisé au Mali (Bamako) une étude prospective ouverte aux patients souffrant de paludisme grave. Cette étude a été menée sur 35 patients comateux avec un score de Blantyre inférieur à 3. Elle avait pour but d'évaluer l'innocuité à court terme (sept jours) de l'érythropoïétine à des doses élevées de 1500U/kg/jour pendant trois jours associées à la quinine. Aucun des effets secondaires attendus de l'EPO n'a été observé durant les 7 jours de suivi. Il n'a pas été noté non plus une augmentation significative du taux de létalité (7 /35) [Picot et al 2009b] par rapport à d'autres études qui ont des taux variant entre 16 et 22% [Marsh et al 1995 ; Idro et al 2007]. Une autre étude récente montre également que des niveaux plasmatiques élevés d'EPO observés chez des enfants souffrant de neuropaludisme étaient associés à un meilleur résultat [Casals-Pascual et al 2009]. Ces données fournissent la première preuve de l'innocuité à court terme de l'EPO à des doses élevées combinées à la quinine chez l'humain [Picot et al 2009b].

2.9.3. Prévention

Actuellement, le contrôle du paludisme repose essentiellement sur la prise en charge correcte des cas, le développement de nouvelles molécules antipaludiques, la prévention et la lutte anti-vectorielle.

Compte tenu de l'échec des différents programmes d'éradication du paludisme et les difficultés de mise en œuvre des mesures collectives de prévention, la prévention du paludisme n'est envisageable qu'à l'échelle individuelle bien ciblée. Elle s'adresse prioritairement en zone d'endémie palustre aux couches vulnérables (enfants de moins de 5 ans, femmes enceintes et les personnes âgées) et aux sujets non – immuns se rendant en zone impaludée.

Pour être efficace cette prévention doit associer une protection contre les piqûres de moustiques (port de vêtements longs dès le coucher du soleil, utilisation de répulsifs sur les parties découvertes du corps, utilisation de supports imprégnés d'insecticide ...) et une chimioprophylaxie médicamenteuse adaptée au cas par cas en fonction du contexte

épidémiologique (intensité de la transmission et niveau local de résistance de *P. falciparum* aux antipaludiques) de la zone en question. La prescription d'une chimioprophylaxie relève d'une consultation spécialisée et personnalisée excluant toute « formule passe partout ». En outre, il est important de signaler que même l'observation scrupuleuse de ces mesures préventives, n'assure pas une protection à 100% contre le paludisme. Elle ne constitue qu'un traitement préventif des accès cliniques et n'empêche pas l'impaludation. Aussi, elle ne met pas à l'abri d'un accès de reviviscence tardif à *P. vivax* ou *P. ovale*.

En zone d'endémie palustre d'Afrique subsaharienne, la sulfadoxine – pyriméthamine (SP) est recommandée pour le traitement préventif intermittent chez les femmes enceintes (TPIp) [Peters et al. 2007 ; Newman et al. 2006], des nourrissons (TPIi) [ter et al. 2006] et des enfants (TPIc) [Clarke et al. 2008] au détriment de la chloroquine qui était efficace, moins chère et bien tolérée. L'émergence et la propagation des souches de *P. falciparum* résistantes à la SP dans nombre de pays doit inciter à la recherche d'alternatives de chimioprophylaxie chez ces couches de populations ci-dessus vulnérables.

2.10. Résistance de *Plasmodium falciparum* aux antipaludiques

Le développement et la diffusion de la résistance de *Plasmodium falciparum* aux médicaments antipaludiques sont l'un des obstacles majeurs qui entravent le contrôle de l'endémie palustre, en particulier en l'absence d'un vaccin efficace disponible dans un avenir proche [Ringwald 2007]. De nos jours, aucun continent n'est épargné par le phénomène de chimiorésistance de *P. falciparum* aux antipaludiques (figure 17 ; distribution géographique de la chimiorésistance).

Figure 17 : Distribution géographique de la résistance de *P. falciparum* aux antipaludiques [OMS 2005 ; <http://www.rbm.who.int/wmr2005/html/map5.htm>]

Selon l’OMS, la chimiorésistance des parasites du paludisme se définit comme étant “l’aptitude d’une souche de parasites du paludisme à survivre ou à se reproduire malgré l’administration et l’absorption d’un médicament employé à des doses égales ou supérieures aux doses ordinairement recommandées mais comprises dans les limites de tolérance du sujet” [WHO 1973]. Cette définition, fondée exclusivement sur l’observation clinique et l’examen parasitologique s’avère insuffisante aujourd’hui eu égard aux avancées techniques acquises dans divers domaines de la biologie humaine et parasitaire [Basco, 2000].

L’apparition des souches de *Plasmodium* résistantes aux antipaludiques reste encore incomplètement élucidée. Toutefois, les principaux mécanismes évoqués se résument : 1) à l’inactivation enzymatique ou à la dégradation du médicament, 2) à une altération du site de fixation du médicament, 3) à une inhibition de l’entrée du médicament ou 4) à une excrétion active du médicament [Nikaido 2001]. On pense aussi que l’utilisation abusive des antipaludiques (pression médicamenteuse) et surtout à des doses inadéquates (sous dosage) aurait probablement entraîné la sélection et l’extension de la chimiorésistance de *Plasmodium falciparum*. On évoque également la propagation préférentielle des souches de *P. falciparum* résistantes aux amino - 4 quinoléines à cause de leur résistance à ces antipaludiques [Gardella et al 2008 ; Basco., 2000].

Depuis l'avènement de l'artémisinine et de ses dérivés, aucune résistance clinique n'avait encore été décrite. Cependant, des cas de baisse de sensibilité de *P. falciparum in vitro* à l'artémether sur des isolats venant de la Guyane Française [Jambou et al. 2005] et *in vivo* à l'artésunate au Cambodge ont été rapportés [Dondorp et al. 2009 ; Lim et al. 2009].

Les dérivés de l'artémisinine sont des endopéroxydes qui se lient à l'hème dans la vacuole digestive du parasite. Cette interaction entraînerait la libération de radicaux libres toxiques pour les constituants cellulaires. Le *Plasmodium falciparum* ATPase 6 (PfATP6), homologue de sarco-endoplasmique réticulum, calcium-ATPase dépendante de parasites du paludisme, est considéré comme étant la principale cible.

2.10.1. Rôle de certains gènes

Les *Plasmodiums* humains peuvent utiliser les purines de leur hôte mais doivent synthétiser leurs pyrimidines. Des mutations ponctuelles sur des gènes de *Plasmodium falciparum* dihydropteroate synthase (Pfdhps, codons S436F/A, A437G, K540Q, A581G, A613T/S) et *Plasmodium falciparum* dihydrofolate reductase (Pfdhfr, codons A16V, C50A, N51I, C59R, S108N/T, I164L) sont les bases moléculaires gouvernant la résistance de *P. falciparum* à la sulfadoxine, à la pyriméthamine et au cycloguanil. Ces gènes sont localisés respectivement sur les chromosomes 8 (Pfdhps) et 4 (Pfdhfr) [Menegon et al. 2009, Plowe et al. 2001, Warhurst 2002].

Quant aux gènes « *Plasmodium falciparum* chloroquine resistance transporter » (*Pfcr*, codon 76 ; chromosome 7) ; « multidrug resistance gene 1 » (*Pfmdr1* ; codon 86 ; chromosome 5) et *Pfpg2* (*Plasmodium falciparum* candidat gene 2, chromosome 7) ; qui codent pour des protéines membranaires, ils sont impliqués dans la résistance à la chloroquine et à l'amodiaquine. Une étude *in vivo* conduite au Mali a révélé que la mutation ponctuelle *Pfcr* sur le codon 76 (*Pfcr76T*) est fortement associée à la résistance *in vivo* de la chloroquine [Djimde et al. 2001a ; Wellems et al 2001 ; Fidock et al. 2000]. Cependant, des études de croisements génétiques et de transfections ont montré que *pfmdr1* et *pfpg2* n'étaient pas responsables de la chloroquino-résistance, mais pourraient avoir un rôle modulateur [Durand et al. 2001]. S'agissant des dérivés de l'artémisinine, des mutations ponctuelles (L263E, E431K, A623E, et S769N) sur le gène PfATPase 6 ont été rapportées comme étant associées à la résistance de l'artémisinine [Dondorp et al. 2009 ; Menegon et al. 2009, Tahar et al. 2009].

Dans certains cas, il a été établi une forte association entre la présence de mutations ponctuelles (génotype) et la résistance *in vivo* de *P. falciparum* aux antipaludiques [Picot et al. 2009b]. Des index génotypiques ont été développés pour la chloroquine et permettent de prédire la résistance *in vivo* à la CQ [Djimde et al 2001b ; Plowe CV 2003].

2.10.2. Méthodes d'évaluation de la chimiorésistance

Selon l'OMS, la chimiorésistance est «l'aptitude d'une souche de parasites du paludisme à survivre ou à se reproduire malgré l'administration et l'absorption d'un médicament employé à des doses égales ou supérieures aux doses ordinaires recommandées mais comprises dans les limites de tolérances du sujet » [OMS 1973]. Basco et al pensent que cette définition, fondée exclusivement sur l'observation clinique et l'examen parasitologique, est insuffisante en tenant compte des avancées techniques acquises dans divers domaines. De l'avis de ces auteurs, la définition doit désormais tenir compte de l'échec thérapeutique, de la concentration inhibitrice 50% élevée, de l'identité des populations parasitaires avant traitement et lors des rechutes, la présence de mutations sur le gène de la résistance et le taux plasmatique témoignant d'une bonne absorption du médicament [WHO 2005 ; Basco et al 2000]. Très peu d'équipes en zone d'endémie palustre sont équipées pour satisfaire ces critères, surtout les aspects relatifs à la pharmacocinétique et à la biologie moléculaire. Cela suggère la nécessité de disposer des centres de référence qui pourraient couvrir ces domaines.

La résistance de *Plasmodium falciparum* aux médicaments est un phénomène dynamique en fonction des zones d'endémie et variable dans le temps [Picot 2001]. L'évaluation de la chimiorésistance des *Plasmodium* sp repose sur quatre types de tests (tests d'efficacité thérapeutique, tests *in vitro*, l'analyse des marqueurs moléculaires de résistance et le dosage plasmatique des antipaludiques ou pharmacocinétique) dont les avantages et les inconvénients sont mutuellement complémentaires [Erdman et al et al 2008 ; Vestergaard et al 2007 ; Basco et al 2000].

2.10.2.1. Test *in vivo*

Les tests *in vivo*, techniques de base pour déceler la résistance, visent à évaluer directement l'efficacité thérapeutique chez les malades. L'évaluation de l'efficacité thérapeutique doit être

une composante des programmes nationaux de lutte contre le paludisme dans les pays d'endémie palustre. Elle vise surtout une adaptation des schémas thérapeutiques en cours en fonction de la réponse des souches de *P. falciparum* aux principaux antipaludiques utilisés dans ces pays [Barnes et al 2007 ; Sibley et al 2008]. Divers protocoles ont été mis au point sous l'égide de l'OMS. D'abord les protocoles de 7 et 28 jours (ou épreuve prolongée) permettant l'inclusion des porteurs asymptomatiques, ont été mis au point en 1973 avec classification des résultats de goutte épaisse en sensible (S), et résistance de type RI, RII et RIII [OMS 1973]. L'absence de prise en compte des signes cliniques a amené l'OMS à mettre au point le test simplifié de 14 jours avec des suivis à J3, J7 et J14 excluant les porteurs asymptomatiques [OMS 1994] puis à le modifier en 1996 pour l'adapter aux études en Afrique [OMS 1996]. Les réponses ont été classées en réponse clinique adéquate (RCA), échec thérapeutique précoce (ETP) et échec thérapeutique tardif (ETT). Puis, une nouvelle adaptation des protocoles en fonction de l'intensité de la transmission (protocoles pour les zones à faible et forte transmission) et de la pharmacocinétique des antipaludiques (suivi de 28, 35, 42 et de 72 jours) a été effectuée en 2001 et 2003 incluant cette fois-ci la notion de réponse parasitologique et clinique adéquate (RCPA) [OMS 2001 ; 2003]. Ces différents protocoles consistent à administrer à un sujet symptomatique ou paludéen à *P. falciparum*, la dose ordinairement recommandée de l'antipaludique à tester, et à contrôler la disparition des parasites du sang au bout d'un temps donné de manière prospective.

Principe du test

Pour un patient donné, le protocole consiste à enregistrer la présentation clinique, la température axillaire, la parasitémie et le poids du corps à J0 (avant le traitement). Après mise en œuvre d'un traitement adapté et réputé efficace, les signes cliniques, la température axillaire et la parasitémie sont enregistrés aux jours 1, 2, 3, 7, 14, 21 et 28. La mesure du taux d'hémoglobine peut également se faire aux jours J0 avant le traitement, J7, J14 et J28. Toutes les doses thérapeutiques doivent être administrées sous surveillance médicale et le patient doit être observé pendant au moins 30 minutes, après l'administration pour vérifier l'absence de vomissements.

Dans le cas contraire, le traitement doit être répété à la même dose [Price et al 2007 ; OMS 2001 ; Picot 2001].

Dans la mesure où ces tests sont prévus pour des accès non sévères et non compliqués, seuls les traitements par voie orale doivent être utilisés. Par conséquent, les enfants présentant des vomissements répétés doivent être exclus de l'étude et doivent recevoir très rapidement un traitement parentéral adéquat à la quinine [OMS 2001 ; 2003].

Interprétation des résultats du test in vivo

La réponse thérapeutique est classée en quatre catégories [WHO 2009]

1. **Réponse clinique et parasitologique adéquate** (RCPA) ou Adequate Clinical and Parasitological Response (ACPR) : elle se caractérise par l'absence de parasitémie au jour 14 (ou au jour 28 dans les régions de transmission faible ou modérée) quelle que soit la température axillaire sans qu'aucun des critères ETP, ETT ou EPT n'ait été satisfait auparavant.

2. **Echec thérapeutique précoce** (ETP) ou Early Treatment Failure (ETF) : aggravation ou paludisme sévère à J1, J2 ou J3 avec une parasitémie ; parasitémie à J3 avec température $\geq 37.5^{\circ}\text{C}$; parasitémie à J2 > parasitémie à J0 ou parasitémie à J3 $\geq 25\%$ de parasitémie

3. **Echec thérapeutique tardif** (ETT) ou Late Treatment Failure (LTF) : aggravation ou paludisme sévère après J3 avec une parasitémie, parasitémie avec température $\geq 37.5^{\circ}\text{C}$ au moins une fois entre J4 et J28 sans critère d'ETP ;

4. **Echec parasitologique tardif** (EPT) ou Late Parasitological Failure (LPF) : se définit par la présence d'une parasitémie au jour 14, et d'une température axillaire $< 37,5^{\circ}\text{C}$ sans qu'aucun des critères d'ETP ou ETT n'ait été satisfait auparavant (dans les régions à transmission intense) ou présence d'une parasitémie entre J7 et J28 avec une température axillaire $< 37,5^{\circ}\text{C}$ chez un patient sans critère d'ETP ou d'ETT (région à transmission faible à modérée).

Les tests *in vivo* présentent l'avantage d'évaluer la chimiorésistance dans le contexte global de la maladie en tenant compte de la réponse immunologique de l'hôte dépendante elle-même de l'intensité de la transmission. Ces tests ont été améliorés et adaptés au cours de ces dernières années aux situations épidémiologiques de la transmission palustre (zone d'endémicité modérée à faible et zone de forte endémicité) et à l'âge des patients. Ils sont

relativement faciles à mettre en œuvre avec un minimum d'équipement et de formation des personnels sanitaires. Ils permettent un suivi actif des patients permettant d'intervenir en cas d'aggravation de l'état clinique des sujets et un recueil des données cliniques et épidémiologiques sur le terrain [Basco et al 2000]. Si les tests *in vivo* présentent sans nul doute des avantages, ils présentent aussi des insuffisances dans l'identification des cas de résistance. Leur conduite est lourde et nécessitent un suivi régulier (24h /24) des sujets sur une longue durée. Des effets ajoutés de l'immunité du patient [Basco et al 2000] ; l'efficacité améliorée par des traitements adjuvants ou concomitants tels que la vitamine C [Mahajan et al 2005], vitamine B12 [Chemaly et al 2007], supplémentation en rétinol [Samal et al 2005 ; Serghides et al 2002] ou le thé vert, largement consommé en Afrique de l'Ouest, semblent potentialiser l'effet de l'artémisinine [Slavic et al 2009 ; Sannella et al 2007]. En effet, Greenhouse et al montrent dans une étude réalisée auprès de 129 enfants Ougandais âgés de 1 à 10 ans, que la diminution de l'efficacité thérapeutique de l'association AQ + SP est fortement corrélée à la baisse de l'immunité de l'hôte [Greenhouse et al 2009] expliquant ainsi la mise en évidence tardive de la résistance *in vivo* aux antipaludiques dans les régions d'endémie palustre. Un échec thérapeutique n'est pas forcément synonyme de résistance eu égard aux interférences pharmacologiques (pharmacocinétique et pharmacodynamie du médicament : atovaquone, méfloquine, halofantrine, luméfántrine) touchant les principes actifs des médicaments étudiés (malabsorption, problème de métabolisation, d'élimination, interactions médicamenteuses ...), les cas de réinfection ou de multi-infection clonale rendent délicate l'estimation du niveau réel d'efficacité du médicament test. Aussi le traitement ne doit pas être modifié au cours du suivi. Ces principes imposent donc le respect d'un certain nombre de règles éthiques, en excluant les patients présentant un paludisme sévère ou une aggravation des symptômes au cours du suivi. Aussi, la conduite des tests *in vivo* en zone d'endémie palustre sur une longue durée impose l'utilisation des marqueurs moléculaires de polymorphisme pour faire une discrimination entre réinfection et recrudescence parasitaire (WHO 2009 ; WHO 2005 ; Picot 2001 ; Basco et al 2000).

2.10.2.2. Tests *in vitro*

A l'image des tests *in vivo*, il existe plusieurs types de tests *in vitro* (microtest de l'OMS, isotopique, PfLDH, PfHRP 2) dont le plus fiable, reproductible et plus utilisé est le microtest isotopique [WHO 2005 ; Desjardins et al 1979 ; Basco et al 2000]. Les tests *in vitro*, qui correspondent au test des phénotypes, consistent en la culture d'inhibition de la maturation en

schizontes d'isolats de *Plasmodium* en présence de concentrations croissantes de l'antipaludique et/ou des antipaludiques étudié (s). Ainsi, ils permettent de mesurer l'effet direct d'un médicament sur les parasites et les résultats sont exprimés en concentration minimale inhibitrice (CMI).

Les tests *in vitro* présentent de nombreux avantages [WHO 2005]. Ils permettent une évaluation quantitative de la sensibilité intrinsèque du parasite aux antipaludiques dans un environnement contrôlé indépendamment de l'effet du système immunitaire du patient ; offrent la possibilité de tester plusieurs antipaludiques en même temps sur le même isolat (ce qui n'est pas le cas pour les tests *in vivo*), de tester l'activité antiplasmodiale à des concentrations très élevées de nouveaux médicaments, fournissent des données de base sur la résistance constituant ainsi un système d'alerte [Peatey et al 2009 ; Bacon et al 2007a ; Smilkstein et al 2004 ; Picot 2001 ; Basco et al 2007].

Ces techniques nécessitent un équipement lourd et coûteux ; un laboratoire aménagé en conséquence, un personnel formé. Il n'existe pas de corrélation entre les résultats *in vitro* (CI₅₀) et la réponse clinique. En outre, on note également une difficulté d'adaptation d'isolats de patients en culture et parfois des besoins en sang plus ou moins importants [WHO 2005]. Contrairement aux tests *in vivo*, les tests *in vitro* ne sont pas standardisés encore moins la culture parasitaire, le mode de mesure de l'effet du médicament et la méthode de calcul de cet effet. D'où la difficulté de comparer des résultats [WHO 2005 ; Basco LK 2006]. Actuellement, plusieurs méthodes permettent de détecter alors la croissance parasitaire.

2.10.2.2.1. Microtest OMS ou MARK III de l'OMS

Ce test décrit en 2000, consiste en l'incubation de l'échantillon en présence de différentes concentrations du médicament sur une microplaque de 96 puits, à 37°C et dans une cloche à bougie. Les résultats sont mesurés par la réalisation d'un frottis sanguin à partir de la culture après 24 à 30 heures d'incubation et l'évaluation de la maturation des parasites en schizontes à 3 ou 8 noyaux selon les antipaludiques. Le degré d'inhibition de la maturation en schizontes permet de déterminer le niveau de sensibilité de l'isolat. Une baisse de sensibilité *in vitro* peut être un élément prédictif d'échec thérapeutique dans la population. A la différence des tests *in vivo*, le test *in vitro* est indépendant du niveau de transmission et de l'état clinique des patients et il permet de tester plusieurs médicaments en même temps. Cependant, ce test ne permet pas

d'orienter le schéma thérapeutique chez un patient donné car il ne prend pas en compte les données pharmacologiques et immunologiques.

Ce test est conçu pour l'évaluation de la chloroquine, la méfloquine, de la quinine, de l'amodiaquine, de la sulfadoxine-pyriméthamine, de l'artémisinine, de l'halofantrine, de la pyronaridine et de la pyriméthamine [Basco 2007 ; WHO 2001 ; Payne et al 1989].

Comme pour le test *in vivo*, les aspects éthiques sont à prendre en considération. Un traitement adéquat doit être mis en route dès le prélèvement effectué [Picot 2001]. Comme inconvénients majeurs, le test *in vitro* nécessite une formation spécialisée du personnel, un équipement lourd, la numération microscopique qui demande un microscopiste bien formé et expérimenté, un bon matériel avec une source d'éclairage optimale et la difficulté d'extrapolation des résultats.

2.10.2.2.2. Méthode isotopique

C'est la méthode de référence en matière d'évaluation *in vitro* de la chimiorésistance [Desjardins et al 1979 ; Basco 2007 ; Kaddouri et al 2008]. Elle a été utilisée dès son apparition pour le criblage de nouvelles molécules antipaludiques puis adaptée pour des études épidémiologiques. Dans une plaque de 96 cupules, on distribue dans chaque cupule un volume total de 200 μ L, contenant une parasitémie située entre 0,25 et 0,5% mélangé avec du milieu complet RPMI 1640, un hémocrite total de 1,5%) et 25 μ L d'une dilution dichotomique de l'antipaludique à tester. La plaque est ensuite incubée 24h à 37°C, puis 25 μ L de solution de (3H) hypoxanthine à 20 μ Ci/mL dans du RPMI est ajouté dans chaque cupule et la plaque est remise à incuber pendant 18h. L'incorporation du radioisotope est mesurée à l'aide d'un compteur à scintillation liquide. Des ajustements de cette méthode sont apparus progressivement (par exemple 700 μ L de suspension dans des plaques 24 cupules, hémocrite de 2 à 2,5%, temps d'incubation prolongé de 24 à 48h, ajout de 10% de sérum humain au milieu de culture, quantité d'hypoxanthine marquée modifiée). Pour une bonne sensibilité de la méthode, la parasitémie doit être ajustée entre 0,1 et 1%. Une parasitémie supérieure à 1% entraîne un effet inoculum et affecte la relation entre l'incorporation de l'hypoxanthine et la linéarité de la parasitémie [Chulay et al. 1983]. Parmi les principaux inconvénients de cette méthode, on peut citer entre autres, l'usage de la radioactivité avec un haut niveau de sécurité (dangereux pour les manipulateurs), traitement onéreux des déchets radioactifs, équipement

lourd et coûteux, long protocole en plusieurs étapes et la nécessité d'une formation appropriée à leur utilisation [Smilkstein et al 2004].

2.10.2.2.3. Tests de Cytométrie de flux

Ces tests ont également été proposés. Le principe du test appliqué à la mesure de la chimiosensibilité repose sur la quantification des érythrocytes infectés marqués par un fluorochrome intercalant de l'ADN conjugué à un anticorps spécifique. La révélation du test se fait à l'aide d'un cytomètre de flux. Les méthodes de numération des schizontes et isotopique ont montré des résultats similaires avec la méthode de cytométrie de flux [Basco 2007 ; Contreras et al. 2004 ; Saito-Ito et al. 2001]. Cette méthode est simple mais nécessite néanmoins, un équipement coûteux et spécifique. La cytométrie en flux est aussi utilisée pour évaluer l'activité antiplasmodiale de certaines plantes médicinales [Prozeski et al 2001 ; Traore- Keita et al 2000].

2.10.2.2.4. Test pLDH de l'activité enzymatique

La pLDH (*Plasmodium* lactate déshydrogénase) présente la faculté d'utiliser un analogue du NAD, le 3-acétylpyridine adénine dinucléotide (APAD) comme coenzyme pour former du pyruvate, faculté que la LDH humaine possède beaucoup moins [Piper et al 1999]. Cette spécificité a été utilisée par Makler et al pour détecter la présence de *P. falciparum* ainsi que sa sensibilité aux antipaludiques. Une bonne corrélation a été établie entre cette méthode et celle isotopique [Ekland et al 2008]. C'est une méthode immunochromatographique rapide, non radioactive, fiable, reproductible, rapide, peu coûteuse, semi-automatique et facile à interpréter avec une possibilité d'application sur le terrain. Le principal inconvénient de cette méthode, malgré ses avantages, réside dans sa faible sensibilité. Une parasitémie initiale de 1 à 2% et un taux d'hématocrite à 1,8% sont nécessaires pour sa réalisation [Delhaes et al 1999 ; Makler et al. 1998].

2.10.2.2.5. Test ELISA

L'ELISA, est une technique peu coûteuse et couramment utilisée en biologie. C'est un test d'immunodétection dit « sandwich » encore appelé « double-site enzyme-linked lactate

dehydrogenase immunosorbent » (DELI) microtest [Kaddouri et al 2006 ; Druilhe et al. 2001; Brasseur et al. 2001]. Le DELI-microtest est une méthode ELISA qui utilise deux anticorps monoclonaux contre deux sites antigéniques spécifiques de l'enzyme PfLDH. Le niveau de LDH parasite est proportionnel à la croissance parasite [Dieng et al 2005 ; Makler et al 1993]. Les anticorps monoclonaux utilisés pour ce test ont été développés par Piper et Makler en 1999 [Piper et al 1999]. La plaque de culture subit trois cycles de congélation-décongélation. Ensuite, des dilutions du lysat sont réalisées pour déterminer celle qui servira à la réalisation du test. La pLDH est reconnue par un anticorps monoclonal spécifique de *P. falciparum* (17E4), puis par un second anticorps monoclonal spécifique de *Plasmodium* (19G7) conjugué à la biotine. Ce second anticorps reconnaissant la streptavidine conjuguée à la peroxydase, assure finalement la réaction enzymatique à partir du tétraméthylbenzidine. Cet ELISA comporte les étapes classiques d'un ELISA par une succession de plusieurs incubations et lavages suivis d'une lecture de DO à 450 nm. Cette méthode est facile dans sa mise en œuvre et très sensible avec une parasitémie de départ estimée à 0,005%. Elle a été appliquée sur le terrain. Son coût élevé et le temps de réalisation du test (une demi-journée environ) en sont ses principaux inconvénients [Brockman et al. 2004].

2.10.2.2.6. ELISA HRP2 (*Histidin Rich Protein 2*)

La protéine HRP2, est une protéine concentrée dans les protubérances (knobs) des érythrocytes infectés et dans la vacuole digestive. Elle est sécrétée dans les érythrocytes et dans le plasma et/ou dans le milieu de culture, particulièrement au stade diagnostic [Noedl, et al 2002]. Elle est impliquée dans la polymérisation de l'hème du parasite [Sullivan et al 1996]. Contrairement à la pLDH, cette protéine ne reflète pas la viabilité du parasite car elle persiste plus longtemps chez le patient traité [Piper et al 1999; Iqbal et al 2004]. Un test ELISA industriel de détection et quantification de la protéine a été étudié par Noedl et al pour mesurer la chimiosensibilité du parasite [Noedl et al 2002]. Les résultats de cette méthode sont comparables à ceux obtenus par l'inhibition de la maturation des schizontes de l'OMS [Noedl et 2004]. L'inconvénient de cette méthode est la nécessité de dépasser un cycle de culture du parasite, cette deuxième génération de parasites pouvant être différente de la première, notamment en termes de proportion de chaque clone. En effet, les résultats de nombreuses études de terrain mettent en cause la sensibilité et la spécificité du test de TDR basé sur la détection de l'antigène parasite PfHRP 2. Une étude d'isolats provenant de 19

pays (Afrique, Pacifique, Asie, Amérique du sud, Océanie ...) explique cette contre-performance (sensibilité variable) du rendement du test par l'effet de la grande variabilité génétique de l'antigène cible (PfHRP 2) au sein d'un même pays, et entre les pays [Baker et 2005]. Contrairement aux autres méthodes ; telles que Sybr Green I ; hypoxanthine et pLDH qui peuvent être incubées soit à 48 ou 72 h ; PfHRP 2 nécessite 72 h d'incubation. Démonstration a été faite que la production de l'antigène parasite HRP 2 se situe entre les 48ème et 72ème heures d'incubation [Bacon et al 2007 ; Noedl et al 2002].

2.10.2.2.7. Test de fluorimétrie

Différentes approches sont utilisées pour évaluer *in vitro*, la chimiosensibilité de *Plasmodium* aux antipaludiques dont les « golds standards » sont les tests *in vivo* et isotopique (incorporation d'hypoxanthine tritiée durant la croissance parasite) [Desjardin et al 1979 ; WHO 2003 ; Smilkstein et al 2004]. Ces méthodes demandent du temps (test *in vivo*), du personnel qualifié, sont longs à mettre en œuvre, nécessitent de l'équipement coûteux, des mesures de sécurité maximales (méthode isotopique utilisant la radioactivité) etc. Des méthodes alternatives non radioactives, peu coûteuses, fiables, reproductibles et faciles à mettre en œuvre sont plus que jamais indispensables.

De plus en plus, des méthodes fluorimétriques sont utilisées dans l'évaluation *in vitro* de la sensibilité de *P.falciparum* aux antipaludiques [Rengarajan et al 2002]. Le principe de ces tests fluorimétriques est basé sur la détection d'un fluorochrome qui se lie spécifiquement à l'ADN et/ou à l'ARN parasite [Bacon et al 2007a ; Smilkstein et al 2004 ; Corbett et al 2004]. A cause de cette propriété d'intercalant dans les brins d'ADN ; les fluorescéines telles que le bromure d'éthidium ; Hoechst 33358 ; Syber Green I, PicoGreen ... sont utilisées pour l'évaluation *in vitro*, de la chimiosensibilité de *Plasmodium* [Bacon et al 2007 ; Corbett et al 2004 ; Bennett et al 2004]; en PCR quantitative pour l'identification des espèces Plasmodiales [Mongold et al 2005 ; de Monbrison et al 2003] et dans la gamétocytogenèse (identification des stades précoces de gamétocytes grâce à une protéine fluorescente produite par les formes sexuées du parasite ; « green fluorescent protein » pour Pfs16-GFP) [Dixon et al 2009]. Après incubation de 72 heures de la culture parasite, un fluorochrome est ajouté au lysat et la quantité de fluorescence est ensuite mesurée à l'aide d'un spectrophotomètre à fluorescence aux longueurs d'ondes 485 et 535 nm. L'intensité de la fluorescence est proportionnelle à la quantité d'ADN présente dans le lysat de culture [Smilkstein et al 2004 ; Corbett et al 2004]. Une parasitémie de départ de 0,5 à 1% synchronisée (formes jeunes) est nécessaire pour

mener l'expérience [Bacon et al 2007a ; Johnson et al 2007 ; Corbett et al 2004]. La présence des leucocytes dans les isolats de patients interfère dans la réponse. Cependant, la méthode de fluorimétrie par SybrGreen I qui ne nécessite pas l'élimination des globules blancs (donc gain de temps) donne des résultats comparables à d'autres méthodes telles que PfHRP2... [Co et al 2009 ; Bacon et al 2007a ; Noedl et al 2002] ; isotopique [Rason et al 2008 ; Smilkstein et al 2004]. Ces méthodes non-radioactives et qui n'utilisent pas d'anticorps monoclonaux, sont fiables, moins chers [Corbett et al 2004] ; très sensibles (limites de détection et de quantification de 0,04 à 0,08% respectivement) [Johnson et al 2007 ; Rengarajan et al 2002] soit 25pg d'ADN/mL [Corbett et al 2004], réalisable en 30 mn à 1 h de temps, ne sont pas affectées par la diversité génétique comme c'est le cas avec PfHRP 2 [Rason et al 2008 ; Bacon et al 2007a ; Bennett et al 2004], bonne corrélation (SybrGreen I) avec la méthode isotopique ($r = 0,93$ pour la CI_{50} et $r = 0,94$ pour la CI_{90}) [Rason et al 2008], moins onéreuses (0,88 \$ pour une plaque de 96 puits de SybrGreen et 10\$ pour PfHRP 2) [Noedl et al 2005] avec plusieurs sources d'approvisionnement ; ce qui n'est pas le cas en général pour les autres méthodes. Aussi, la plaque Sybr Green I peut être congelée en papier aluminium et relue ultérieurement avec peu de variations des résultats [Bacon et al 2007a]. Ces méthodes s'appliquent également à l'évaluation de la chimiosensibilité de *P. vivax* [Kosaisavee et al 2006].

Bien qu'ayant beaucoup d'avantages, ces méthodes nécessitent de l'électricité à l'image d'ailleurs des autres méthodes et un lecteur de plaque de 96 puits plus ou moins coûteux.

Malgré ces limites, les méthodes fluorimétriques peuvent être utilisées en routine pour la surveillance épidémiologique de la chimiorésistance. D'ailleurs, c'est à cause de ses multiples avantages que nous avons utilisé la méthode SybrGreen I pour évaluer l'activité antiplasmodiale de nouvelles molécules, dérivées des quinoléines (cf troisième partie des résultats).

En résumé, le test de chimiosensibilité *in vitro* joue un rôle primordial dans le criblage de médicaments. Cette technique pourrait également être utile pour la surveillance de la chimiorésistance du paludisme. Il apporte des informations complémentaires, par rapport au test *in vivo*, qui est la méthode de référence pour la détermination de la chimiorésistance du paludisme.

2.10.2.2.8. Marqueurs moléculaires de résistance

Enfin, la recherche de marqueurs moléculaires est un domaine en cours d'étude par de nombreuses équipes qui nécessite d'abord, l'identification d'un gène de résistance. Dans ce cas, l'objectif vise plutôt à prédire la possibilité d'une résistance associée à un mécanisme précis, mais pas à vérifier l'efficacité d'un médicament dans une population [Plowe et al 2007 ; Plowe CV 2003 ; Djimde et al 2001a ; Picot 2001]. Les avancées des techniques de biologie moléculaire ont permis l'identification d'un certain nombre de marqueurs moléculaires de résistance [Steekeste et al 2009 ; WHO 2005]. Malgré ces avancées, un certain nombre d'antipaludiques n'ont pas de marqueurs génétiques. Les tests génotypiques consistent à détecter à partir du sang total de patients, des marqueurs génétiques établis comme étant responsables de la résistance du parasite à un antipaludique. Les mécanismes de résistance connus pour le moment sont essentiellement des mutations géniques ponctuelles sur sept (7) gènes de résistance (PfCRT, PfMDR1, PfDhps, PfDHR, PfNHE, PfATPase6, Cytochrome b) impliqués dans la résistance [Mita et al 2009 ; Tahar et al 2009 ; Henry et al 2009 ; Eckstein-Ludwig et al 2003].

2.10.2.2.8.1. Résistance à l'artémisinine et ses dérivés

L'artémisinine et ses dérivés, antipaludiques de choix dans le traitement du paludisme simple, sont des endopéroxydases qui se lient à l'hème par alkylation dans la vacuole digestive du parasite. Cette interaction « hème-artémisinine » provoquerait la libération des radicaux libres toxiques pour les constituants cellulaires du parasite. Ce complexe en fin de compte, inhibe l'enzyme PfATPase, essentielle pour le pompage du calcium indispensable à la survie du parasite [Woodrow et al 2006 ; Eckstein-Ludwig et al 2003 ; Jambou et al 2005]. Des mutations ponctuelles sur le gène PfATPase6 (H243Y ; L263k ; L402V ; E431K ; N569K ; A623E ; A630S ; N683K ; S769N ; K771E ; K776N [Tahar et al 2009 ; Menegon et al 2008 ; Dahlström et al 2008], sur les protéines multirésistantes (PfMRP1) [Dahlström et al 2009 ; Raj et al 2009] et sur PfMDR1 (N86Y, Y184F, S1034C, N1042D, D1246Y) sont associées à la baisse de la sensibilité *in vitro* et *in vivo* [Dondorp et al 2009 ; Sisowth et al 2007]. Avant 2009, aucun cas de diminution de la sensibilité *in vivo* à l'artémisinine et dérivés n'avait encore été rapporté bien que des cas de diminution *in vitro* aient été mentionnés dans plusieurs travaux récents [Dahlström et al 2008 ; Menegon et al 2008 ; Jambou et al 2005].

La mutation PfATPase6 en position 769N est présumée être un bon marqueur moléculaire de la baisse de sensibilité de l'artémether [Dahlström et al 2008 ; Jambou et al 2005]. Mais depuis 2009, confirmation a été faite dans une étude réalisée chez 40 patients Cambodgiens répartis en deux groupes de traitement. Le premier a reçu oralement une dose de 2mg/KgC/jour pendant 7 jours consécutifs, et le second, la dose 4mg/KgPC/jour pendant trois jours successivement suivies de deux doses de 25mg/KgPC de méfloquine dans les deux groupes. Les résultats montrent une diminution de la sensibilité de *P. falciparum* caractérisée par une élimination lente des parasites [Dondorp et al 2009 ; Chaijaroenkul et al 2009].

2.10.2.2.8.2. Résistance à la quinine

Les sels de quinine gardent encore leur efficacité et constituent le traitement de choix des cas de paludisme grave aussi bien en Afrique qu'en Europe [Henry et al 2009 ; Blondé et al 2008]. Bien que les cas de résistance à la quinine soient rares [Wongsrichanalai et al 2007 ; Palmieri et al 2004], on observe cependant, plus de cas de baisse de sensibilité aux sels de quinine en Thaïlande [Chaijaroenkul et al 2009], en Inde [Vinayak et al 2007], en Ouganda chez les enfants âgés de 6 à 59 mois souffrant de paludisme simple avec le régime de 7 j de traitement à la dose de 10 mg/KgPC en 3 prises quotidiennes [Achan et al 2009] ou sur des souches de laboratoire [Henry et al 2009 ; Nkrumah et al 2009]. Les gènes Pfmdr 1, Pfprt ; PfMRP et la découverte récente de « Natrium /hydrogen exchanger (PfHNE) sont impliqués dans la baisse de la sensibilité de la quinine [Raj et al 2009 ; Henry et al 2009 ; Nkrumah et al 2009 ; Bennett et al 2007]. La mutation ponctuelle Pfnhe-1 ms4760 est considérée comme un bon marqueur moléculaire de résistance à la quinine [Henry et al 2009 ; Vinayak et al 2007].

2.10.2.2.8.3. Amino-4-quinoléines (chloroquine, amodiaquine)

La chloroquine, chef de file du groupe thérapeutique des amino-4-quinoléines, et qui était utilisée en traitement de première intention a été le traitement de choix.

Les amino-4-quinoléines sont des bases faibles qui s'accumulent dans la vacuole digestive du parasite en suivant un gradient de pH et diminuent son acidité. Le processus de protéolyse de l'hémoglobine (source d'acides aminés pour la réplication du parasite) entraîne la formation de la ferritoporphyrine IX qui se révèle très toxique pour le parasite. Le parasite dispose d'une machinerie enzymatique lui permettant de détoxifier l'hème par polymérisation

aboutissant à la formation d'un pigment malarique appelé l'hémozoïne. L'action des amino-4-quinoléines dont le chef de file est la chloroquine (CQ), consiste à inhiber l'étape de détoxification de l'hème, constituant principal de l'hémoglobine qui est indispensable à la survie du parasite. Il s'en suit, la mort du parasite suite à une forte concentration de l'hème dans sa vacuole digestive sous l'action du médicament. Les parasites résistants empêchent l'accumulation de l'antipaludique dans la vacuole digestive par un système d'efflux via l'érythrocyte parasité. Des preuves révèlent que le gène *Pfcr1*, localisé sur le chromosome 7 et qui code pour les protéines de transport dans la membrane vacuolaire du parasite, modulerait la résistance à la chloroquine [Sanchez et al 2005 ; Fidock et al 2000 ; Krogstad et al 1992]. Cela a été confirmé sur le terrain que la mutation ponctuelle **Pfcr1 76T** est fortement associée à la résistance *in vivo* de la chloroquine [Djimé et al 2001]. D'autres mutations ont été également localisées sur les gènes *Pfcr1* (72S, 74I, 75E, 220S, 271E, 326S, 356T and 371I) et *Pfmdr1* (N86Y, Y184F, S1034C, N1042D, D1246Y) [Chaijaroenkul et al 2009]. Les mutations ponctuelles *Pfcr1*76T et *Pfmdr1* 86Y sont des mutations majeures. Le gène *Pfmdr1* qui code pour la protéine Pgh1 (P-glycoprotéine1), appartenant à la superfamille des transporteurs ABC (ATP Binding Cassette), est également incriminé dans l'efflux de la CQ hors de la vacuole digestive du parasite et dans la résistance à la CQ (mutations 86Y et 1246Y), à la méfloquine, halofantrine et quinine [Lim et al 2009 ; Reed et al 2000].

La chloroquine bien qu'abandonnée dans le traitement du paludisme à *P. falciparum* dans presque toutes les zones endémiques, reste largement utilisée dans le traitement de première intention du paludisme à *P. vivax*. Toutefois, la résistance de *P. vivax* à la CQ est maintenant une réalité [Barnadas et al 2008].

En dépit de la résistance croisée entre la CQ et l'AQ, l'AQ reste encore efficace dans certaines régions à forte chloroquinorésistance. Toutefois, elle pourrait rapidement perdre son efficacité si des mesures appropriées ne sont pas mises en œuvre [WHO 2005]. Des études de terrain font état des cas de baisse de sa sensibilité au fil des ans au Mali [Tekete et al 2009], Rwanda [Corine et al 2009] et Papouasi Nouvelle Guinée [Marfurt et al 2008]. Il existe une variabilité géographique en fonction du niveau d'endémicité [Francis et al 2006]. Des résistances à la CQ et à la SP ont surtout été observées dans les zones à forte transmission [Talisuna et al 2007].

2.10.2.2.8.4. Résistance aux antifoliques (sulfamides et sulfones) et antifoliniques (pyriméthamine et proguanil)

Les antifoliques et antifoliniques, antimétabolites schizontocides d'action lente, inhibent la voie métabolique de synthèse de l'acide folique de *Plasmodium*, qui ne peut utiliser l'acide folique (pyrimidines) de l'hôte pour synthétiser leurs acides nucléiques. Il les synthétise donc par la voie des folates. Les antifoliques, analogues structuraux de l'acide paraaminobenzoïque inhibent de façon compétitive la dihydroptéroate synthase (DHPS) ; et les antifoliniques, la dihydrofolate réductase (DHFR). L'inhibition de la formation de l'acide tétrahydrofolique altère la biosynthèse des pyrimidines et des acides aminés indispensables à la réplication du parasite et induit sa mort. Les mutations ponctuelles des gènes codants pour les enzymes, la dihydroptéroate synthase (Pfdhps S436F/A, **A437G**, K540E, A581G, A613T/S) et la dihydrofolate réductase (Pfdhfr A16V, C50A, N51I, C59R, **S108N**, I164L) sont les bases moléculaires de la résistance à la sulfadoxine et la dapsonne d'une part, et la pyriméthamine et le cycloguanil d'autre part [Plowe CV 2003 ; Foote et al 1994 ; Gregson et al 2005]. La protéine multidrug résistante (PfMRP1) de *P. falciparum* pourrait également être associée à la résistance de la sulfadoxine-pyriméthamine (SP) [Dahlström et al 2009]. De l'avis de certains auteurs, la présence des mutations ponctuelles Pfdhr 59 et Pfdhps 540 semble être fortement prédictive de quintuple mutations (Pfdhr 51, 59, 108 et Pfdhps 437, 540) d'une part et d'un échec thérapeutique d'autre part [Gesase et al 2009 ; Talisuna et al 2004]. Une méta-analyse de 236 études sur les marqueurs moléculaires indique que l'association des mutations ponctuelles augmente le risque d'échec thérapeutique [Picot et al 2009c].

A l'image de la SP, l'atovaquone en association fixe avec le chlorhydrate de proguanil (atovaquone-proguanil), agit sur les voies métaboliques de la biosynthèse des pyrimidines nécessaires à la réplication des acides nucléiques. Contre *P. falciparum*, l'atovaquone inhibe le transport d'électrons dans les mitochondries au niveau du complexe cytochrome bc1, et la chute du potentiel de la membrane mitochondriale. Quant au cycloguanil, métabolite du proguanil, il inhibe la dihydrofolate réductase entravant ainsi, la synthèse du désoxythymidylate [Monographie du produit 2008]. La résistance de *P. falciparum* à l'atovaquone-proguanil, encore rare et sélectionnée par le traitement [Perry et al 2009 ; Rose et al 2008] ; est associée à une mutation du codon 268 du gène cytochrome b (Pfcytb Tyr268Ser), empêchant, la fixation de l'atovaquone en place de l'ubiquinone, son substrat naturel [Sultherland et al 2008; Rose et al 2008]. Il est efficace et bien toléré dans le

traitement du paludisme d'importation à *P. falciparum* chez les enfants en France [Blondé et al 2008].

La réalisation des tests *in vivo* d'efficacité thérapeutique dans les zones de transmission intense de paludisme pose le plus souvent des écueils dans l'interprétation des résultats car les cas de réinfection palustre survenant au cours du suivi, peuvent être considérés comme un échec thérapeutique [Stepniewska et al 2006 ; WHO 2009]. Les conséquences de ces erreurs de classement (interprétation) amènent à conclure à tort à l'inefficacité du traitement antipaludique. Dans ce contexte, les marqueurs génétiques de polymorphisme se révèlent particulièrement utiles et aident à la distinction entre recrudescence et réinfection parasitaire [Stepniewska et al 2006 ; Collins et al 2006]. Pour cela, trois marqueurs de discrimination de polymorphisme les plus couramment utilisés pour *P. falciparum* sont les « merozoïte surface protein 1 et 2 (msp 1 et msp 2) et « Glutamate rich protein (Glurp) [Koepli et al 2009 ; Rouse et al 2008 ; Nyachio et al 2005]. Il existe aussi, des marqueurs spécifiques de polymorphisme pour *P. vivax* (pvcsp, pvmsp1, pvmsp 3alpha) [Zakeri et al 2009 ; Véron et al 2009]. D'autres marqueurs tels que les microsatellites sont également utilisés [Iwagami et al 2009 ; Bonizzoni et al 2009]. Le principe de la discrimination consiste à comparer le profil génétique des parasites retrouvés avant et après traitement. Si les parasites observés durant le suivi présentent le même profil que ceux d'avant traitement, alors ils sont considérés comme recrudescents ; dans le cas contraire, ils sont classés dans le groupe de réinfection parasitaire [WHO 2009 ; Stepniewska et al 2006]. La sensibilité dépend de la méthode utilisée, de la préparation des échantillons et des amorces [WHO 2005]. Les principales limites sont les erreurs de classement en recrudescence dues aux gamétocytes initiaux persistants détectés au cours du suivi [WHO 2009], d'où l'intérêt de génotyper les gamétocytes avant traitement ; les erreurs de classement des cas de réinfection en recrudescence si l'allèle détecté durant le suivi correspond à ceux d'avant traitement [WHO 2009 ; Snounou et al 1998] et les contaminations d'échantillons éventuellement.

Les principaux avantages des marqueurs moléculaires sont : un système d'alerte et de surveillance épidémiologique de la résistance, l'existence d'une corrélation entre mutations ponctuelles et échec thérapeutique, possibilité d'une distinction entre recrudescence et réinfection, l'analyse de plusieurs échantillons simultanément, un matériel biologique facile à collecter, à transporter et à stocker, l'évaluation objective de la résistance. Ils permettent une collaboration étroite entre chercheur et programmes nationaux de lutte antipaludique [Picot et al 2009 c; Vestergaard et al 2007, WHO 2005 ; Djimde et al 2001ab].

L'absence de marqueurs moléculaires validés pour l'ensemble des antipaludiques, l'équipement coûteux et la nécessité de disposer d'un personnel qualifié en sont les principaux inconvénients [Vestergaad et al 2007, WHO 2005].

D'une manière synthétique, les facteurs favorisant la survenue de la résistance sont : la pression médicamenteuse, la non observance du traitement, l'automédication, la prescription irrationnelle des antipaludiques, l'absence ou le non-respect des directives nationales, la vente illicite des antipaludiques de mauvaise qualité en général, l'hétérogénéité génétique de *P. falciparum* et l'hyperparasitisme associée à une concentration insuffisante de l'antipaludique [White et al 2009 ; Vestergaad et al 2007 ; WHO 2005].

En conclusion, les résultats obtenus par ces méthodes ne sont pas superposables et les extrapolations ne sont pas possibles. Chacune de ces méthodes a une place précise dans l'arsenal clinico-biologique d'étude de la chimiorésistance [Picot 2001].

2.10.3. Réseaux sous-régionaux de traitement et de surveillance épidémiologique de la résistance de *Plasmodium* aux antipaludiques

L'absence de standardisation des protocoles dans certains domaines d'évaluation de la chimiorésistance (tests *in vitro* par exemple), rend difficile l'interprétation et la comparaison des résultats. Depuis l'année 2000, des efforts importants de standardisation à l'échelle régionale, sous régionale et mondiale ont commencé à voir le jour dans les zones d'endémie palustre. En janvier 2000, un atelier international sur les marqueurs moléculaires de résistance a été organisé à Bamako conjointement avec la section paludisme du centre de développement des vaccins (CVD) de l'Université du Maryland et le centre de formation et de recherche sur le paludisme (MRTC) du Mali. En décembre 2005 à Lyon (France), un atelier international cette fois ci sur les tests *in vitro* non-radioisotopiques a été organisé conjointement avec l'OMS - Genève et l'unité de recherche sur le paludisme de la faculté de médecine et de pharmacie de l'Université Claude Bernard de Lyon1. Puis l'atelier OMS organisé du 29 au 31 mai 2007 à Amsterdam (Pays-Bas) sur les méthodes et techniques d'essais cliniques sur l'évaluation de l'efficacité clinique des antipaludiques y compris les techniques de génotypage pour l'identification des populations parasites [WHO 2007] et enfin, le protocole 2009 de l'OMS sur les méthodes de surveillance de l'efficacité des antipaludiques sur *P. falciparum* et *P. vivax* [WHO 2009].

Les différents réseaux régionaux actuellement fonctionnels sont [Sibley et al 2006 ; WHO 2005]:

1. Réseau I d'Afrique de l'Ouest pour le traitement antipaludique (RAOTAP I ; créé le 12 juin 2003 à Dakar) qui regroupe 6 pays membres : Cap – Vert, Gambie, Guinée Bissau, Guinée Conakry, Mauritanie et Sénégal [WHO 2005 ; <http://raotap1.org/pdf/statut.pdf>].
2. Réseau II d'Afrique de l'Ouest pour le traitement antipaludique (RAOTAP II ; créé 20 juin 2003 à Ougadougou) qui regroupe 9 pays à savoir : Bénin, Burkina Faso, Côte d'Ivoire, Ghana, Mali, Niger, Nigeria, Sierra Leone et Togo [WHO 2005].
3. Réseau Est Africain de traitement antipaludique (EANMAT pour « East African Network for Monitoring Anti-Malarial Treatment ») qui regroupe à son tour 6 membres que sont : Kenya, Ouganda, Tanzanie, Zanzibar, Rwanda et Burundi [Vestergaard et al 2007 ; EANMAT 2003 ; 2001].
4. Réseau d'Afrique Centrale des Thérapeutiques Antipaludiques (RACTAP) qui réunit 7 membres : Cameroun, Angola, Centrafrique, Congo, Guinée Equatoriale, Tchad et République Démocratique du Congo [CARN 2007, Sibley et al 2006].
5. Réseau de l'Afrique du Sud pour l'évaluation des traitements antipaludiques (SANMAT pour « Southern Africa Network for Monitoring Antimalarial Treatment ») : Afrique du Sud, Namibie, Malawi, Botswana, Mozambique, Zambie, Zimbabwe et Swaziland [Sibley et al 2006 ; WHO 2005].
6. Réseau d'Etude de la Résistance aux antipaludiques dans la sous-région Océan Indien (RERAOI, septembre 1999) : Madagascar, Comores et Mayotte [Randrianarivehojosa et al 2003].
7. Réseau d'évaluation de l'efficacité thérapeutique de la corne de l'Afrique pour « Horn of Africa network for monitoring Antimalarial (HANMAT) que comprend : Djibouti, Erythrée, Ethiopie, Somalie, Soudan et Yemen.

8. Réseau Mékong composé de : Cambodge, Chine, Laos, Myanmar, Thaïlande, Viet-Nam [Sibley et al 2006; WHO 2005 ; <http://www.mekong.net/cambodia/>].
9. Réseau Amazonie « Red Amazoni ca para la Vigilancia de la resistencia a las drogas Antimal aricas (RAVREDA) qui regroupe Bolivie, Brésil, Colombie, Equateur, Guyane, Pérou, Suriname et Vénézuéla [Sibley et al 2006 ; WHO 2005].

L'objectif commun de ces différents réseaux, partenaires des bureaux régionaux de l'OMS, est de cartographier la résistance de *P. falciparum*, de surveiller l'efficacité thérapeutique des médicaments antipaludiques en utilisant des outils et des méthodes standardisées, de développer et entretenir une base de données sur l'efficacité thérapeutique des antipaludiques, d'échanger et de diffuser les données entre les différents pays membres du réseau, d'appuyer les programmes nationaux de lutte antipaludique, d'échanger les informations sur les révisions des politiques de traitement antipaludique dans les pays, recommander des politiques de traitements antipaludiques efficaces et efficaces, faire le plaidoyer pour l'accessibilité des médicaments antipaludiques les plus efficaces et appuyer la pharmacovigilance des antipaludiques usuels.

Dans le même ordre d'idée et face à l'émergence et à la propagation de la chimiorésistance de *P. falciparum* à la plupart des antipaludiques, il est apparu la nécessité de mettre en œuvre des actions conjuguées et coordonnées pour la réduction de la morbidité et de la mortalité palustre pour une meilleure efficacité. Dans cette optique, est né le « Réseau Mondial de Résistance aux antipaludiques pour World Antimalarial Resistance network (WARN) financé par la fondation « Bill et Melinda Gates ». L'objectif principal de ce réseau est de rassembler les informations et outils nécessaires à travers une grande base de données qui permettront à la communauté scientifique et acteurs de la lutte antipaludique de collecter, d'analyser et de partager des informations pertinentes en temps réel sur l'efficacité des médicaments antipaludiques [Sibley et al 2007]. Les composantes de ce réseau, qui sont au nombre de quatre, sont les suivantes : 1). Le réseau d'évaluation *in vivo* de l'efficacité clinique des antipaludiques (WARN I) [Price et al 2007] ; 2). Le réseau d'évaluation *in vitro* de la sensibilité du *Plasmodium* aux antipaludiques (WARN II) [Bacon et al 2007b] ; 3). Le réseau d'évaluation des marqueurs moléculaires de résistance (WARN III) [Plowe et al 2007] et enfin, 4). Le réseau d'évaluation de la pharmacologie clinique (WARN IV) [Barnes et al 2007].

Ces différents réseaux interdépendants (figure 18), permettront la collecte et le stockage des données standardisées pour guider les programmes de prévention et de traitement du paludisme dans le monde sur la base d'informations validées et fiables. Cela passe par une collaboration étroite entre ces différents réseaux et des programmes nationaux de lutte contre le paludisme dans les pays endémiques [WHO 2005].

Figure 18: Réseaux sous-régionaux de traitement et de surveillance de l'efficacité thérapeutique aux antipaludiques [Sibley et al 2006]

2.11. Gamétocytes de *Plasmodium falciparum*

2.11.1. Gamétocytogénèse

Le terme “gamétocytes” désigne des pré-gamètes observés dans le sang périphérique chez l’homme. Les gamètes quant à eux, sont observés chez le moustique et résultent de l’activation des gamétocytes ingérés avec le repas sanguin [Robert et al 2002].

La gamétocytogénèse est l’ensemble du processus aboutissant à la formation des gamétocytes [Dixon et al. 2008 ; Drakeley et al 2006 ; Talman et al 2004].

2. 11.2. Origine des gamétocytes

La gamétocytogénèse a lieu lorsqu’un seuil critique de la densité parasitaire asexuée sanguine est atteint chez l’hôte et lorsque les conditions environnementales deviennent défavorables. Les mécanismes moléculaires mis en jeu restent inconnus [Lobo et Kumar, 1998].

Ainsi, chez toutes les espèces de *Plasmodium* infectant l’homme, les gamétocytes apparaissent après plusieurs cycles à partir des stades sanguins asexués [Talman et al 2004]. Ils ne proviennent pas de mérozoïtes hépatiques. Pour *P. falciparum*, la gamétocytogénèse se déroule en majeure partie au niveau des organes profonds.

2. 11.3. Facteurs d’induction de la gamétocytogénèse

Le mécanisme d’induction de la gamétocytogénèse n’est pas encore bien connu [Wernsdorfer et al 1988]. L’induction de la gamétocytogénèse serait liée à une souffrance ou « stress » des stades asexués suite à une modulation de leur milieu de vie. Le déterminisme de ce phénomène dépendrait à la fois des facteurs liés au parasite (facteurs génétiques) et à son milieu de vie (facteurs de stress) [Wernsdorfer et al 1988].

Des travaux réalisés par Carter et Miller (1979) montrent qu’en culture *in vitro*, le taux de conversion des stades asexués sanguins de *P. falciparum* en gamétocytes est directement corrélé avec les conditions du milieu de culture. Dans les conditions de croissance rapide des parasites asexués, le taux de conversion de ceux-ci en gamétocytes reste faible. Celui-ci augmente dans les conditions de faible croissance [Carter et al 1979].

En ce qui concerne les facteurs génétiques, des études ont permis de constater que certains gènes contrôlèrent le processus de formation des gamétocytes. A cet effet, deux chromosomes (9 et 12) ont été identifiés comme possédant des déterminants génétiques gouvernant le développement sexué. Day et al. (1993) et Alano et al. (1995) observèrent que les souches de *P. falciparum* présentant une délétion de 0,3 mégabases au niveau de la portion subtélomérique du chromosome 9 perdaient leur capacité à former des gamétocytes, par contre, celles ayant conservé la totalité de ce chromosome étaient potentiellement gamétocytogènes [Alano et al. 1995].

Les facteurs de stress regroupent l'ensemble des facteurs susceptibles de générer un phénomène de souffrance ou «stress» chez le parasite asexué, déclenchant la différenciation sexuée. Plusieurs facteurs peuvent entraîner une souffrance parasitaire telle que les facteurs d'origine naturelle (effet de masse ou besoin nutritionnel) ou d'origine étrangère (certains antipaludiques tels le sulfaméthoxazole, le triméthoprime, la pyriméthamine, la sulfadoxine ; la chloroquine et le proguanil [Barnes et al 2008 ; Nacher et al 2002].

Les facteurs de stress d'origine parasitaire sont très peu connus. Cependant, des études ont montré que la densité parasitaire asexuée sanguine est un facteur de risque de la production de gamétocytes *in vivo* chez des sujets infectés par *P. falciparum* [Robert et al. 1996]. Plusieurs raisons pourraient expliquer ce phénomène. D'abord, une forte densité parasitaire asexuée serait à l'origine d'une stimulation importante du système immunitaire entraînant un désordre cytokinique susceptible de faire souffrir les parasites et favoriser la gamétocytogénèse. Une autre raison serait la compétition pour les nutriments. Et enfin, plus il y a de parasites asexués, plus la chance d'avoir des souches gamétocytogènes est importante. Ces hypothèses sont soutenues par des observations faites en cultures *in vitro* sur des stades asexués sanguins de *P. falciparum* qui produisent des gamétocytes lorsque les cultures sont vieillissantes (dépourvues d'approvisionnement en érythrocytes frais) [Carter et Miller, 1979] ou lorsqu'on ajoute au milieu de culture du sérum hyper-immun.

Les facteurs environnementaux sont des facteurs liés au milieu de vie du parasite et qui joueraient un rôle dans la modulation de la gamétocytogénèse. Ils comprennent des facteurs physiologiques et des facteurs immunologiques

L'état physiologique de l'hôte pourrait être une condition favorable à la conversion des stades asexués sanguins en gamétocytes. Une étude réalisée par Bishop (1943) a montré que la conversion des stades asexués en gamétocytes variait avec les changements saisonniers des

conditions physiologiques des canards infectés par *P. relictum* [Bishop 1956]. MacCleod et Brown, (1976) ont constaté que le sang de souris infectées par *P. chabaudi* produisait immédiatement une importante quantité de gamétocytes après inoculation chez des rats splénectomisés. Ces études suggèrent que les conditions physiologiques de l'hôte vertébré influencent la différenciation sexuée [Cornelissen et al 1985]. L'étude réalisée par Nacher et al (2002) montre qu'une faible concentration en hémoglobine augmentait le portage des gamétocytes [Stepniewska et al 2008 ; Nacher et al 2002]. L'étude de Biswas réalisée en Inde en 2000, montre que les enfants en bas âge (moins de 6 ans) avec fièvre étaient plus porteurs de gamétocytes que les autres [Biswas 2000].

Le rôle de l'immunité dans la gamétocytogénèse semble très controversé et est certainement multiple. Les travaux de certains auteurs montrent que l'immunité peut favoriser la gamétocytogénèse. Smalley et Brown (1981) ont constaté que les sérums d'enfants gambiens semi ou hyper-immuns *in vitro*, exerçaient un effet stimulant sur la gamétocytogénèse de *P. falciparum* par l'intermédiaire des lymphocytes sensibilisés. L'influence de l'immunité sur la gamétocytogénèse serait liée à l'action de celle-ci sur les stades asexués qui les ferait souffrir. La production de cytokines (TNF- α en particulier) au cours d'une infection palustre aiguë, et de toxines telles que les dérivés nitrogénés pourrait également créer un effet de «stress» sur les parasites asexués, favorisant la déviation de leur cycle asexué vers le cycle sexué [Smalley et al 1981].

2. 11.4. Maturation des gamétocytes

Le développement des gamétocytes de *P. falciparum* morphologiquement matures dure environ 7 jours *in vitro*. *In vivo*, cette durée varie de 10 à 14 jours [Dixon et al 2008 ; Stepniewska et al 2008 ; Eichner et al. 2001]. Cette variation observée chez *P. falciparum* serait probablement due au fait que ces différentes études ont été réalisées chez des groupes de sujets différents sur le plan de leur statut immunitaire et de l'état clinique. Les gamétocytes de *P. ovale*, *P. malariae* et *P. vivax* se développent en 1 à 3 jours et sont le plus souvent contemporains de la poussée asexuée qui leur a donné naissance. En revanche, la gamétocytémie de *P. falciparum* présente une longue période de maturation allant de 7 à 12 jours [Talman et al 2004]. Les premiers gamétocytes matures de *P. falciparum* apparaissent dans le sang périphérique bien après la poussée asexuée initiale [Robert et al 2003]. Morphologiquement, la maturation des gamétocytes passe par 5 phases évolutives (figures 19

et 20) [Dixon et al. 2008 ; Talman et al 2004]. Le développement des gamétocytes de *P. falciparum* des stades I à IV se fait dans des organes profonds du fait de la cytoadhérence à l'épithélium des capillaires. Seuls les gamétocytes matures (stade V) sont non adhérents et sont visibles dans la circulation sanguine périphérique [Robert et al 2003]. Selon Eichner et al (2001), le nombre de gamétocytes est ordinairement très inférieur à celui des formes asexuées ; il est de l'ordre de 1 à 3 gamétocytes pour 100 trophozoïtes [Eichner et al 2001]. D'autres établissent le ratio à 1 :10 [Talman et al 2004]

La demi-vie des gamétocytes de *P. falciparum* est de l'ordre 2,5 jours et ils peuvent être détectables dans la circulation périphérique pendant 2 à 3 semaines après leur apparition [Talman et al 2004]. Un faible nombre de gamétocytes pourrait continuer à circuler dans le sang pendant plus d'un an après le premier accès fébrile [Jeffery et Eyles 1955].

Un schéma séquentiel du développement morphologique des gamétocytes de *P. falciparum* a été décrit, à partir des cultures *in vitro* (cf. figures 19 et 20).

Figure 19: Schéma séquentiel de développement morphologique des gamétocytes de *Plasmodium falciparum* en fonction du temps [Dixon et al 2008].

Figure 20. Développement séquentiel morphologique des gamétocytes de *Plasmodium falciparum* sur frottis mince [Dixon et al 2008].

2.11.5. Différenciation sexuelle des gamétocytes

Les *Plasmodium* sont des parasites hermaphrodites. La distinction entre gamétocytes mâle et femelle peut se faire (figure 7) : 1) par la coloration du cytoplasme au giemsa (rose pâle chez le mâle avec peu de ribosomes et de mitochondries et violet dense chez la femelle avec présence de beaucoup de mitochondries, de ribosomes) ; 2) par la présence d'une alpha-tubuline II chez le gamétocyte mâle à partir du stade II et d'une protéine Pfg377 (reconnaissable précocement par des anticorps) chez le gamétocyte femelle, présente dès le stade III [Silvestrini et al 2000 ; Smith et al 2000].

Contrairement à ce que l'on pensait, la différenciation sexuelle ne relève pas d'un chromosome sexuel. Il a été démontré *in vitro* que des clones provenant d'un seul parasite asexué donnent à la fois des gamétocytes mâles et femelles et que la différenciation sexuelle intervient avant la maturation d'un schizonte [Silvestrini et al 2000]. Tous les mérozoïtes issus de la descendance d'un seul schizonte deviennent soit mâles soit femelles. Le nombre de gamétocytes produits par schizonte est égal pour les deux sexes. La forte proportion de gamétocytes femelles est due au fait que davantage de schizontes produisent des gamétocytes femelles [Smith et al 2000].

Chez les *Plasmodium*, le sex-ratio en faveur des gamétocytes femelles est fortement biaisé. En général, on observe un gamétocyte mâle pour trois ou quatre femelles [Robert et al 2003]. Un gamétocyte mâle, après exflagellation, libère jusqu'à 8 gamètes mâles, alors qu'un gamétocyte femelle, après activation, se différencie en un unique gamète femelle. On comprend ainsi comment la forte proportion de femelles au stade gamétocyte occasionne un sex-ratio à peu près équilibré au stade gamète.

Figure 21 : Critères morphologiques de différenciation des gamétocytes mâles et femelles [http://www.dpd.cdc.gov/DPDx/HTML/Frames/M-/Malaria/falciparum/body_Malariadffalcgame.htm]

2.11.6. Infectivité des gamétocytes

Si les formes asexuées de *P. falciparum* sont responsables des manifestations cliniques au cours du paludisme, les formes sexuées quant à elles n'entraînent pas de signes cliniques, mais sont responsables de la transmission de la maladie (sporogonie ; figure 8). Dans cette optique, seuls les gamétocytes matures de *P. falciparum* sont infectants pour les vecteurs (anophèles femelles). Il existe dans la littérature scientifique, une grande controverse quant à l'infectivité des gamétocytes, surtout observés après traitement antipaludique. Plusieurs antipaludiques sont connus pour leurs effets gamétocytogène [Barnes et al 2008]. Des études montrent que la chloroquine augmente non seulement la gamétocytémie mais aussi leur infectivité tandis que le traitement à la sulfadoxine-pyriméthamine accroît le portage des gamétocytes mais diminue leur infectivité [Robert et al 2000].

Nombreux sont les facteurs qui peuvent négativement influencer leur infectivité. Ces facteurs sont liés au moustique (sa capacité vectorielle) soit au parasite lui-même (gamétocytes immatures, mauvais rendement du développement gamétocytes-oocystes, un trop grand déséquilibre du sex – ratio des gamètes, le phénomène d'autofécondation...) soit à l'hôte (rôle inhibiteur de l'immunité naturelle bloquant chez certains porteurs de gamétocytes ; usage d'antipaludiques ...). [Kooij et al 2007 ; Robert et al 2003]. Ceux-ci témoignent que tous les porteurs de gamétocytes ne sont pas infectants. Tous les porteurs de gamétocytes ne sont pas infectants. Un grand nombre de paramètres "humains", "parasitaires" ou des "moustiques" interviennent sur la réussite du développement parasitaire chez le moustique (sporogonie). Des facteurs tels que la présence de gamétocytes des deux sexes, un sex-ratio plus élevé... sont indispensables pour le succès du développement sporogonique [Robert et al 2003 ; Boudin et al 2003].

Figure 22 : Développement parasite de *Plasmodium falciparum* (sporogonie) chez l’anophèle femelle [Kooij et al 2007].

211.7. Gamétocytes et antipaludiques

Le traitement antipaludique a un double objectif : le premier vise à éliminer la maladie par la destruction des formes asexuées du parasite responsables des manifestations cliniques et en second lieu de réduire la transmission de la maladie qui se fait à travers les gamétocytes (effet gamétocytocide) [Mendis et al 2009 ; White N 2008b]. Très peu d’antipaludiques sont efficaces contre les formes matures des gamétocytes. Seuls les médicaments du groupe des amino-8-quinoléines ont un effet gamétocytocide. La primaquine ou (amino-4-méthyl-1-butylamino)-8 méthoxy-6 quinoléine, chef de file des amino-8-quinoléines, est active sur les formes tissulaires hépatiques primaires (schizontes et hypnozoïtes), sur les formes tissulaires latentes responsables des accès de reviviscence, sur les formes asexuées (trophozoïtes et schizontes) circulantes de *P. vivax* et *P. malariae* et empêche le développement des gamétocytes chez le moustique. Elle est inactive sur les formes asexuées circulantes de *P. falciparum* [Oliver et al 2008; WHO 2008b]. L’utilisation de la primaquine à grande échelle est limitée principalement par le fait qu’elle provoque des hémolyses chez les sujets déficitaires en glucose-6-phosphate déshydrogénase (G6PD). En l’absence de contre-indications, la primaquine est généralement bien tolérée pour le traitement radical, l’éradication des gamétocytes et en prophylaxie quotidienne (30 mg base, dose quotidienne chez l’adulte, à administrer après un repas copieux). La toxicité gastro-intestinale

est dose-dépendante et semble être meilleure lorsqu'elle prise avec un repas [Peters et al 2009 ; Oliver et al 2008]. D'autres membres de la famille des amino-8-quinoléines ont été testés. La tafénoquine a été utilisée en chimioprophylaxie chez 1512 soldats Australiens dans 3 régimes de traitement (400 mg de tafénoquine base en dose unique 1fois/J, 200 mg 2x/J et 200 mg/j comparés à un groupe contrôle qui a reçu 22,5 mg de primaquine + 100 mg de doxycycline pendant 14 j). Les effets secondaires les plus fréquemment rapportés dans tous les groupes étaient constitués de nausée, douleurs abdominales et de diarrhée [Elmes et al 2008]. Le bleu de méthylène (BM) également de la famille des amino-8-quinoléines a été testé au Burkina Faso en combinaison thérapeutique. L'étude a concerné 180 enfants âgés de 6 à 10 ans souffrant de paludisme simple répartis en trois groupes de traitement (BM+Artésunate (AS), BM+ Amodiaquine (AQ) et AS+AQ) avec un suivi de 28 jours. Le taux de portage de gamétocytes était significativement réduit dans les deux régimes de traitement comportant le BM. Comparé à celui de l'AS+AQ. Les auteurs de l'étude n'ont pas fait mention des éventuels effets secondaires dans les différents groupes de traitement [Coulibaly et al 2009]. Aussi, de nombreuses études ont montré que les combinaisons thérapeutiques d'antipaludiques incluant les dérivés de l'artémisinine réduisent significativement le portage post-traitement des gamétocytes [Oesterholt et al 2009 ; Barnes et al 2009 ; Tangpukdee et al 2008] agissant ainsi sur la transmission. Au contraire des amino-8-quinoléines et des dérivés de l'artémisinine, les antifoliques et antifoliniques favorisent la gamétogénèse. Selon Barnes et al, une forte gamétocytémie post-traitement à la sulfadoxine-pyriméthamine (SP) est un indicateur précoce d'émergence de résistance à la SP [Barnes et al 2008]. Sur le plan épidémiologique, cela a pour conséquence l'augmentation de la transmission (donc l'incidence de la maladie) et la propagation des souches résistantes. Récemment *in vitro*, l'effet gamétocytogène de 8 antipaludiques (chloroquine, quinine, atovaquone, artésunate, méfloquine, primaquine, pipéraquine et pyronaridine) a été évalué aux concentrations de 10, 50 et 90% correspondant aux CI_{10} , CI_{50} et CI_{90} respectivement sur des parasites transgéniques chimériques (gamétocytes de stades IV et V). Le comptage des gamétocytes et la détermination de leur susceptibilité aux antipaludiques testés ont été faits par analyse et par incorporation à l'hypoxantine tritiée respectivement. Les résultats révèlent une augmentation de la production des gamétocytes pour les 8 antipaludiques à la concentration de 10% (CI_{10}). A la CI_{50} , la quinine, l'artésunate et la pipéraquine ont entraîné une augmentation significative du nombre de gamétocytes tandis que l'atovaquone n'a montré aucun effet sur la formation des gamétocytes à la CI_{90} . Ces résultats montrent clairement un effet dose-dépendant sur l'inhibition de la gamétocytogénèse [Peatey et al 2009]. Par

analogie, ces résultats reflètent et/ou sont superposables aux comportements des populations rurales en zone d'endémie qui pratiquent l'automédication. Les doses inadéquates, une durée du traitement courte, la monothérapie, les médicaments de mauvaise qualité ... sont les principales conséquences de l'automédication et qui favorisent l'émergence de la chimiorésistance. Le coût élevé des combinaisons thérapeutiques à base d'artémisinine ne plaide pas en faveur de l'abandon de ces pratiques néfastes dans la lutte antipaludique. De ce fait, les perspectives d'éradication du paludisme reposent largement sur les résultats de la recherche et sur le développement de stratégies et d'outils efficaces. Ce travail qui s'inscrit dans cette logique avait pour objectif, d'étudier l'effet du traitement à la SP, CQ et AQ sur la sélection des gamétocytes mutants et sur leurs infectivité, donc sur la transmission.

2.12. La mort cellulaire programmée (Apoptose) : concepts

Apoptose, qui signifie en grec « chute des feuilles, a été mise en évidence en 1972 par Kerr et al lors de l'étude de tissus par microscopie électronique [Kerr et al 1972]. Plus tard, ce terme (apoptose en français ou apoptosis en anglais ; a été utilisé pour décrire le phénomène de mort cellulaire naturelle.

Par **apoptose** (ou **mort cellulaire programmée**, ou **suicide cellulaire**), on désigne le processus par lequel des cellules déclenchent leur autodestruction en réponse à des signaux intra ou extra-cellulaires déclencheurs de mort. C'est une mort cellulaire physiologique, génétiquement programmée, nécessaire à la survie des organismes pluri et unicellulaires. Elle est en équilibre constant avec la prolifération cellulaire [Allan et al 2009, Marchetti 2005]. Selon les circonstances, l'apoptose peut être physiologique ou pathologique. Ces circonstances sont décrites ci-dessous.

2.12.1. Apoptose physiologique

L'apoptose ou mort cellulaire naturelle ou physiologique est un processus qui transforme les cellules afin qu'elles soient éliminées de l'organisme sans laisser de cicatrices. Elle ne se limite pas seulement à la période embryonnaire mais elle intervient tout au long de la vie d'un organisme, de sa naissance à sa mort. Sans nous en rendre compte, chaque jour des millions de cellules de notre corps meurent. L'équilibre entre les cellules qui meurent et celles qui se

divisent (prolifération cellulaire) permet à l'individu de survivre par un contrôle de l'homéostasie tissulaire. Dans l'organisme, le contrôle de l'équilibre entre la division cellulaire et la mort cellulaire est sous la dépendance de plusieurs mécanismes. Parmi ceux-ci, la nécrose et l'apoptose ont un rôle essentiel dans le déclenchement de la mort cellulaire. Ainsi, l'apoptose est impliquée dans de nombreux processus physiologiques tels que la régulation du système immunitaire ou dans le processus d'embryogénèse où 50% des neurones disparaissent par apoptose. Démonstration est faite aujourd'hui que les cellules des organismes multicellulaires s'autodétruisent de manière isolée et individuelle lorsqu'elles deviennent inutiles, surnuméraires, endommagées ou dysfonctionnelles.

Dans le développement embryonnaire, l'apoptose joue un rôle essentiel dans la sculpture des formes embryonnaires, puis fœtales en éliminant des tissus ancestraux, en participant à l'ouverture des orifices du tube digestif, en participant au remodelage des os et du cartilage, à la différenciation sexuelle, à la maturation du système nerveux central et du système immunitaire. Aussi, chez les amphibiens par exemple, leur extrémité caudale est éliminée par apoptose. Il s'agit alors d'un suicide cellulaire programmé, régulé et régulateur, essentiel à la survie. Elle participe à la construction, au maintien et à la réparation des tissus [Clarke 2009 ; Galluzzi et al 2008; Gavrilescu et al 2003].

2.12.2. Apoptose pathologique

Le bon fonctionnement de l'organisme et l'homéostasie sont assurés grâce au maintien de l'équilibre entre la mort cellulaire et la prolifération cellulaire. De très nombreuses maladies sont liées à des dérèglements des mécanismes de contrôle ou d'exécution du suicide cellulaire. Il peut alors s'agir d'un excès d'autorégulation cellulaire (excès d'apoptose = suractivation du système apoptotique) engendrant des maladies neurodégénératives (Alzheimer, Parkinson ; chorée de Huntington, sclérose latérale amyotrophique ...), des désordres immunitaires (SIDA, ...) ou s'agir d'un défaut d'autorégulation cellulaire (défaut d'apoptose = défaillance du système apoptotique) donnant naissance à des processus néoplasiques (cancers : lymphomes, hépatomes, mélanomes ...) et de maladies auto-immunes (arthrite rhumatoïde...). Une des caractéristiques fondamentales des cellules cancéreuses, est leur résistance à l'apoptose physiologique [Clarke 2009 ; Bredesen 2008 ; Hajra et al 2004].

2.12.3. Phénotypes de la mort cellulaire (apoptose)

Classiquement, on distingue deux types de mort cellulaire : la mort cellulaire par apoptose et la mort cellulaire par nécrose. Différents critères biochimiques et morphologiques permettent de les distinguer (figure 23) [Kroemer et al 2009].

L'apoptose est une forme de mort caractérisée par la condensation de la cellule et du noyau et la préservation de l'intégrité de la membrane cytoplasmique. Une cellule mourant par apoptose présente des modifications morphologiques caractéristiques qui commencent par une condensation du cytoplasme et de la chromatine nucléaire. La membrane plasmique bourgeonne transitoirement, puis la cellule se fragmente en corps apoptotiques qui sont reconnus et ingérés par des cellules environnantes. Ces modifications s'accompagnent d'une fragmentation de l'ADN.

Contrairement à l'apoptose, la nécrose est une mort cellulaire dite "accidentelle" qui survient lors d'un dommage tissulaire et elle implique des groupes de cellules. Lors de la nécrose, la cellule devient enflée, puis la membrane cellulaire éclate déversant le contenu cellulaire dans le tissu environnant et provoquant l'inflammation. Les mitochondries et le noyau restent intacts tout au long de ce processus.

Quant à l'apoptose, elle ne provoque pas d'inflammation : les membranes plasmiques ne sont pas détruites, et la cellule émet des signaux (en particulier, elle expose sur le feuillet externe de sa membrane plasmique de la phosphatidylsérine, un phospholipide normalement constitutif de son feuillet interne) qui permettront sa phagocytose par des globules blancs, notamment des macrophage [Picot 2006 ; Clarke 1990]. Ces descriptions sont à distinguer de l'autophagie, qui est un processus normal de renouvellement des constituants cellulaires et qui est associée à un processus de mort de la cellule qui peut être altéré au cours du cancer [Kroemer et al 2005].

La mort cellulaire autophagique, a d'abord été identifiée dans les cellules privées de sérum. Elle est parfois qualifiée de « mort cellulaire programmée de type II » par opposition à l'apoptose, alors qualifiée de « mort cellulaire de type I ». La première se caractérise par la vacuolisation du cytoplasme, la seconde par la condensation de la cellule. Ces deux morts

cellulaires sont très liées et souvent associées [Bursh 2001]. L'autophagie est indépendante des caspases et se caractérise par la dégradation progressive des composants du cytoplasme. Elle commence par la séquestration de composants du cytoplasme dans des autophagosomes, se poursuit par la fusion des autophagosomes avec les lysosomes pour former des vacuoles d'autophagie et se termine par la picnose du noyau. Comme dans l'apoptose, il n'y a pas de rupture de la membrane plasmique et elle conduit à la phagocytose des cellules mortes [Bursch et al 2008, Gozuacik et al 2007].

Il est important de souligner qu'il n'existe pas de barrières nettes entre ces différentes formes de mort cellulaire qui partagent en communs de nombreux mécanismes et facteurs déclenchants. Par exemple les lysosomes, directement impliqués dans l'autophagie, pourraient également déclencher l'apoptose par activation mitochondriale [Picot 2006 ; Boya et al 2003].

Figure 23: Aspects morphologiques entre nécrose et apoptose [Apoptosis, Cell Death, and Cell Proliferation Manual ; https://www.roche-applied-science.com/PROD_INF/MANUALS/CELL_MAN/apoptosis_002.pdf]

2.12.4. Marqueurs apoptotiques

La détection qualitative ou quantitative des modifications cellulaires (morphologiques et biochimiques) repose sur trois caractéristiques des cellules apoptotiques [Kroemer et al 2009]. Elles peuvent s'observer en utilisant la microscopie à fluorescence. La mise en évidence du potentiel mitochondrial se fait à l'aide d'un fluorochrome cationique de la famille des carbocyanines, le JC-1 (5,5',6,6'-tetrachloro-1,1',3,3' tetraethylbenzimidazolylcarbocyanine iodide ; Mitochondrial Membrane Potential Detection Kit), dont la fluorescence varie en fonction de sa concentration. Une perte de potentiel de la mitochondrie va entraîner une diminution de la concentration du JC-1. Ce marqueur fluoresce en vert à de faibles concentrations (absorption à 510 nm et d'émission à 520 nm) et dans le rouge (585 nm et 585 nm) à de plus fortes concentrations. La perte de la fluorescence orange-rouge indique la dépolarisation d'une région à haut potentiel négatif telle que la membrane mitochondriale [Korper et al 2003 ; Mantymaa et al 2000].

Pour observer la fragmentation internucléosomale de l'ADN, on applique la méthode TUNEL (Terminal deoxynucleotidyl transferase dUTP Nick End Labelling) ; une enzyme, la TdT, catalyse l'addition de nucléotides marqués (FITC) à l'extrémité 3'OH des fragments d'ADN produits au cours du processus d'apoptose. Le principe de ce test repose sur la particularité de la fragmentation de l'ADN observée au cours de l'apoptose. En effet, les endonucléases activées par des signaux pro-apoptotiques et la présence de calcium fragmentent l'ADN entre les nucléosomes produisant des bouts francs. L'enzyme Terminal deoxytransferase reconnaît spécifiquement les bouts francs et permet leur polymérisation. Ainsi, en incubant cette enzyme en présence des bases (dUTP) marquées à la fluorescéine, les bouts francs sont mis en évidence par une fluorescence verte. [Vermees et al 1994; Leist et al 1994]. Le marquage à l'annexine V-FITC et l'analyse en cytométrie permettent la mise en évidence de l'externalisation des phosphatidylsérines à la surface des cellules entrant en apoptose. L'annexine V est un anticoagulant qui en présence de calcium se fixe aux phosphatidylsérines. L'annexine V étant liée au fluorochrome FITC (Fluorescein iso thio cyanate Ex 490 nm ; Em 520 nm), l'exposition des phosphatidylsérines est observée par lecture au microscope à fluorescence. Les cellules exposant les phosphatidylsérines apparaissent en cercle vert [Martin et 1995; O'Brien et al 1995]. Quant à l'activation de protéases spécifiques, les caspases, leur mise en évidence s'effectue à l'aide du kit caspase 3 activity assay, du M30 CytoDeath, et du monoclonal anti-Parp (polyADP-ribose polymérase)

[Slee et 1999]. Le tableau 2 ci-dessous, résume les principales techniques de mise en évidence de l'apoptose.

Tableau 2 : Les principales techniques pour la mise en évidence de l'apoptose.

Abréviations : DIC : Différentiel Interférence Contrast, PS : Phosphatidyl-sérines, IP : Iodure de propidium; MMP : perméabilisation de la membrane Mitochondriale, $\Delta\psi_m$ =potentiel membranaire mitochondrial.

Marqueur	Technique	Principe	Avantages	Inconvénients
Corps apoptotiques	DIC/NIC	Représentation dynamique des cellules	Image en 3D Ajout de marqueurs auxiliaires	Echantillon transparent
	CMF	Détermination de la taille et de la granulosité des cellules	Méthode quantitative Ajout de marqueurs auxiliaires	Coûteuse
	MET	Observation de l'ultra structure des cellules	Bonne résolution (0.1nm)	Équipement coûteux Préparation des cellules délicate
	Marqueurs en phase liquide	Marquage du milieu extérieur internalisé lors de la pinocytose	Distinction apoptose et nécrose primaire	
Externalisation des PS	CMF	Double marquage AnV/IP	Méthode quantitative Distinction apoptose-nécrose secondaire et nécrose primaire	Technique <i>in vitro</i>
	Tomographie	Technique d'imagerie	Marquage en temps réel Technique <i>in vivo</i>	
Fragmentation de l'ADN	Gel d'agarose Champ pulsé	Electrophorèse	Réalisation facile	Peu sensible
	TUNEL	Marquage des exterminés 3'	Sensible, quantitative	Faux positif (ADN en réparation)
Activation des caspases	Substrats fluorogéniques	Emission de fluorescence après clivage	Quantifiable	Substrat parfois peu spécifique
	Western Blot	Marquage du domaine actif p20 Marquage du pro domaine p10		
MMP	Western Blot	Libération du cytochrome c Translocation tBid		
	JC1	Mesure du $\Delta\psi_m$	Quantifiable	

Sources: Recommendations of the Nomenclature Committee on Cell Death 2009 [Kroemer et al 2009]; Guidelines for the use and interpretation of assays for monitoring cell death in higher eukaryotes [Galluzzi et al 2009].

2.12.5. Mécanismes moléculaires de l'apoptose

Il existe aujourd'hui plusieurs voies de signalisation aboutissant à la mort cellulaire par apoptose. Essentiellement, le mécanisme d'apoptose est gouverné par deux principales voies d'activation. La première, dite extrinsèque (ou voie des récepteurs de mort ou voie indépendante des caspases ; figure 24) est initiée à la surface de la cellule par des récepteurs membranaires appartenant à la superfamille des récepteurs au TNF (récepteurs Fas, TNF, TRAIL). La seconde, appelée voie intrinsèque de l'apoptose (ou voie dépendante des caspases, figure 25), met en jeu la mitochondrie qui occupe une place centrale dans les mécanismes de l'apoptose. Cette voie est gouvernée par des protéases appelées « caspases » appartenant à la superfamille de Bcl-2 (celles qui sauvent Bcl-2 et Bcl-x par exemple et celles qui tuent Bax et Bak par exemple) et les molécules adaptatrices Apaf-1 (apoptotic protease-activating factor).

Ces deux voies conduisent à l'activation de protéases à cystéine appelées caspases, responsables des phénomènes morphologiques et biochimiques observés : exposition des phosphatidylsérines à la surface de la membrane cellulaire, arrêt de la réplication, fragmentation du noyau et du cytosquelette entraînant la formation de corps apoptotiques phagocytés par les cellules environnantes [Gavrilescu et al 2003]. De ce fait, le déclenchement de l'apoptose passe soit par la fixation d'un ligand à des récepteurs spécifiques à la membrane des cellules (par exemple la superfamille des TNF récepteurs = voie extrinsèque ; figure 24) soit par d'autres agents stimulants externes ou internes généralement inducteurs de stress cellulaire et d'altération mitochondriale (voie intrinsèque ; figure 25). L'état physiologique propre de la cellule peut intervenir dans le déclenchement de l'apoptose et le rôle de la mitochondrie est essentiel dans ce processus. Une fois l'apoptose initiée, une succession de réactions enzymatiques faisant intervenir une cascade de caspases, aboutit au niveau nucléaire à l'activation d'une endonucléase responsable de la dégradation oligonucléosomale de l'ADN. A chacune de ces étapes de très nombreux mécanismes de

régulation interviennent pour limiter ou favoriser la poursuite de ce phénomène [Reubold et al 2009, Liu et al 2009^a, Picot 2006].

La perméabilisation de la membrane mitochondriale externe par certains membres pro-apoptotiques de la famille des Bcl-2 (Bax/bak) entraîne la libération de protéines, dont le cytochrome c, de l'espace inter-membranaire vers le cytosol. Le cytochrome c se lie alors avec d'autres protéines pour permettre le recrutement de la caspase 9 et pour former un complexe appelé l'apoptosome. Ce complexe activé présente une fonction enzymatique qui va permettre le clivage et l'activation d'autres enzymes, les caspases 3 et 7, à l'origine d'une cascade aboutissant au déclenchement de la fragmentation de l'ADN. Même s'il existe de nombreux mécanismes permettant de réguler l'action de ces enzymes, la perte du potentiel mitochondrial est presque toujours suivie de la mort de la cellule. Ce processus d'activation de la voie finale des caspases à partir de la mitochondrie dure environ dix minutes, mais le temps nécessaire entre le message de mort et l'apoptose finale de la cellule peut demander quelques heures. Dans tous les cas, il s'agit d'un processus rapide et fugace, difficile à mettre en évidence dans un tissu [Picot 2006, Adams et al 2002; Greenwood 2005].

D'autres protéines de la famille bcl-2, dont le bcl-2 lui-même, sont des inhibiteurs de l'apoptose en bloquant la dépolarisation mitochondriale. Il existe donc une sorte de « thermostat » au niveau de la membrane de la mitochondrie qui régule très finement les processus moléculaires de l'apoptose. Une telle organisation existe à chacune des étapes critiques du processus : recrutement des caspases initiatrices après activation du récepteur, formation de l'apoptosome en présence des IAPs (protéines inhibitrices de l'apoptose), activation enzymatique des caspases effectrices, translocation nucléaire de l'endonucléase G... Un tel niveau de contrôle d'un processus cellulaire est peu fréquent et en accord avec l'importance de la balance vie/mort.

Les distinctions entre voie intrinsèque ou extrinsèque, voie mitochondriale ou apoptose dépendante ou indépendante des caspases sont difficiles et ne reflètent pas toujours la complexité d'un phénomène régulé de façon très sophistiquée [Picot 2006].

Figure 24 : Voie extrinsèque d'apoptose indépendante des caspases

Figure 25 : Voie intrinsèque d'apoptose caspases dépendante

2.13. Mort cellulaire programmée à l'échelle de l'organisme

2.13.1. Mort cellulaire programmée chez les organismes unicellulaires (protozoaires parasites de l'homme)

La mort cellulaire programmée (MCP) joue un rôle essentiel dans la morphogenèse de nombreux organes et dans la maturation fonctionnelle des systèmes immunitaire et nerveux, qui conduit à l'élimination de plus de 90% des précurseurs des lymphocytes T et de la moitié des neurones embryonnaires. Elle continue à jouer un rôle dans les tissus adultes, participant en particulier au contrôle de la prolifération cellulaire, à l'adaptation du nombre de cellules aux besoins de l'organisme et à la régulation du système immunitaire.

Longtemps, la mort cellulaire programmée (ou apoptose) a été considérée comme étant l'apanage des organismes pluricellulaires, mais la démonstration de son existence chez les unicellulaires et en particulier les protozoaires, a été faite au cours de la dernière décennie [Picot 2006]. Si l'apoptose joue un rôle primordial dans le développement et la croissance chez les pluricellulaires, elle apparaît tout aussi importante chez les unicellulaires [Arambage et al 2009 ; Totino et al 2008]. En effet, ces derniers doivent contrôler l'immunité induite par leur présence chez l'organisme hôte afin de survivre. Pour ce faire, deux possibilités s'offrent à eux. La première consiste à influencer sur les cellules de l'immunité de son hôte et la seconde, vise à réguler sa propre croissance [Liu et al 2009^b; Picot 2006].

De ce fait, la modulation de l'apoptose apparaît comme une arme importante chez les protozoaires parasites de l'homme. *Cryptosporidium parvum*, *Microsporidium nosema* ; *Leishmania spp*, *Trypanosoma cruzi*, *Theileria spp*, *Toxoplasma gondii* et *Plasmodium spp* ont tous démontré leur capacité d'inhiber la réponse apoptotique de leur cellule hôte [Helmers et al 2008 ; Carmen et al 2007]. Différents mécanismes d'induction de l'apoptose sont utilisés par les protozoaires. Par exemple, *Toxoplasma gondii*, *Trypanosoma cruzi* et *Plasmodium spp* utilisent aussi bien la voie extrinsèque (par l'intermédiaire des lymphocytes – T cytotoxique pour CTL) que la voie intrinsèque (par le biais des activateurs de cellules de mort pour AICD) [Schluter et al 2002].

2.13.2. Plasmodium et la mort cellulaire programmée par apoptose

L'idée de la possibilité d'un mécanisme de l'apoptose chez *Plasmodium* est apparue dès 1995 à partir d'analogies observées entre la résistance aux médicaments de *Plasmodium* et des cellules cancéreuses. Ensuite, cette réflexion s'est traduite par la première démonstration de la fragmentation oligonucléosomale de l'ADN des formes intra-érythrocytaires chloroquino-sensibles de *P. falciparum* en 1997 [Picot et al 1997]. L'hypothèse de l'analogie faite avec les cellules cancéreuses s'est vérifiée, car seuls les clones sensibles à la chloroquine ont présenté une fragmentation internucléosomale de l'ADN tandis que les clones chloroquinorésistants sont restés refractaires [Picot et al 1997]. Depuis cette importante observation, d'autres sont venues élargir progressivement nos champs de connaissances sur le sujet. Plus tard, une description classique des signes d'apoptose associant la condensation de la chromatine, la fragmentation de l'ADN et l'externalisation des phosphatidylsérines a été faite pendant le cycle sporogonique de *Plasmodium berghei* (stade ookinète) chez le moustique [Hurd et al 2006, Al-Olayan et al 2003]. En effet, cela s'explique par le fait que le passage des formes sexuées de *Plasmodium* chez le moustique est une étape difficile pour le parasite ; étape qui s'accompagne de modifications physiologiques (adaptation à un milieu et une température défavorables), morphologiques (transformation des gamétocytes en oocystes puis en sporozoïtes) et spatiales (passage du tube digestif du moustique vers les glandes salivaires). Ces étapes s'accompagnent d'une forte mortalité et la place de l'apoptose dans cette régulation a été étudiée chez *P. berghei* [Al-Olayan et al 2003]. Ces travaux ont démontré que plusieurs caractéristiques de l'apoptose pouvaient être retrouvées au stade ookinète et que cette apoptose pouvait être reliée à une activité de type caspasique. De plus, l'utilisation de substances inhibitrices des caspases a entraîné une baisse de la mortalité des ookinètes, confirmant la place de cette activité enzymatique essentielle à la définition de l'apoptose [Picot 2006 ; Hurd et al 2005 ; Hurd et al 2004 ; Al-Olayan et al 2003]. Plus récemment, différents aspects typiques de l'apoptose, c'est-à-dire l'exposition des phosphatidylsérines, la dépolarisation mitochondriale et la fragmentation nucléaire par la méthode TUNEL ont été mises en évidence chez *P. falciparum* [Meslin et al 2007]. L'action apoptotique de la température (40°C pendant 20 à 24 heures) et de certaines drogues (chloroquine, S-nitroso-N-acetyl-penicillamine (SNAP) ou staurosporine ; atovaquone, S-nitro-N-acetyl-D, L-penicillamine) en culture sur *P. falciparum* a été étudiée. Ces travaux n'ont pas permis de mettre en évidence de signes caractéristiques d'apoptose mis à part ceux

proches de l'autophagie et de la nécrose [Porter et al 2008 ; Oakley et al 2007 ; Totino et al 2008].

Sur la base de l'action apoptotique de certains antipaludiques *in vitro* (CQ par exemple sur les clones chloroquinosensibles de *P. falciparum* ...) [Picot et al 1997, Meslin et al 2007] et les effets bénéfiques de l'association d'antipaludiques à base d'artémisinine sur la réduction du portage des formes sexuées de *Plasmodium* (gamétocytes), et par conséquent la transmission [Kefyalew et al 2009; Oesterholt et al 2009], on peut supposer que ces antipaludiques pourraient agir par apoptose. D'où l'intérêt d'étudier l'effet apoptotique des antipaludiques sur des isolats de paludéens.

Une des difficultés liée à la caractérisation de la MCP, est l'absence de standardisation des méthodes posant le problème de définition, d'interprétation et de comparaison des résultats. A l'image des méthodes d'évaluation de l'efficacité thérapeutique des antipaludiques, d'importants efforts ont été entrepris pour l'harmonisation de la définition des types de mort cellulaire et des méthodes y afférant pour leur caractérisation à travers le comité de nomenclature sur la mort cellulaire (NCCD pour Nomenclature Committee on Cell Death) [Kroemer et al 2009] et le programme Européen de coopération en science et technologies (ECOST ou COST pour European Cooperation in Science and Tehnology »). La mission, la mise en place, les composantes, les objectifs et les actions déjà réalisés sont décrits ci-dessous.

2.14. Le COST sur la vie ou la mort cellulaire programmée (MCP) des parasites protozoaires

2.14.1. Quelle est la mission du « COST » ?

[<http://www.cost.esf.org>]

Le COST dont le siège se trouve à Bruxelles (Belgique), est un programme intergouvernemental pour la coopération européenne en sciences et technologies qui finance des projets de recherche au niveau national et européen.

Sa mission principale est de veiller à ce que l'Europe occupe une position forte dans le domaine de la recherche scientifique et des techniques à des fins pacifiques en favorisant le renforcement et l'interaction entre les chercheurs européens.

Le COST est géré par un système de réseaux de coordination pan-européen multidisciplinaires. Les projets de recherche sont financés sur la base de leur intérêt public pour au moins 5 pays sur le fond de cotisations des différents pays membres. Par ce biais, les actions du COST augmentent la mobilité des chercheurs et favorise ainsi, la création de l'excellence scientifique dans les divers domaines d'intérêt ci-dessous.

2.14.2. Quels sont les domaines d'action du COST ?

Le COST est un programme multidisciplinaire européen qui couvre 9 principaux domaines de recherche qui peuvent être regroupés en science de la vie, sciences naturelles et sciences de société. Ces différents domaines sont :

1. La biomédecine et biosciences moléculaires (BMBS)
2. Les sciences de la chimie et les technologies moléculaires
3. Les sciences de la terre et de l'environnement
4. L'agriculture et l'alimentation
5. Le domaine de la forêt et les produits forestiers
6. La santé, cultures, sociétés et particuliers
7. La communication et les technologies de l'information
8. Les matériaux, physique et nanosciences
9. Transport et urbanisation

Il existe une interconnection entre différents domaines en fonction des thématiques de recherche.

Le domaine de la « biomédecine et biosciences moléculaires » (BMBS) couvre tous les domaines de la médecine y compris les recherches fondamentales, précliniques et cliniques. Ce domaine intègre la MCP des protozoaires parasites à travers un programme européen dénommé « COST BM0802 ».

2.14.3. Pourquoi le réseau européen sur la vie ou la MCP des parasites protozoaires (BM0802) ?

Le but de l'Action COST est de mettre en place un réseau étendu de chercheurs favorisant plus de communications entre les groupes européens, d'accélérer et de renforcer les progrès scientifiques dans le domaine de la MCP chez différents parasites protozoaires d'importance médicale majeure. Ces parasites protozoaires causent des maladies humaines dévastatrices telles que le paludisme, la maladie du sommeil, la maladie de Chagas et la leishmaniose. En plus de l'immense impact médical et socio-économique qu'elles ont dans les pays endémiques, ces maladies tropicales sont devenues d'une grande importance en Europe du fait des voyages aériens, de la migration des populations et des changements climatiques.

Un processus de mort cellulaire semblable à l'apoptose a été reconnu comme l'agent causal de toutes ces maladies et pourrait exister encore chez plus d'espèces. Partager les connaissances, les définitions et les méthodes est une étape cruciale pour disséquer les mécanismes qui sont uniques aux parasites. Cela pourra être critique pour notre compréhension des cycles de vie des parasites et pour la mise au point de nouvelles stratégies thérapeutiques qui pourront être utilisées pour prévenir / traiter les maladies respectives. La force motrice derrière l'Action COST est le besoin urgent de développer une structure pour la recherche dans cette nouvelle orientation. Ceci permettra des avancées scientifiques et technologiques qui contribueront au développement de nouvelles thérapies et des méthodes de contrôle pour ces maladies dévastatrices causées par des parasites protozoaires. En se rencontrant tous ensemble et à l'intérieur de programmes individuels de travail, des collaborations peuvent rapidement être établies, qui amèneront de futurs moyens de financement pour accomplir des buts de recherches d'origine nationaux, européens ou privés.

En agissant en tant que groupe, cette Action COST sera également capable de stimuler l'intérêt pour les processus de mort des protozoaires dans la vaste communauté de la parasitologie, d'augmenter le nombre de parasites étudiés et d'incorporer plus de groupes au sein du réseau. Plus précisément, cette Action COST a pour vocation de produire une série de publications soulignant notre consensus sur les définitions, revoir le rôle des marqueurs de la MCP dans différents systèmes hôte / parasite et discuter du rôle et du statut évolutionniste de la MCP chez les protozoaires par rapport aux organismes pluricellulaires. Ces résultats attendus seront mieux accomplis par des activités de groupes qui augmenteront la coopération permettant le partage d'idées, d'organismes, de matériels et de méthodes.

2.14.4. Quels sont objectifs et bénéfiques du COST BM0802 ?

L'objectif principal est, par un réseau étendu et multidisciplinaire, d'améliorer les connaissances et la compréhension de quand, pourquoi et comment les parasites protozoaires subissent la MCP. Cela se traduit par la nécessité d'un consensus en termes de terminologie, d'approches et de procédés, qui sont centraux pour l'exploitation potentielle de la MCP dans des stratégies thérapeutiques.

Les objectifs secondaires, au nombre de quatre, visent à :

1. Caractériser des marqueurs de la MCP chez les parasites protozoaires.
2. Découvrir les mécanismes moléculaires de la décision de vie ou de mort du parasite.
3. Rechercher les aspects évolutionnistes des mécanismes de MCP.
4. Découvrir l'impact de la MCP chez le parasite dans la pathogénèse et les interactions hôte – parasite.

2.14.5. Quel est le programme scientifique pour atteindre ces objectifs ?

Les actions COST BM0802 sont essentiellement axées sur la MCP des parasites protozoaires. Quatre groupes de travail regroupant les objectifs secondaires ci-dessus ont été constitués. Le premier travaille sur la caractérisation des marqueurs de la MCP chez les parasites protozoaires ; le second aura pour tâche d'investiguer sur les mécanismes moléculaires de décision de vie ou de mort du parasite ; le troisième explorera les aspects évolutionnistes de la décision de vie ou de mort du parasite et le quatrième groupe enfin, examinera l'impact de la MCP du parasite sur l'interaction hôte-parasite d'une part, et sur la pathogénèse d'autre part.

2.14.6. Quelles sont les actions du COST BM0802 déjà réalisées ?

La première réunion autour de la lettre d'intention de création du COST action BM0802 s'est tenue à Bruxelles le 03 novembre 2008. Suite à cette réunion, la première réunion scientifique a été organisée en France du 18 au 20 mars 2009 qui a vu la participation de chercheurs venus de divers horizons : Italie, Allemagne, Espagne, Royaume – Uni, Suisse, France, Belgique, Grèce et Pays – Bas. C'est au cours de cette première réunion scientifique que les différents groupes de travail ont été constitués.

2.15. Moyens de lutte antipaludique : recherche de nouveaux médicaments antipaludiques

La chimiorésistance croissante représente un problème de santé publique et un défi mondial pour le contrôle du paludisme et constitue, la principale raison de la baisse de l'efficacité thérapeutique de la plupart des antipaludiques disponibles [WHO, 2009, Ringwald 2007]. Cela est particulièrement vrai pour les pays d'endémie palustre au sud du Sahara où l'extrême pauvreté et l'automédication accentuent ce phénomène.

En l'absence de vaccins antipaludiques disponibles dans un proche avenir, les stratégies de lutte antipaludique édictées par l'OMS, reposent principalement sur les luttes antiparasitaire (prise en charge correcte des cas) et vectorielle. La lutte antiparasitaire est essentiellement basée sur la prise en charge correcte des cas de paludisme (associations médicamenteuses à base d'artémisinine « ACT » pour le traitement des cas de paludisme simple ; les sels de quinine pour les cas graves) et la chimioprévention (traitement présomptif intermittent des femmes enceintes et des enfants dans des pays d'endémie palustre et les voyageurs non-immuns se rendant dans ces pays). Quant à la lutte antivectorielle, jouant un rôle crucial dans la réduction de la transmission du *Plasmodium* (paludisme), elle repose sur l'utilisation des insecticides (pulvérisation intradomiciliaire à effet rémanent) et des supports imprégnés d'insecticides (moustiquaires, rideaux) [WHO 2008].

La recherche de meilleures approches thérapeutiques et la surveillance épidémiologique et moléculaire de la sensibilité des *Plasmodium* sont une composante essentielle du volet stratégie de prise en charge correcte des cas [WHO 2009]. Comme meilleure approche thérapeutique l'OMS en 2004, a recommandé l'utilisation des combinaisons thérapeutiques (CT) d'antipaludiques à base d'artémisinine dans les pays endémiques pour le traitement des cas de paludisme simple. Outre son efficacité, cette association d'antipaludiques, vise également à retarder l'apparition de la résistance de *Plasmodium* aux dérivés de l'artémisinine

[WHO 2006]. Malheureusement, la mise en évidence des cas de baisse de sensibilité *in vitro* et *in vivo* aux dérivés de l'artémisinine au Cambodge dernièrement donne lieu à des inquiétudes [Dondorp et al 2009 ; Noedl et al 2008 ; White 2008]. Prévenir et retarder l'émergence de la chimiorésistance deviennent un objectif primordial et essentiel [Kelly et al 2009]. Dans ce contexte inquiétant, la recherche continue de nouvelles stratégies de traitement et de développement de nouveaux antipaludiques demeure d'actualité et devient pressante. Dans cette optique, nous avons testé *in vitro*, l'activité antiplasmodiale de certaines molécules candidates, dérivées des quinoléines. Les principaux résultats sont présentés dans la partie 3 du document.

III. Résultats

3.1. Partie 1 : Faible infectivité d'*Anopheles gambiae* par les gamétocytes de *Plasmodium falciparum* après une dose curative de sulfadoxine-pyriméthamine au Mali.

Les principaux objectifs de ce travail étaient d'évaluer l'efficacité thérapeutique d'une dose curative de sulfadoxine-pyriméthamine et son effet sur le portage et la sélection des gamétocytes mutants avant et après traitement d'une part, et d'étudier leur infectivité après traitement à la SP et CQ chez l'*Anopheles gambiae*.

Les gamétocytes, formes sexuées de *Plasmodium*, ne sont pas impliqués dans la manifestation clinique du paludisme [Tangpukdee et al 2008]. Mais ils jouent un rôle essentiel dans la chaîne de transmission de la maladie et dans la propagation de la chimiorésistance [Peatey et al 2009 ; Dixon et al 2009 ; Robert et 2002 ; Boudin et al 2003]. Plusieurs facteurs contribuent à la formation et à la production des gamétocytes dont certains antipaludiques, notamment les antifoliques et antifoliniques (sulfadoxine-pyriméthamine) [Barnes et 2008 ; Hamel et al 2005]. Dans la lutte antipaludique, l'effet attendu d'un traitement antipaludique efficace, est l'élimination de la maladie et la diminution de la transmission [White et al 2008]. Cependant, très peu d'antipaludiques usuels exercent un effet gamétocytocide mis à part les amino-8-quinoléines (primaquine) [Oliver et al 2008]. La sulfadoxine-pyriméthamine (SP) étant largement utilisée dans le traitement et dans la chimioprévention (traitement présomptif intermittent chez les femmes enceintes) en lieu et place de la chloroquine, il apparaît légitime de surveiller son efficacité et ses effets (portage et propagation de la résistance) sur la transmission.

Pour cela nous avons, dans un premier temps, appliqué le protocole standard *in vivo* de 28 jours de l'OMS pour évaluer l'efficacité de la SP et le portage de gamétocytes chez des sujets âgés de 6 mois et plus souffrant de paludisme simple à Kollé (Mali). En seconde étape, nous avons évalué l'infectivité des gamétocytes post-traitement chez l'*Anopheles gambiae* en utilisant la technique de gorgement direct des moustiques sur le terrain. En troisième et dernière étape, nous avons génotypé des formes parasitaires asexuées (avant traitement) et sexuées (après traitement) sur les gènes *Pfdhfr* (codons 108 ; 59 et 51 par la MS – PCR pour Mutagenically separated PCR) et *Pfdhps* (codons 437 et 540 par ASRA pour Allele-specific

restriction enzyme analysis) à la recherche des mutations ponctuelles à partir de l'ADN parasitaire extrait de papiers buvards confectionnés sur le terrain.

Nos résultats montrent une faible infectivité des gamétocytes post-traitement à la SP par rapport à la CQ. En revanche, nous avons observé un portage important de gamétocytes post-traitement à la SP et une sélection de quintuple mutation (Pfdhfr 108, 51, 108 et Pfdhps 437, 540). La mise en évidence de la mutation Pfdhps 540, confirmée par séquençage, constitue une grande première au Mali.

Le manuscrit des principaux résultats en préparation pour la publication dans la revue « International Parasitology Journal » est présenté sur les pages suivantes.

3.1. Partie 1 : Faible infectivité d'*Anopheles gambiae* par les gamétocytes de *Plasmodium falciparum* après une dose curative de sulfadoxine-pyriméthamine au Mali.

Title: Low infectivity of *Plasmodium falciparum* gametocytes to *Anopheles gambiae* following treatment with sulfadoxine-pyrimethamine

Abdoul H. Beavogui^{1,3}, Abdoulaye A. Djimde¹, Aric Gregson²; Abdoulaye M. Toure¹, Adama Dao¹, Boubacar Coulibaly¹, Dinkorma Ouologuem¹, Bakary Fofana¹, Adama Sacko¹, Mamadou Tekete¹, Aminatou Kone¹, Oumou Niare¹, Mamadou Wele¹, Christopher V. Plowe², Stephane Picot³ and Ogobara K. Doumbo¹.

¹Malaria Research and Training Center, Department of Epidemiology of Parasitic Diseases, University of Bamako, B.P. 1805, Point G, Bamako, Mali

²Howard Hughes Medical Institute / Center for Vaccine Development, University of Maryland School of Medicine, 685 W. Baltimore Street, HSF 480, Baltimore, MD 21201, USA.

³Malaria Research Unit, EA 4170, University Lyon 1, Faculty of Medicine, 8 Avenue Rockefeller, 69373 Lyon, France

Corresponding Author and address

Abdoulaye A. Djimde

Malaria Research and Training Center, Department of Epidemiology of Parasitic Diseases, University of Bamako, B.P. 1805, Point G, Bamako, Mali

E-mail: adjimde@icermali.org

Telephone/fax: (+223) 20 22 81 09

Original research paper

Abstract

Sulfadoxine-pyrimethamine (SP) treatment increases the rate of gametocyte carriage and selects SP resistance-conferring mutations in *Plasmodium falciparum* dihydrofolate reductase (DHFR) and dihydropteroate synthase (DHPS), raising concern of increased malaria transmission and spread of drug resistance. In a setting in Mali where SP was highly efficacious, we measured the prevalence of DHFR and DHPS mutations in *P. falciparum* infections with microscopy-detected gametocytes following SP treatment, and used direct feeding to assess infectivity to *Anopheles gambiae* s.l. Children and young adults presenting with uncomplicated malaria were treated with SP or chloroquine and followed for 28 days. Gametocyte carriage peaked at 67% one week after treatment with a single dose of SP. These post-SP gametocytes carried significantly more DHFR and DHPS mutations than pre-treatment asexual parasites from the same population. Only 0.5% of 1,728 mosquitoes fed on SP-treated gametocyte carriers developed oocysts, while 11% of 198 mosquitoes fed on chloroquine-treated gametocyte carriers were positive for oocysts. This study shows that in an area of high SP efficacy, although SP treatment sharply increased gametocyte carriage, the infectiousness of these gametocytes to the vector may be very low. Accurate and robust methods for measuring infectivity are needed to guide malaria control interventions that affect transmission.

Key words: *Plasmodium falciparum*; gametocytes, sulfadoxine-pyrimethamine, infectivity, *Anopheles gambiae*, Mali

1. Introduction

Sulfadoxine-pyrimethamine (SP) is recommended for intermittent preventive treatment of malaria in pregnant women (IPTp) (Newman et al. 2006) in sub-Saharan Africa and is contemplated for a similar use in infants (IPTi) (ter Kuile et al. 2006) and children (IPTc) (Clarke et al. 2008). The efficacy of these interventions would be compromised by the development and spread of *Plasmodium falciparum* resistant to SP (O'Meara et al. 2006). For genetically-determined drug resistance to propagate, the mature gametocyte must carry the genetic information encoding resistance to the mosquito for sporogonic development. The ability of the host to infect the mosquito vector, also termed mosquito infectivity, involves several factors including the maturity, longevity, density and sex ratio of the gametocyte population, as well as host immunity (Robert et al. 1996; Smalley et al. 1977; Buckling et al. 2001; Graves et al. 1988; Drakeley et al. 2006).

It is thought that reducing the duration of gametocytemia will contribute to a lower intensity of malaria transmission (Nosten et al. 2000; Enosse et al. 2000; Price et al. 1996; Lines et al. 1991; Strickland et al. 1986). In studies of chloroquine-sensitive gametocyte populations, a constant rate of population decline was noted over the 16 to 28 days following chloroquine treatment with no further recruitment of gametocytes occurring following peak gametocytemia (Hogh et al. 1998; Butcher, 1997), and the *P. falciparum* gametocyte population half-life was estimated to be 2.4 to 2.5 days (Smalley et al. 1981; Hogh et al. 1995). Gametocytes in developmental stages 0 to 3 are sensitive to the gametocidal effects of both chloroquine and SP, but beyond developmental day 6 of a 10 day cycle, the gametocytes become relatively insensitive (Smalley et al. 1977^a; Smalley et al. 1977^b). Based on these observations, gametocytes recruited into the population after the peak, or 10 to 12 days following treatment, would be evidence of parasite resistance. Few studies have adequately addressed the issue of antimalarial drug resistance and transmission in light of these considerations.

Single nucleotide polymorphisms in the *P. falciparum* genes encoding dihydrofolate reductase (DHFR) and dihydropteroate synthase (DHPS) confer resistance to pyrimethamine and sulfadoxine, respectively (Peterson et al. 1990; Triglia et al. 1997; Zolg et al. 1989). Increasing levels of resistance to pyrimethamine are seen with the DHFR mutations S108N, N51I and/or C59R, and I164L and DHPS mutations A437G and K540E confer resistance to sulfadoxine (Triglia et al. 1997). A set of five mutations (the "quintuple mutant") including the mutations at DHFR codons 108, 51 and 59 and DHPS codons 437 and 540 have been found to be predictive of clinical failure in Malawi (Kublin et al. 2002) and elsewhere in Africa (Dorsey et al. 2004).

The prevalence of gametocytemia increases following treatment with SP (Mendez et al. 2002; Robert et al. 2000). Although SP treatment consistently selects for infections carrying the SP resistance-conferring mutations, it has not been directly demonstrated that SP-resistant

gametocytes (as opposed to remaining asexual forms and/or residual DNA from asexual form) are selected by SP treatment (Hallet et al. 2006; Mendez et al. 2007). Previous studies of the infectivity of post-SP treatment gametocytes to the anopheles vector have yielded conflicting results (Hogh et al. 1998; Targett et al. 2001; Oesterholt et al. 2009). While earlier publications showed that pyrimethamine and related drugs decreased gametocyte infectivity to the vector (Hogh et al. 1998; Robert et al. 2000; Chutmongkonkul et al; 1992, Chutmongkonkul et al. 1985; Jeffery 1963; Shute et al. 1954), some more recent studies have suggested that SP increases gametocyte infectivity (Mendez et al. 2007; Hallett et al. 2006; Targett et al. 2001). Here we report results of a study in which we determined the genotypes of post-SP treatment gametocytes and used direct feeding, the most natural route of malaria transmission, to measure the infectivity of these gametocytes to *Anopheles gambiae* in Mali.

2. Materials and Methods

2.1. Study site

The study was conducted in two neighboring rural villages, Kollé and Bancoumana, approximately 57 and 60 Km south of Bamako, respectively, in Mali, West Africa. Residents of both villages are almost exclusively farmers. *P. falciparum* malaria is endemic and seasonal with parasite prevalence rates ranging from 40 - 50% in the dry season (October through April) and 70 - 85% in the rainy season (May through September) (Plowe et al. 1996). The rate of parasitological resistance to chloroquine in Kollé was 30.7% and 28.3% in 1998 and 1999, respectively (Djimde et al. 2003). At the initiation of these studies no data on *in vivo* SP resistance were available, but the complete absence of the DHFR 108N mutation in Kollé in 1996 suggested that SP would be highly efficacious in this village (Plowe et al. 1996).

2.2. Study design

2.2.1. Prospective *in vivo* SP efficacy

From September to December 2000, an SP efficacy study was carried out using a modification of the World Health Organization (WHO) 1973 *in vivo* 28-day protocol (Plowe et al. 2001; WHO 1973). Persons presenting to the clinic with symptoms consistent with malaria were eligible for inclusion in the study if they were aged six months and older with positive malaria smears and either fever or screening parasitemia >2,000 parasites/ μ l and none of the following: known pregnancy, hematocrit <15%; parasitemia >10%; prostration; respiratory distress; shock; bleeding; severe vomiting; or history of allergic or other severe adverse reaction to SP. Individuals who meet these criteria and consented to participate, were enrolled in the study from September to December 2000. Symptoms, prior antimalarial drug use and physical examination data were recorded on standard data forms.

Standard recommended treatment doses of SP were administered as single oral dose (1/4 tablet per 5k g weight for age, 1 tablet = pyrimethamine 25 mg + sulfadoxine 500 mg).

Participants were observed for 60 minutes to monitor for adverse reactions and to make sure the drug was not vomited. If vomiting occurred within 30 minutes, the full dose was repeated and if within 60 minutes ½ of the dose was repeated. Malaria thick smears for microscopic diagnosis and filter paper (3MM Whatman) samples were collected at the time of enrollment. Smears were Giemsa-stained and asexual forms were counted using a light microscope at 1,000X magnification and the number of parasites per 7,500 leucocytes was determined. Ten percent of slides were read independently by an expert microscopist for quality control.

With enrollment occurring on day 0, participants were followed actively on days 3, 7, 14, 21 and 28, and passively by 24-hour availability of a study clinician to evaluate and treat illnesses. At all active and passive follow-up times malaria smears and filter paper samples were obtained and brief history and physical evaluations made to seek signs or symptoms of persistent or recrudescing malaria. Cases of RI, RII or RIII *in vivo* resistance were defined as described (Diourte et al. 1999). Fever was treated with paracetamol.

Cases of severe malaria in any subject evaluated at any time, including the first three days after treatment, were fully evaluated and treated with appropriate medical care as recommended by the Malian National Malaria Control Programme. The study protocol was reviewed and approved by Institutional Review Boards of the University of Bamako Faculty of Medicine and the University of Maryland School of Medicine.

2.2.2. Molecular analysis

DNA was extracted from filter paper using a methanol-heat fixation method as described (Plowe et al. 1995). A nested mutation-specific PCR with parasite detection limit of approximately 250 parasites/μL was performed according to published methods (Plowe et al. 1995). DHFR mutations at codons 108, 51 and 59 and DHPS mutations at codons 437 and 540 were included in the analysis. Assays for all five mutations were performed on all samples collected. Mutant and wild type positive controls as well as extraction negative controls and buffer negative controls were included in each PCR. Because the finding of DHPS 540 mutation was unexpected, these reactions were repeated by a blinded independent investigator and PCR amplicons of the *dhps* gene were sequenced using a commercial service provider (Macrogen Inc., Seoul, South Korea).

The 2002 and 2003 studies were conducted in the context of a trial to test the efficacy of chloroquine, amodiaquine and SP in Kollo and the nearby village of Bancoumana. Detailed descriptions of these studies are reported elsewhere (Tekete et al. 2009). Treatment outcomes were classified according to the 2003 World Health Organisation's protocol as early treatment failure (ETF), late clinical failure (LCF), late parasitological failure (LPF) and adequate clinical and parasitological response (ACPR) (WHO 2003).

2.2.3. Gametocytemia measurements

Prevalence of gametocyte carriage and gametocyte density was measured before treatment and after treatment. During the 2000 study, gametocytes were counted against 300 leucocytes as described above while in 2002 and 2003, the counts were made against 1,000 leucocytes for increased precision. Drug-resistant genotypes of asexual parasites and gametocytes were determined by PCR as described above. Because no pure gametocyte carriers were available before treatment, the genotypes of the post-treatment gametocytes were compared to the genotype of pre-treatment infections that consisted predominantly of asexual stages by light microscopy.

2.2.4. Direct feeding experiments

Every one to two weeks throughout the transmission seasons of 2002 and 2003, wild-caught, naturally blood-fed *Anopheles gambiae* collected by aspirators from houses in the village of Kollo were brought to the Bamako laboratory and allowed to oviposit. The progeny reared to the adult stage were used in direct feeding experiments. Direct feeding experiments were done on study days 0, 7, 14, 21 and 28 if gametocytemia was detected and mosquitoes were available for feeding. Gametocyte carriers aged 6-18 years were invited to participate in the direct feeding portion of the study. Up to 90 female F1 generation mosquitoes were starved for about 12 hours and held in two small screen-covered cups containing approximately 45 mosquitoes each. They were then allowed to blood-feed for up to 15 minutes on the legs of each volunteer. After feeding, unfed mosquitoes were removed, and only fed mosquitoes were kept in the village under normal environmental conditions overnight. The next day, these mosquitoes were transported back to the insectary (27 °C and 80% relative humidity) in Bamako where they were provided with 3% sucrose solution changed daily until dissections were performed.

For oocyst determination and quantification, groups of at least 15 mosquitoes per carrier were dissected 8 days post infection in 0.5% mercurochrome. Oocysts were counted under microscopy ten times for each individual mosquito. The proportion of oocyst-positive mosquitoes that were fed on gametocyte carriers between days 7 and 28 after SP or chloroquine treatment was determined.

2.2.5. Statistical analysis

Statistical analyses were performed with SPSS version 12.0.1 and STATA 7.0. Frequencies of gametocytes carriage, the presence of resistance mutations between asexual and sexual forms and gametocyte infectivity were compared using Chi-square test or two-tailed Fisher's exact test with significance level set at $p=0.05$. Proportions of individual mutations, polymorphisms at DHFR codons 108, 51 and 59 (triple mutant), triple mutant + DHPS mutations at codons 437 (quadruple mutant) and quadruple + DHPS 540 (quintuple mutant) were analyzed.

3. Results

Three hundred and forty-four participants were enrolled; 10 (2.9%) were lost to follow-up by day 28; 54.5% were male, and the mean age was 5.4 years (range 6 months – 32 years).

3.1. *In vivo* SP efficacy

Of the 334 subjects included and successfully followed in the 2000 SP efficacy study, only 2 (0.6%) and 3 (0.9%) had infections classified as resistant at the RIII and RI levels, respectively, for a 98.5% cure rate. Treatment responses of chloroquine, amodiaquine and SP have been presented in detail elsewhere (Tekete et al. 2009). Briefly, day 28 ACPR rates were 14.1%, 62.3% and 88.9% in 2002 and 18.2%, 60% and 85.2% in 2003 for chloroquine, amodiaquine and sulfadoxine-pyrimethamine, respectively. After molecular correction for reinfection, ACPR rates were 63.2%, 88.5% and 98.0% in 2002 and 75.5%, 85.2% and 96.6% in 2003 for chloroquine, amodiaquine and SP, respectively (Tekete et al. 2009).

3.2. Gametocyte carriage

In the SP study conducted in 2000, the frequency of gametocytemia rose from 12.8% (44/344) on the day of treatment to 25.7% on day 3 (88/342) and peaked at 40.4% on day 7 (136/337) before declining to 36.0% on day 14 (121/336), 16.7% on day 21 (56/335) and 7.2% at day 28 (n=24/333) (Figure 1). Gametocytemia in 2002 and 2003 after SP treatment similarly peaked at day 7 (Figure 1) with prevalences of 52% and 67%, respectively. By comparison, gametocyte prevalence following chloroquine treatment reached maximum levels of 31% in 2002 and 22% in 2003. The prevalence of gametocytemia was significantly greater for SP than for chloroquine on days 7, 14 and 21 in both 2002 and 2003 (Figure 1). Similarly, the geometric mean densities of gametocytes were higher after SP treatment than after CQ treatment (data not shown).

3.3. Molecular markers of drug resistance

Samples from the 2000 study were analyzed by PCR. Day 0 genotypes were obtained from amplification of infections comprised predominantly of asexual parasites according to light microscopy results. Genotypes detected on days 7-28 represented infections consisting predominantly of gametocytes, since no asexual parasite forms were detected by microscopy at these time points. PCR amplification of samples with fewer than 75 gametocytes / μ L yielded no visible product on gel electrophoresis.

Resistance-conferring DHFR mutations at codons 108, 51 and 59 and DHPS at codons 437 and 540 were significantly more frequent in the post-SP gametocytes than in the pre-treatment asexual parasites ($p < 0.001$). The prevalence of the triple mutant (DHFR 51, 59 and 108) was 20% at baseline (day 0), and increased to 25.3% on days 3 - 28 after SP treatment). The prevalence of the quadruple mutant genotype (DHFR 108, 51, 59 and DHPS 437) was 2.4% (n=336) at day 0 and rose to 7.9% during the follow-up ($P < .001$). For the quintuple mutant

genotype (DHFR 108, 51, 59 and DHPS 437 and 540) the prevalence was null (0.0%) at day 0 and 2.1% (Fisher's test; $p = .02$) during the follow-up ($n = 141$) (Figure 2).

There was a significant increase of the prevalence of each of the drug resistance conferring mutations in the gametocyte population during the follow-up period. Notably, no DHPS 540E mutations were detected in any of the baseline samples while that mutation was present at a frequency of 16.1% ($n=87$), 10.3% ($n=136$), 36.1% ($n=119$), 48.2% ($n=56$), and 75% ($n=24$) on days 3, 7, 14, 21 and 28 post-SP, respectively (Figure 3).

3.4. Infectivity study

Mosquitoes were direct-fed on 14 and 30 SP-treated volunteers were in 2002 and 2003, respectively. The prevalence of oocyst positivity among the mosquitoes fed on SP-treated gametocyte carriers was 7/928 (0.8%) and 1/800 (0.1%) in 2002 and 2003, respectively, for an overall oocyst positivity of 0.5% (8/1,728). Each of the positive mosquitoes had only one oocyst in its midgut. To double-check the above results with a different drug feeding experiments were performed in 2003 on four chloroquine-treated volunteers. Oocysts were present in 22/198 (11.1%) of mosquitoes fed on these chloroquine-treated gametocyte carriers. The mean number of oocyst per mosquito was 1.9 (range 6 -36) in the chloroquine group.

4. Discussion

In a setting where the clinical efficacy of SP was above 95%, direct feeding assays showed that *P. falciparum* gametocytes had very low infectivity to *Anopheles gambiae* mosquitoes. This reduced infectivity was seen during two consecutive transmission seasons and was evident both in terms of number of mosquitoes that were oocyst positive but also in terms of density of oocyst in the midgut of the positive mosquitoes. To examine the possibility of a systematic bias in our experiment we repeated the same procedures with post-CQ gametocytes carriers. We found that mosquitoes fed on CQ treated gametocyte carriers had higher oocyst positivity and higher oocyst density per midgut, suggesting that the direct feeding procedures themselves did not account for the low infectivity. These observations may help explain the fairly slow spread of SP resistance across Africa despite the heavy use of not only SP itself, but other sulfa containing drugs such as sulfamethoxazole-trimethoprim.

Although these findings are at odds with some recent studies that suggested that SP increases gametocyte infectivity (Hallett et al. 2006; Targett et al. 2001), they confirm much older literature that clearly found that pyrimethamine and related drugs decreased gametocyte infectivity to the vector (Hogh et al. 1998; Robert et al. 2000; Chutmongkonkul et al; 1992, Chutmongkonkul et al. 1985; Jeffery 1963; Shute et al. 1954). This difference is most likely because, as was done in the older studies, we used direct feeding methods, allowing mosquitoes to feed directly on the skin of gametocytemic volunteers, while the recent studies have all used membrane feeding, which involves drawing venous blood and passing it through

a series of tubes to feed to mosquitoes through a membrane (Drakeley et al. 2006; Hogg et al. 1998; Robert et al. 2000; Hallett et al. 2006; Chotivanich et al. 2006; Bharti et al. 2006; Govere et al. 2003; Targett et al. 2001; Drakeley et al. 1999). Membrane feeding and direct feeding have several major differences: Membrane feeding is performed through an artificial membrane (not human skin) and the gametocyte-containing blood is typically washed to replace the host plasma with non-immune sera or other surrogates for human serum (Toure et al. 1998; Bonnet et al. 2000). This washing step removes the drug and any host immune components that would be present in the patient blood and would be taken by the mosquito along with the blood-meal. Moreover, the temperature perturbations and other manipulations and time taken to do membrane feeds may have other effects on infectivity rates. Although the membrane feeding is a cleaner experimental procedure for comparative studies as it reduces or eliminates potential effects of drugs, immunity and other host factors that could impact on transmission, direct feeding is the natural route of transmitting malaria gametocytes to the mosquito vector, and is presumably the most predictive of infectivity under natural conditions.

Our results show that post-SP gametocytes carried significantly more DHFR and DHPS mutations than pre-treatment asexual parasites from the same population, consistent with drug selection favoring transmission of resistant gametocytes, as has been suggested previously (Mendez et al. 2002; Sowunmi et al. 2003; Hallett et al. 2006). Although there was no asexual parasitemia in the post-treatment samples analyzed, lingering DNA from recently killed or persistent sub-patent asexual parasites could have been amplified by PCR (Thera et al. 2005; Ladeia-Andrade et al. 2009), confounding our results. To examine this possibility, we amplified the DHFR gene using a mutation-specific PCR method that has a lower limit of detection of approximately 250 parasites/ μ L (Plowe et al. 1995), well above the threshold for detection of asexual parasites by microscopy. Indeed, during these experiments, samples with fewer than 75 gametocytes per microliter yielded no PCR product. Previous studies showed that drug resistant parasites have an advantage in differentiating into gametocytes (Mendez et al. 2002;) and being infectious to the vector.

The DHPS 540 mutation, which had never been found in Mali before and that was absent in the pre-treatment asexual population, was present in the gametocyte population. This suggests that the parasites carrying that mutation were present at a level too low to be detected by our PCR method and subsequently expanded to reach detectable levels and differentiated into gametocytes after the elimination of the more sensitive strains by the drug treatment. We have previously shown very rapid selection of asexual stage parasites in response to pyrimethamine treatment (Dumbo et al. 2000), and the same appears to occur with gametocytes.

Evidence from field observations and from experimental *in vitro* systems indicates that many factors are capable of modeling the rate of engagement into gametogenesis (Carter et al. 1979; Dyer et al. 2000). Several factors such as genetic differences (Day et al. 1993; Alano et al. 1995), host anemia (Von Seidlein et al. 2001), immunologic responses (Smelley et al. 1981)

and stress (drugs) (Sokhna et al. 2001) can induce gametogenesis. The time course for the appearance of gametocytes harboring the resistance-conferring mutations post-SP treatment was consistent with an SP treatment effect, with the greatest prevalence of the majority of mutations occurring on days from day 3- 28 following SP treatment with a peak on day 7. These results are consistent with a study from Columbia that demonstrated that increasing number of DHFR mutations was associated with longer PCT and Gametogenesis (Mendez et al. 2002).

In South Africa, Barnes and others reported that an increased duration and density of gametocyte carriage after SP treatment was an early indicator of drug resistance. This increased gametocytemia among patients who have primary infections with drug-resistant *P. falciparum* fuels the spread of resistance even before treatment failure rates increase significantly (Barnes et al. 2008). The true impact of treatment on transmission may vary as a function of the drugs' pharmacodynamics and intrinsic gametocidal effects. Our data suggest that increases in gametocyte carriage in the treated population may not always translate into increased malaria transmission.

Although SP is still highly efficacious in Mali when molecular correction is used to account for re-infections, this study along with our recent publication (Tekete et al. 2009) show an upward trend SP treatment failure and resistance in the area. This trend, along with the significant increase in the prevalence of quadruple mutant genotype and the appearance of the quintuple mutant genotype in the gametocyte population, strongly signal that SP resistance is spreading in the country.

This study demonstrates that a drug leading to increased gametocyte carriage in a population does not necessarily increase malaria transmission in that setting. The mere presence of gametocytes, whether measured by microscopy or by detection of gametocyte-specific RNA (CITE QT-NASBA PAPER FROM ICEMR PROPOSAL), may not signal infectivity. A better understanding of the mechanisms involved in this reduced infectivity of post-SP gametocytes will shed more light on the spread of antimalarial drug resistance in the field, and robust and sensitive assays that can accurately predict infectivity to mosquitoes are needed to guide the assessment of interventions aimed at blocking malaria transmission, an essential component of ongoing malaria control efforts and plans for possible elimination campaigns.

Acknowledgements

We thank the local guides of Kolle and Bancoumana, the Village councils, the entire population of Kolle and Bancoumana for their help and support during the study. Financial support was provided by grants from International Atomic Energy Agency (IAEA) RAF/6025; Ministère Français de la Recherche (Programme Pal +), MIM-UNICEF-UNDP-World Bank- WHO Special Programme for Research and Training in Tropical Diseases (TDR) Grant # A20238 and NIAID/NIH Supplement Award 5 RO1 AI44824- 03. A.A.D. is supported by European and Developing Countries Clinical Trial Partnership Senior Fellowship (Grant # 2004.2.C.f1) and Howard Hughes Medical Institute International Scholarship (Grant # 55005502).

Authors' contributions

AHB contributed to the study design, field studies, molecular analysis and drafted the manuscript. AG contributed to the study design, field studies and drafting the manuscript; AD contributed to the design of the study, oversaw the field and laboratory studies, and the writing and final approval of the manuscript. AHB, DO, BF, MT, MW and MW, conducted the field studies, collected the samples, performed the molecular analyses and assisted with manuscript preparation. AMT contributed to the study design for mosquito collections and feeding experiments and oversaw these activities; A Dao, ON, BC, and AS conducted mosquito collections, feeding experiments, and oocyst dissections. SP, CVP and OKD contributed to study design and manuscript writing. All authors read and approved the final manuscript.

References

1. Alano P, Roca L, Smith D, Read D, Carter R, Day K, 1995. *Plasmodium falciparum*: parasites defective in early stages of gametocytogenesis. *Exp Parasitol.* ;81(2):227-35.
2. *Anonymous*, 2003. Assessment of therapeutic efficacy of antimalarial drugs for uncomplicated *Falciparum* malaria. Geneva, WHO/HTM/RBM/2003.50. Ref Type: Generic J.
3. *Anonymous*, 1973. Chemotherapy of Malaria and Resistance to Antimalarials. World Health Organization, Geneva. WHO Technical Report Series, No. 529.]
4. Barnes KI, Little F, Mabuza A, Mngomezulu N, Govere J, Durrheim D, Roper C, Watkins B, White NJ, 2008. Increased gametocytemia after treatment: an early parasitological indicator of emerging sulfadoxine-pyrimethamine resistance in *falciparum* malaria. *Infect Dis.* 1;197(11):1605-13.
5. Bharti AR, Chuquiyaury R, Brouwer KC, Stancil J, Lin J, Llanos-Cuentas A, Vinetz JM, 2006. Experimental infection of the Neotropical malaria vector *anopheles darlingi* by human patient-derived *Plasmodium vivax* in the Peruvian Amazon. *Am J Trop Med Hyg* 75: 610-616.
6. Bonnet S, Gouagna C, Safeukui I, Meunier J, Boudin C, 2000. Comparison of artificial membrane feeding with direct skin feeding to estimate infectiousness of *Plasmodium falciparum* gametocyte carriers to mosquitoes. *Trans R Soc Trop Med Hyg* 94: 103-6.
7. Buckling A, Read AF, 2001. The effect of partial host immunity on the transmission of malaria parasites. *Proc R Soc Lond B Biol Sci* 268: 2325-30.
8. Butcher GA, 1997. Antimalarial drugs and the mosquito transmission of *Plasmodium*. *Int J Parasitol* 27: 975-87.
9. Carter R, Miller LH, 1979. Evidence for environmental modulation of gametocytogenesis in *Plasmodium falciparum* in continuous culture. *Bull World Health Organ* 57 (Suppl 1): 37-52.
10. Chotivanich K, Sattabongkot J, Udomsangpetch R, Looareesuwan S, Day NP, Coleman RE, White NJ, 2006. Transmission-blocking activities of quinine, primaquine, and artesunate. *Antimicrob Agents Chemother* 50: 1927-1930.
11. Christopher V. Plowe, Ogobara K. Doumbo, Abdoulaye Djimde, Kassoum Kayentao, Yacouba Diourte, Safi N. Doumbo, Drissa Coulibaly, Mahamadou Thera, Thomas E. Wellems And Dapa A. Diallo, 2001. Chloroquine Treatment of Uncomplicated *Plasmodium falciparum* Malaria in Mali: Parasitological Resistance vs. Therapeutic Efficacy. *Am J Trop Med Hyg* 64: 242-246.
12. Chutmongkonkul M, Maier WA, Seitz HM, 1992. *Plasmodium falciparum*: Effect of chloroquine, halofantrine and pyrimethamine on the infectivity of gametocytes for *Anopheles stephensi* mosquitoes. *Ann Trop Med Parasitol* 86: 103-10.
13. Clarke SE, Jukes MCH, Kiambo Njagi H, et al. 2008. Effect of intermittent preventive treatment of malaria on health and education in schoolchildren: a cluster-randomized, double-blind, placebo-controlled trial. *Lancet.* 372, 127-138.
14. Day KP, Karamalis F, Thompson J, Barnes DA, Peterson C, Brown H, Brown GV, Kemp DJ, 1993. Genes necessary for expression of a virulence determinant and for

- transmission of *Plasmodium falciparum* are located on a 0.3-megabase region of chromosome 9. Proc Natl Acad Sci U S A. 1; 90(17):8292-6.
15. Diourte Y, Djimde A, Doumbo OK, Sagara I, Coulibaly Y, Dicko A, Diallo M, Diakite M, Cortese JF, Plowe CV, 1999. Pyrimethamine-sulfadoxine efficacy and selection for mutations in *Plasmodium falciparum* dihydrofolate reductase and dihydropteroate synthase in Mali. Am J Trop Med Hyg 60: 475-8.
 16. Djimde A, Doumbo OK, Traore O, Guindo A, Kayentao K, Diourte Y, Doumbo SN, Coulibaly D, Kone A, Cissoko Y, Tekete M, Fofana B, Dicko A, Diallo DA, Wellems TE, Kwiatkowski D and Plowe CV, 2003. Clearance of Drug-Resistant Parasites As A Model For Protective Immunity In Falciparum Malaria. Am. J. Trop. Med. Hyg., 69(5), pp. 558–563.
 17. Dorsey G, Dokomajilar C, Kiggundu M, Staedke SG, Kanya MR, Rosenthal PJ, 2004. Principal role of dihydropteroate synthase mutations in mediating resistance to sulfadoxine-pyrimethamine in single-drug and combination therapy of uncomplicated malaria in Uganda. Am J Trop Med Hyg.; 71(6):758-63.
 18. Drakeley CJ, Bousema JT, Akim NI, Teelen K, Roeffen W, Lensen AH, Bolmer M, Eling W, Sauerwein RW, 2006. Transmission-reducing immunity is inversely related to age in *Plasmodium falciparum* gametocyte carriers. Parasite Immunol 28: 185-190.
 19. Drakeley CJ, Secka I, Correa S, Greenwood BM, Targett GA, 1999. Host haematological factors influencing the transmission of *Plasmodium falciparum* gametocytes to *Anopheles gambiae s.s.* mosquitoes. Trop Med Int Health 4: 131-8.
 20. Dyer M, Day KP, 2000. Commitment to gametocytogenesis in *Plasmodium falciparum*. Parasitol Today 16: 102–107.
 21. Enosse S, Butcher GA, Margos G, Mendoza J, Sinden RE, Hogg B, 2000. The mosquito transmission of malaria: The effects of atovaquone- proguanil (malarone) and chloroquine. Trans R Soc Trop Med Hyg 94: 77-82.
 22. Govere JM, Durrheim DN, Mngomezulu NM, Barnes K, Sharp B, 2003. Infectivity of *Plasmodium falciparum* gametocytes to *Anopheles arabiensis* after treatment with sulfadoxine-pyrimethamine. Trans R Soc Trop Med Hyg 97: 707-708.
 23. Graves PM, Burkot TR, Carter R, Cattani JA, Lagog M, Parker J, Brabin BJ, Gibson FD, Bradley DJ, Alpers MP, 1988. Measurement of malarial infectivity of human populations to mosquitoes in the Madang area, Papua, New Guinea. Parasitology 96: 251-63.
 24. Hallett RL, Dunyo S, Ord R, Jawara M, Pinder M, Randall A, Allouche A, Walraven G, Targett GA, Alexander N, Sutherland CJ, 2006. Chloroquine/Sulphadoxine-pyrimethamine for Gambian children with malaria: Transmission to mosquitoes of multidrug-resistant *Plasmodium falciparum*. PLoS Clin Trials 1: e15.
 25. Hallett RL, Dunyo S, Ord R, Jawara M, Pinder M, Randall A, Allouche A, Walraven G, Targett GA, Alexander N, Sutherland CJ, 2006. Chloroquine/sulphadoxine-pyrimethamine for Gambian children with malaria: transmission to mosquitoes of multidrug-resistant *Plasmodium falciparum*. PLoS Clin Trials. 21;1(3)
 26. Hogg B, Gamage-Mendis A, Butcher GA, Thompson R, Begtrup K, Mendis C, Enosse SM, Dgedge M, Barreto J, Eling W, Sinden RE, 1998. The differing impact of chloroquine and pyrimethamine/sulfadoxine upon the infectivity of malaria species to the mosquito vector. Am J Trop Med Hyg 58: 176 - 82.

27. Hogg B, Thompson R, Hetzel C, Fleck SL, Kruse NA, Jones I, Dgedge M, Barreto J, Sinden RE, 1995. Specific and nonspecific responses to *Plasmodium falciparum* blood-stage parasites and observations on the gametocytemia in schoolchildren living in a malaria-endemic area of Mozambique. *Am J Trop Med Hyg* 52: 50-9.
28. Jeffery GM, 1963. Infectivity to mosquitoes of *Plasmodium vivax* following treatment with chloroquine and other antimalarials. *Am J Trop Med Hyg* 207-211.
29. Kublin JG, Dzinjalama FK, Kamwendo DD, Malkin EM, Cortese JF, Martino LM, Mukadam RA, Rogerson SJ, Lescano AG, Molyneux ME, Winstanley PA, Chimpeni P, Taylor TE, Plowe CV, 2002. Molecular markers for failure of sulfadoxine-pyrimethamine and chlorproguanil-dapsone treatment of *Plasmodium falciparum* malaria. *J Infect Dis* 185: 380-8.
30. Ladeia-Andrade S, Ferreira MU, de Carvalho ME, Curado I, Coura JR, 2009. Age-dependent acquisition of protective immunity to malaria in riverine populations of the Amazon Basin of Brazil. *Am J Trop Med Hyg.*;80(3):452-9].
31. Lines JD, Wilkes TJ, Lyimo EO, 1991. Human malaria infectiousness measured by age-specific sporozoite rates in *Anopheles gambiae* in Tanzania. *Parasitology* 102 Pt 2: 167-77.
32. Méndez F, Herrera S, Murrain B, Gutiérrez A, Moreno LA, Manzano M, Muñoz A, Plowe CV, 2007. Selection of antifolate-resistant *Plasmodium falciparum* by sulfadoxine-pyrimethamine treatment and infectivity to *Anopheles* mosquitoes. *Am J Trop Med Hyg.* ; 77(3):438-43.
33. Mendez F, Munoz A, Carrasquilla G, Jurado D, Arevalo-Herrera M, Cortese JF, Plowe CV, 2002. Determinants of treatment response to sulfadoxine-pyrimethamine and subsequent transmission potential in *falciparum* malaria. *Am J Epidemiol* 156: 230-8.
34. Newman RD, Moran AC, Kayentao K, et al. 2006. Prevention of malaria during pregnancy in West Africa: policy change and the power of subregional action. *Trop Med Int Health*; 11(4):462-9.
35. Nosten F, van Vugt M, Price R, Luxemburger C, Thway KL, Brockman A, McGready R, ter Kuile F, Looareesuwan S, White NJ, 2000. Effects of artesunate-mefloquine combination on incidence of *Plasmodium falciparum* malaria and mefloquine resistance in western Thailand: A prospective study. *Lancet* 356: 297-302.
36. Oesterholt MJ, Alifrangis M, Sutherland CJ, Omar SA, Sawa P, Howitt C, Gouagna LC, Sauerwein RW, Bousema T., 2009. Submicroscopic gametocytes and the transmission of antifolate-resistant *Plasmodium falciparum* in Western Kenya. *PLoS One.*;4(2):e4364.
37. O'Meara WP, Smith DL, McKenzie FE, 2006. Potential impact of intermittent preventive treatment (IPT) on spread of drug-resistant malaria. *PLoS Med.* (5):e141.
38. Peterson DS, Milhous WK, Wellems TE, 1990. Molecular basis of differential resistance to cycloguanil and pyrimethamine in *Plasmodium falciparum* malaria. *Proc Natl Acad Sci U S A* 87: 3018-22.
39. Plowe CV, Djimde A, Bouare M, Doumbo O, Wellems TE, 1995. Pyrimethamine and proguanil resistance-conferring mutations in *Plasmodium falciparum* dihydrofolate reductase: polymerase chain reaction methods for surveillance in Africa. *Am J Trop Med Hyg.* 52(6):565-8. PubMed PMID: 7611566.

40. Plowe CV, Djimde A, Wellems TE, Diop S, Kouriba B, Doumbo OK, 1996. Community pyrimethamine-sulfadoxine use and prevalence of resistant *Plasmodium falciparum* genotypes in Mali: A model for deterring resistance. *Am J Trop Med Hyg* 55: 467-71.
41. Price R, Nosten F, Luxemburger C, ter KF, Paiphun L, Chongsuphajaisiddhi T, White N, 1996. Effects of artemisinin derivatives on malaria transmissibility. *Lancet* 347: 1654-8.
42. Robert V, Awono-Ambene HP, Le Hesran JY, Trape JF, 2000. Gametocytemia and infectivity to mosquitoes of patients with uncomplicated *Plasmodium falciparum* malaria attacks treated with chloroquine or sulfadoxine plus pyrimethamine. *Am J Trop Med Hyg* 62: 210-6.
43. Robert V, Read AF, Essong J, Tchuinkam T, Mulder B, Verhave JP, Carnevale P. 1996. Effect of gametocyte sex ratio on infectivity of *Plasmodium falciparum* to *Anopheles gambiae*. *Trans R Soc Trop Med Hyg.*; 90(6):621-4.
44. Schneider P, Bousema T, Omar S, Gouagna L, Sawa P, Schallig H, Sauerwein R, 2006. (Sub) microscopic *Plasmodium falciparum* gametocytaemia in Kenyan children after treatment with sulphadoxine-pyrimethamine monotherapy or in combination with artesunate. *Int J Parasitol.*; 36(4):403-8.
45. Shute PG, Maryon M, 1954. The effect of pyrimethamine (daraprim) on the gametocytes and oocysts of *Plasmodium falciparum* and *Plasmodium vivax*. *Trans R Soc Trop Med Hyg* 48: 50-63.
46. Smalley ME, 1977^a. *Plasmodium falciparum* gametocytes: The effect of chloroquine on their development. *Trans R Soc Trop Med Hyg* 71: 526-9.
47. Smalley ME, Brown J, 1981. *Plasmodium falciparum* gametocytogenesis stimulated by lymphocytes and serum from infected Gambian children. *Trans R Soc Trop Med Hyg.* 75(2):316-7.
48. Smalley ME, Brown J, Bassett NM, 1981. The rate of production of *Plasmodium falciparum* gametocytes during natural infections. *Trans R Soc Trop Med Hyg* 75: 318-9.
49. Smalley ME, Sinden RE, 1977^b. *Plasmodium falciparum* gametocytes: Their longevity and infectivity. *Parasitology* 74: 1-8.
50. Sokhna CS, Trape JF, Robert V, 2001. Gametocytaemia in Senegalese children with uncomplicated *falciparum* malaria treated with chloroquine, amodiaquine or sulfadoxine + pyrimethamine. : *Parasite*; 8 (3):243-50.
51. Sowunmi A, Fateye BA, 2003. *Plasmodium falciparum* gametocytaemia in Nigerian children: before, during and after treatment with antimalarial drugs. *Trop Med Int Health.* ;8(9):783-92.
52. Strickland GT, Fox E, Sarwar M, Khaliq AA, Macdonald M, 1986. Effects of chloroquine, amodiaquine and pyrimethamine-sulfadoxine on *Plasmodium falciparum* gametocytemia. *Am J Trop Med Hyg* 35: 259-62.
53. Targett G, Drakeley C, Jawara M, von Seidlein L, Coleman R, Deen J, Pinder M, Doherty T, Sutherland C, Walraven G, Milligan P, 2001. Artesunate reduces but does not prevent posttreatment transmission of *Plasmodium falciparum* to *Anopheles gambiae*. *J Infect Dis* 183: 1254-9.

54. Targett G, Drakeley C, Jawara M, von Seidlein L, Coleman R, Deen J, Pinder M, Doherty T, Sutherland C, Walraven G, Milligan P, 2001. Artesunate reduces but does not prevent posttreatment transmission of *Plasmodium falciparum* to *Anopheles gambiae*. *J Infect Dis* 183: 1254-9.
55. Tekete M, Djimde AA, Beavogui AH, Maiga H, Sagara I, Fofana B, Ouologuem D, Dama S, Kone A, Dembele D, Wele M, Dicko A, Doumbo OK, 2009. Efficacy of chloroquine, amodiaquine and sulphadoxine-pyrimethamine for the treatment of uncomplicated *falciparum* malaria: revisiting molecular markers in an area of emerging amodiaquine and SP resistance in Mali. *Malar J.* 26;8:34.
56. Teklehaimanot A, Nguyen-Dinh P, Collins WE, Barber AM, Campbell CC, 1985. Evaluation of sporontocidal compounds using *Plasmodium falciparum* gametocytes produced *in vitro*. *Am J Trop Med Hyg* 34: 429-34.
57. ter Kuile FO, Steketee RW, 2006. Intermittent preventive treatment in infants-adjusting expectations and seeing opportunity. *J Infect Dis.* 1;194(3):269-72
58. Thera MA, Sehdev PS, Coulibaly D, Traore K, Garba MN, Cissoko Y, Kone A, Guindo A, Dicko A, Beavogui AH, Djimde AA, Lyke KE, Diallo DA, Doumbo OK, Plowe CV, 2005. Impact of trimethoprim-sulfamethoxazole prophylaxis on *falciparum* malaria infection and disease. *J Infect Dis.* 5;192(10):1823-9.
59. Toure YT, Doumbo O, Toure A, Bagayoko M, Diallo M, Dolo A, Vernick KD, Keister DB, Muratova O, Kaslow DC, 1998. Gametocyte infectivity by direct mosquito feeds in an area of seasonal malaria transmission: Implications for Bancoumana, Mali as a transmission-blocking vaccine site. *Am J Trop Med Hyg* 59: 481-6.
60. Triglia T, Menting JGT, Wilson C, et al., 1997. Mutations in dihydropteroate synthase are responsible for sulfone and sulfonamide resistance in *Plasmodium falciparum*. *Proc Natl Acad Sci U S A*;94:13944-9
61. von Seidlein L, Jawara M, Coleman R, Doherty T, Walraven G, Targett G, 2001. Parasitaemia and gametocytaemia after treatment with chloroquine, pyrimethamine/sulfadoxine, and pyrimethamine/sulfadoxine combined with artesunate in young Gambians with uncomplicated malaria. *Trop Med Int Health* ; 6(2):92-8
62. Zolg JW, Plitt JR, Chen GX, Palmer S, 1989. Point mutations in the dihydrofolate reductase-thymidylate synthase gene as the molecular basis for pyrimethamine resistance in *Plasmodium falciparum*. *Mol Biochem Parasitol* 36: 253-62.

Figure 1: Evolution (%) of gametocyte carriage by day and year. * 2002, SP vs CQ : D7 p = 0.02, D14 p = 0.0009, D21 p = 0.002; 2003 SP vs CQ : D3 p = 0.03, D7 p = 10^{-6} , D14 p = 10^{-6} , D21 p = 10^{-5}

Legend : TM = Triple mutation; QdM = Quadruple mutation; QtM = Quintuple mutation

Figure 2: Prevalence of Mutations in *Pfdhfr* and *Pfdhps* in Trophozoites (Day 0) and post-treatment gametocytes SP in 2000

Figure 3: Evolution (%) Gametocyte Point Mutations Pre and Post-SP treatment by day in 2000

3.2. Partie 2 : La métacaspase 1 de *Plasmodium falciparum*, exprimée dans la levure, est capable d'induire l'apoptose par voie aspartate dépendante sous stress oxydatif.

La mort cellulaire programmée (MCP) ou apoptose, impliquée dans l'homéostasie des tissus et de l'organisme [Chowdhury et al 2007], a été mise en évidence chez les organismes unicellulaires protozoaires (*Trypanosoma*, *Leishmania*, *Toxoplasma gondii* ...) [Helmers et al 2008]. Son existence chez *P. falciparum*, induisant l'apoptose des cellules neuronales au cours du neuropaludisme [Touré et al 2008], a été démontrée par les travaux de Picot et al (1997) et Meslin et al (2007). Il est reconnu que certains antipaludiques (CQ...) induisent l'apoptose de *Plasmodium* et les différents mécanismes mis en jeu ne sont pas très bien connus [Picot et al 1997 ; Meslin et al 2007]. Il est connu également que les caspases sont impliquées dans l'apoptose dite caspases-dépendante des cellules [Riedl et 2004]. Les travaux de Meslin et al de 2007 guident sur l'implication de la voie des métacaspases 1 (PfMCA 1) dans l'apoptose de *P. falciparum* [Meslin et al 2007]. Ce travail qui s'inscrit dans la continuité des précédents travaux (exploration des mécanismes de mort cellulaire chez *P. falciparum*) avait pour but d'exprimer le domaine catalytique (PfMCA1-cd-Sc) de la métacaspase de *Plasmodium falciparum* (PfMCA1) chez la levure sous stress oxydatif. Pour atteindre cet objectif, Notre hypothèse de travail était que la PfMCA1 pourrait jouer un rôle initiateur dans l'apoptose en induisant une activation d'une protéase VAD qui pourrait être considérée comme l'effecteur de l'apoptose. Pour ce faire, les stratégies suivantes ont été adoptées. 1)- une approche informatique pour optimiser la séquence codante correspondant au domaine catalytique PfMCA1 (nommé PfMCA1-cd) ; 2) - une approche *in vivo* (culture des levures) pour exprimer des protéines de la métacaspase 1 de la levure (YCA1) ; 3) - le western-blot pour la quantification des protéines totales; 4) - le test de survie pour évaluer l'effet du stress oxydatif sur la levure exprimant les métacaspases ; 5)- le test de prolifération pour mesurer le taux de croissance et de prolifération à l'aide d'un Kit ; 6) - l'utilisation des marqueurs pour l'étude des phénotypes apoptotiques des levures ; 7)- la mesure de l'activité enzymatique de la métacaspase par l'utilisation de 2 substrats fluorogéniques ; 8) - enfin, la détermination de la CI50 de 3D7 et de 7G8 par la méthode du SybrGreen I, par la culture continue *in vitro*. La compréhension de l'activation des voies dépendantes des métacaspases de *P. falciparum* permettrait de concevoir un traitement adjuvant du neuropaludisme, cause importante de mortalité palustre infantile, qui puisse prévenir l'apoptose des cellules neuronales et potentialiser l'efficacité des médicaments antipaludiques.

Title: *Plasmodium falciparum* Metacaspase 1 induces cell death in hydrogen peroxide stressed yeast through an aspartate specific protease dependant pathway

(114 characters)

Running title: PfMCA1 aspartate dependant cell death

(33 characters)

Authors: Benoît Meslin¹, Abdoul H. Beavogui¹, Nicolas Fasel², Stéphane Picot¹

¹ Malaria Research Unit, EA 4170, University Lyon 1, Faculty of Medicine, 8 Avenue Rockefeller, 69373 Lyon, France

² Department of Biochemistry, University of Lausanne, CH-1066 Epalinges, Switzerland.

Competing interests

The authors have declared that no competing interests exist.

Acknowledgments

We are grateful to Iveth J. Gonzalez for advices and discussions; Chantal Desponds and Natacha Desroches for technical assistance; and Annette Ives for FACS analysis. This work was conducted in part with support from the COST action BM0802, Life or death of protozoan parasites.

Author contributions

Conceived and designed the experiments: BM SP NF. Performed the experiments: BM AHB. Analysed the data: BM AHB SP NF. Contributed reagents/materials/analysis tools: SP NF. Wrote the paper: BM SP NF.

Introduction

Protozoan parasites are responsible for still devastating diseases such as malaria and leishmaniasis. Evidence is growing for more than a decade for a central role of apoptosis in the life or death history of these pathogens whilst programmed cell death (PCD) may seem paradoxical in single-celled organisms. Unravelling the mechanisms involved in parasites death may hold the key to the development of novel therapies. Molecular pathways involved in cell death of protozoan parasites are still largely unknown. A new promising family of proteins named metacaspase was described based on its phylogenetic proximity with the caspase family which is known as the major effector for PCD in metazoa (Uren, 1999). Metacaspase genes were only retrieved in specific kingdoms including plant, fungi and protozoan parasites. Their tight relationship with caspase led to the idea that metacaspase proteins could be involved in cell death through an apoptotic-like pathway (see review Mottram, 2003). *In silico* studies revealed metacaspase proteins are closely related to caspase

proteins organisation with a catalytic C14 domain around the cysteine and histidine dyad (Vercammen, 2004; Mottram, 2003). A caspase-like processing was described for different metacaspase maturation and activation with a prodomain removal or a catalytic domains cleavage (Madeo, 2002a; Watanabe, 2005; Gonzales, 2006; Meslin, 2007). Expression of metacaspase in yeast led to cell death features triggered by oxidative stress or aging (Madeo, 2002a, Herker, 2004, Szallies, 2002, Gonzales, 2006). However, the exact role of metacaspase is controversial since it was reported that metacaspase proteins could be involved in numerous functions as in yeast cell cycle dynamic (Lee, 2008), Trypanosoma cell trafficking (Helms, 2005), Leishmania differentiation (Ambit, 2008) and more recently in yeast prions propagation (Nemecek, 2009). Moreover, experiences of metacaspase genes disruption showed no prominent effect on cell lethality (Helms, 2005; Le Chat, 2007).

Three metacaspase genes were annotated in *Plasmodium falciparum* genome, PfMCA1 (PF13_0289), PfMCA2 (PF14_0363) and PfMCA3 (PF14_0160). PfMCA1 is the only Pf metacaspase presenting the well described histidine and cysteine catalytic dyad. We previously showed *in silico* a bona fide caspase-like domain organisation based on a prodomain, a p20 and a p10 subunit for PfMCA1 (Meslin, 2007). Moreover we observed a caspase-like autoprocessing leading to a prodomain removal when PfMCA1 was expressed *In vitro* or in COS7 cells. These data led us to think that PfMCA1 could be a major cell death effector. Using the murine *Plasmodium berghei* (Pb) parasite authors succeeded to generate a PbMCA1 deficient parasite (Le Chat, 2007). They showed that PbMCA1 gene was expressed in different *P. berghei* stages but they failed to detect a loss-of-function phenotype suggesting that PbMCA1 could be a functionally redundant gene of the two other homologous PbMCA2 and PbMCA3 genes. In order to study PfMCA1 and to avoid the effect of such a redundancy in Pf, we expressed PfMCA1 gene in heterologous yeast system where a single metacaspase gene is reported (Madeo, 2002b).

Yeast apoptosis represents a new paradigm for unicellular cell death studies (Madeo, 2002b). *Saccharomyces cerevisiae* apoptosis figures as an adaptive strategy for colonies survival in unfavourable environment (Skulachev, 2002). Yeast apoptosis could be trigger by a plethora of stimuli including hydrogen peroxyde (Madeo, 1999), aging (Herker, 2004), viral killer toxin (Reiter, 2005), hyperosmotic stress (Silva, 2005), or acetic acid (Garagnella, 2006) leading to classical apoptotic hallmarks such as nucleus condensation (pyknosis), DNA fragmentation (karyorrhexis), reactive oxygen species production or phosphatidylserine translocation. However, despite the fact that yeast apoptotic features are rather well described, molecular pathways involved and role of metacaspases are subject of debate (Mazzoni, 2008; Liang, 2008). It was reported that the single metacaspase YCA1 protein was involved in yeast apoptosis induced by an oxidative stress (Madeo, 2002a), aging (Herker, 2004) or acid acetic stress (Garagnella, 2006) while not for cell death triggered by high temperature or hyperosmotic Cu²⁺ dependant stress (see review Liang, 2008). YCA1 caspase-like protease activity was measured following oxidative stress (Madeo, 2002a) but not confirmed by subsequent study (Vercammen, 2004). Beside, yeast cell death induced by acetic acid stress was mediated in YCA1 dependant manner unrelated to its caspase-like activity suggesting other putative enzymatic activity (Garagnella, 2006). Irrespective to these uncertainties, the

presence of a single metacaspase gene and the generation of *yca1* deficient strains made *Sc* a model of choice for orthologous metacaspase gene investigation. It was reported that yeast expressing *Trypanosoma brucei* metacaspase 4 (TbMCA4) could exhibit a petite phenotype with respiratory deficiency (Szallies, 2002). Other recent studies showed that *Arabidopsis thaliana* metacaspases AtMCP1 and AtMCP4, and *Leishmania major* metacaspase 1 (LmjMCA) can induced apoptosis of budding yeast after a caspase-like autoprocessing (Watanabe, 2005; Gonzalez, 2006). It was shown that plant metacaspases AtMCP1, AtMCP4 and AtMCP9 exhibited an arginine/lysine specific cysteine protease activity when expressed in yeast (Watanabe, 2005; Vercammen, 2004). Interestingly, the expression of LmjMCA catalytic domain (LmjMCA-cd) in yeast induced this enzymatic activity in a more prominent manner than the full length protein (Gonzalez, 2006).

In this study, we expressed PfmCA1 catalytic domain (PfmCA1-cd-*Sc*) in yeast after sequence improvement according to *Sc* codon usage. Then we compared the effect of stress in yeast transfected with the full length YCA1, the LmjMCA-cd and PfmCA1-cd-*Sc*. PfmCA1-cd-*Sc* expression led to important yeast lethality in addition to a decreased growing ability for surviving cells. VAD-substrat specific protease dependant pathway was observed with the three metacaspase proteins although an arginine substrate specific protease activity was observed for the two protozoan metacaspase catalytic domains. Thus we postulated that PfmCA1 could play an initiator role in cell death signalling pathway by inducing a VAD-substrat specific protease activation which could be considered as the main effector for the cell death outcome and the cell growth control.

Methods

Codon optimization

Coding sequence corresponding to the PfmCA1 catalytic domain (named PfmCA1-cd) was chose as the most extended in the three domain databases PFAM (<http://www.sanger.ac.uk/Software/Pfam>), Superfamily (<http://supfam.org/SUPERFAMILY>) and SMART (<http://smart.embl-heidelberg.de>). Nucleic sequence corresponding to domain from residue 287 to residue 573 was cloned in the yeast expression vector pESC-HIS (Stratagene; La Jolla, CA, USA). As PfmCA1-cd native CDS couldn't be successfully expressed in yeast *Saccharomyces cerevisiae*, we designed a optimized gene avoiding poly(A) signal formation and paying attention to prevent the potential depletion of the most frequently used or rare tRNA. Modifications of codon were performed according to the *Sc* codon usage tables based on CDS sequences (codon usage table Eyeast.cut) or on highly expressed genes (codon usage table Eysc_h.cut; <http://www.kazusa.or.jp/codon/>). Modifications were performed to obtain similar percentage of *Sc* codon usage and similar GC percentage. Chance of heterologous expression of PfmCA1-cd in yeast was evaluated with the codon usage adaptation index factor (CAI factor). A consensus Kosak sequence (5'-GCCGCCACC-3') was added upstream to the initiator codon AUG to facilitate ribosome fixation on the transcript. A 6x his-tag was added in the coding sequence and two restriction sites EcoR1 and Not1 were flanked in 5' and 3' respectively for a subsequent cloning. The optimized

nucleotide PfmCA1-cd-Sc sequence was synthesized and cloned in a pUC57 vector (GeneCust, Dudelang, Luxembourg). PfmCA1-cd-Sc was secondly cloned in the pESC-HIS vector in frame with the M2-FLAG under control of the GAL10 promoter. Construction was confirmed by DNA double sense sequencing (Genome Express, Meylan, France).

Yeast culture and protein expression

The yeast metacaspase 1 (YCA1) was C-terminally tagged with the M2-FLAG in pESC-HIS as the catalytic domain of Lm metacaspase (LmjMCA-cd) were provided by Nicolas Fasel (Department of Biochemistry; University of Lausanne, Switzerland). The Euroscarf YCA1 disrupted strain ($\Delta yca1$ cells) [Accession No. Y02453 (BY4741; MAT a; his3 Δ 1; leu2 Δ 0; met15 Δ 0; ura3 Δ 0; YOR197w::kanMX4)] was transfected with the constructs pESC-HIS vector (vector control), pESC-YCA1 vector (YCA1 protein), pESC-LmjMCA-cd vector (LmjMCA-cd protein), pESC-PfmCA1-cd vector (PfmCA1-cd native protein) and pESC-PfmCA1-cd-Sc vector (PfmCA1-cd-Sc protein). Transfected yeast cells were selected and grown in synthetic/dropout (SD/DO) culture medium consisting of yeast nitrogen base (6,7g/L, Becton, Dickinson and Company, Sparks, MD), a dropout amino acid solution without histidine (20 mg/L adenine hemisulfate salt, arginine monohydrochloride, methionine, tryptophan and uracil; 30 mg/L isoleucine, lysine monohydrochlorid and tyrosine; 50 mg/L phenylalanine; 100 mg/L leucine; 150 mg/L valine and 200 mg/L threonine), geneticin (200 mg/L, Invitrogen, Carlsbad, CA, USA) and 2% glucose. Clones were cultured on SD/DO plates with 2% agar (Becton, Dickinson and Company) and incubated at 30°C for 4 days. Ten milliliters of SD/DO noninducing selective medium were inoculated with one colony and cultured overnight at 30°C with continuous shaking. Cultures were diluted to an OD600 of 0.05 in 10-ml SD/DO noninducing selective medium and kept in culture until reaching an OD600 of approximately 0.5. Cells were centrifuged and diluted in 1 vol. of SD/DO medium containing 2% galactose instead of glucose for induction of protein expression. For protein total quantification and western blotting, pellet with protein expressed were frozen at -80°C.

Western blot

Frozen pellet was diluted by 150 μ L of lysis buffer (50mM KH₂PO₄, 500mM NaCl, 1mM EDTA, 5mM DTT, 1% vol CHAPS) and vortexed ten time with 0,25 millimeter glass beads. Quantification of protein total was performed by Pierce BCA protein assay kit (Thermo Scientific Pierce, Rockford, IL, USA), according to the manufacturer's instructions. 10 μ g of protein total was loaded on 12% polyacrylamide gel and electrophoretically transferred to nitrocellulose membrane (Immobilon-P; Millipore, Billerica, MA, USA). Membranes were blocked with 5% (w/v) milk in TBST buffer (25mM Tris-HCL, pH 7.4, 140mM NaCl, 0,1 (v/v) Tween 20) for 1H at room temperature (RT). Epitopes were detected using the commercially available anti-M2 antibody (1:2000 dilution, Cat 200471, Stratagene, La Jolla, CA, USA) or penta-HIS antibody (1:1000 dilution, Cat: 34660, QIAGEN, Hilden, Germany) in TBST buffer with 1% (w/v) of milk for 1H at RT. Membranes were washed in TBST buffer and incubated with an anti-mouse IgG horseradish peroxidase–conjugated secondary

antibody (1:2500 dilution, Cat: W4021, Promega, Madison, WI, USA) for 1H at RT with 1% (w/v) milk in TBST buffer. The immunostained proteins were visualized with enhanced chemiluminescence (Lumi-Light Western blotting substrate, Roche Applied Science, Indianapolis, IN, USA) after exposure of the membranes to film (Lumi-Film, Roche Applied Science).

Survival test

Effect of oxidative stress on yeast expressing metacaspase proteins was performed by a plating assay. Transfected yeasts were grown in SD/DO culture medium with 2% galactose with or without H₂O₂ (1mM final concentration, Sigma-Aldrich, Saint Louis, MO, USA) and with or without protease inhibitor (20uM final concentration, z-VBAD-fmk or z-VRPR-fmk) for 30H. After cell numeration with Neubauer cell, 250 cells were plated on non selective solid YPD culture medium consisting in 20g/L Difco peptone (Merk, Darmstadt, Germany), 10g/L yeast extract (Becton, Dickinson and Company, Sparks, MD, USA), 20g/L agar (Becton, Dickinson and Company, Sparks, MD, USA), and 2% glucose as source of carbon. Yeasts were grown 48 hours at 30°C and colonies were counted. Assays were performed in duplicates in three independent experiments.

Proliferation test

Yeast growth rate and proliferation were assessed by the CellTiter 96 Aqueous Non-Radioactive Cell Proliferation assay (Promega, Madison, Wisconsin, USA). Briefly, the number of viable cells was determined using a colorimetric method based on the reduction of the tetrazolium compound MTS into a formazan product mediated by dehydrogenase enzymes of metabolically active cells. This method presents the advantage that the amount of absorbance is directly proportional to the number of living yeasts. After protein expression was performed the same amount of cells was added in 96 well plates (100µL at OD₆₀₀=0,5) with 20µL of the combined MTS/PMS solution. Plates were incubated at 30°C with shaking and absorbance at 492nm was measured each 2 hours during 12 hours. Growth factor was calculated according to the number of generation that occurred per unit of time in an exponentially growing culture between 4H and 8H. Growth rate= $\ln(\text{OD}_{492 \text{ at } 8\text{H}} - \text{OD}_{492 \text{ at } 4\text{H}}) / (8\text{H} - 4\text{H})$.

Cell death markers

Annexin V (AnV) and propidium iodide (PI) labelling were used to investigate yeast apoptosis features. Recombinant proteins were expressed 33H under different conditions as previously described for the survival test. For each condition, 10⁷ cells were washed in 50µL sorbitol buffer (1.2 M sorbitol, 0.5mM MgCl₂, 35mM KH₂PO₄, pH=6.8). Pellet was resuspended in 50µL Tris/DTT buffer (100mM Tris pH=9.4, 10mM DTT). Then cells were washed in sorbitol buffer before being incubated 1.5H with shaking at 30°C with 50µL Zymolyase solution (Zymolyase 20T, Seikagaku Corp., Tokyo, Japan, 1mg/mL in sorbitol buffer). Cells were resuspended in 50µL binding buffer before 5µL AnnexinV was added for

20 minutes at RT in dark. Pellet was diluted in 250 μ L binding buffer with PI (10 μ g/ μ L final concentration) and fluorescence analysis of 10000 cells was performed with a BD FACScanTM apparatus. Data were analysed using CellQuestTM (Becton-Dickinson Bioscience, San Jose, CA, USA) and FlowJoTM V.7.2.5 software (Tree Stra Inc., Ashland, OR, USA).

Enzymatic activity

To investigate metacaspase protease activity two fluorogenic substrates z-DEVD-AMC and z-VRPR-AMC were used. 100 μ g total protein was diluted in 200 μ L activity buffer (150mM NaCl, 25mM HEPES, 10% glycerol, 0,1% CHAPS, 10mM DTT) with substrate-AMC (50 μ M final concentration). Optionally, CaCl₂ (10mM final concentration) was added to activity buffer. The amount of AMC liberated during reaction was measured fluorimetrically each 15min during 45min at room temperature (excitation of 355nm and emission of 460nm). Protease activities were performed in duplicate in tree independent experiments.

***In vitro* parasite cultivation and IC₅₀ determination**

Asexual *P. falciparum* culture of reference clone 3D7 (chloroquine sensitive; obtained from ATCC/MR4) and 7G8 (chloroquine resistant; obtained from ATCC/MR4) were maintained in culture by standard method (Trager, 1976). Briefly, parasites were cultivated using O+ human erythrocytes at 5% hematocrit in RPMI 1640 medium with phenol red (Invitrogen, Carlsbad, CA, USA) supplemented with 24 mmol/L sodium bicarbonate, 35 mmol/L HEPES buffer, 10 μ g/mL gentamycin, and 0.005g/L albumax. Parasitized red blood cells (pRBCs) were maintained as thin layers at 37°C in an environment containing 5% O₂, 5% CO₂ and 90% N₂ on a 24H medium-change schedule. Parasite growth was determined by percentage of infected erythrocytes (parasitemia) as monitored by observation of Giemsa-stained smears. Determination of the 50% inhibitory concentration (IC₅₀) was performed using assay based on the incorporation of the SYBR Green I molecule, a fluorescent DNA double-strand dye (Bacon, 2007). Culture was diluted to reduce parasitemia to 0.5%, and hematocrit to 1.5% with fresh human RBCs. A total of 175 μ l/well was added in duplicate to a 96-well plate containing 25 μ l of chloroquine diphosphate (Sigma-Aldrich, Inc, St-Louis), from 0nM to 1600nM final concentration) with or without z-VAD-fmk (50 μ M or 100 μ M final concentration). Following 72h incubation, the plates were frozen and stored at -80°C until the SYBR green I assay was performed. The plates were thawed at room temperature and 100 μ l of the culture was transferred to a new 96-well plate, followed by the addition of 100 μ l of SYBR green I (Molecular Probes, Invitrogen, Carlsbad, CA) in lysis buffer (0.2 μ l of SYBR green I/ml of 2 \times lysis buffer, which consisted of 20mM Tris, 5mM EDTA, 0,008% (wt/vol) saponin and 0,08% (wt/vol) Triton X-100). The plates were covered and incubated at RT for 1H. The fluorescence intensity was measured with a GENius Plus plate reader (Tecan USA, Research Triangle, NC) with excitation and emission wavelengths of 485 nm and 535 nm, respectively and with the gain set at 60. The IC₅₀s and IC₉₀s obtained after incubation were calculated by using the HN-NonLin V1-1 software.

Statistical analysis

Comparisons were performed with Student's t test. Results are presented as mean \pm SD values, and differences were considered significant at $p < 0.05$ or very significant at $p < 0.01$.

Results

Expression of PfmCA1-cd-Sc in yeast

Coding sequence of the native PfmCA1 catalytic domain (PfmCA1-cd) was cloned in the yeast *Saccharomyces cerevisiae* expression vector pESC-HIS but no protein expression was observed by immunoblotting (Figure 1A, lane 3). Lack of PfmCA1-cd expression might be due to the particular codon use in *P.falciparum* (Withers-Martinez, 1999). Pf 3D7 genome is AT-rich (coding GC=23.80%) compared to the Sc one (GC=39.77% for CDS regions, GC=43.19 % for high expressed genes). The AT rich Pf genome may lead to the depletion of rare tRNA pool or the formation of a premature 3'-ends signal of mRNA (Withers-Martinez, 1999; Guo, 1996). To perform PfmCA1-cd expression in yeast, a synthetic gene was designed (PfmCA1-cd-Sc) in accordance with the Sc codon usage table and cloned into the pESC-HIS vector with a N-terminally 6x his-tag and a C-terminally M2-flag. Codon usage Adaptation Index (CAI) gives an approximate indication of the likely success of heterologous gene expression: index lower than 0.5 indicates a low chance in heterologous expression, maximum value being 1.0 (Sharp, 1997). Concerning PfmCA1-cd, CAI was 0.384 for the native sequence and 0.808 for the synthetic gene. GC percentage was improved from 26.8% for the native gene to 37.3% for the optimized one. PfmCA1-cd-Sc expression was induced in Sc and a strong band of about 30 kDa was recognized by anti-M2 antibody (Figure.1A lane 6) and anti-His antibody (Figure.1A lane8) which likely corresponds to PfmCA1-cd-Sc (theoretical mass of 35,55kDa). These results led us to the conclusion that PfmCA1-cd could be efficiently expressed in yeast once the optimization of codons was performed. Two other metacaspase coding sequences were cloned and expressed in Sc, the endogenous YCA1 metacaspase and the catalytic domain of the *Leishmania major* metacaspase 1 (LmjMCA-cd). As revealed by immunoblotting, two dominant bands of 50kDa and 32 kDa were detected corresponding to the predicted molecular mass of YCA1 and LmjMCA-cd (52.40kDa and 36.09kDa respectively). A faint band with the expected size of YCA1 was observed in non inducing condition likely due to the weak activation of the GAL10 promoter and a YCA1 autocatalytic processing was observed giving two lower bands as previously reported (Gonzalez, 2007; Madeo, 2002). No band was revealed for strains expressing vector control.

PfmCA1-cd-Sc induces yeast cell death under oxidative stress

Involvement of metacaspase proteins in yeast cell death pathway is controversial and seems to be dependant of several factors including type of inducing stress and type of orthologous metacaspase proteins expressed in yeast (Liang, 2008; Mazzoni, 2005). To assess specific role of PfmCA1 in cell death we performed concomitant experiments with the two other metacaspase proteins from Sc and Lm. The YCA1 deficient yeast strain ($\Delta yca1$) was

complemented with the endogenous YCA1 gene or with the nucleic sequence of the two catalytic domains LmjMCA-cd or PfmMCA1-cd-Sc. Transfected yeasts were stressed with H₂O₂ (1mM) and grown under galactose medium. In order to estimate yeast cell death a plating assay was performed. A reproducible number of cells was plated and colonies forming units were counted 48 hours later. We observed a significantly decrease in yeast viability when YCA1 was expressed (70%, SD=8%, p=0.04) compared with the control (99%, SD=13%, Figure 2). Interestingly, yeast cell viability was less important with heterologous expression of LmjMCA-cd or PfmMCA1-cd-Sc with 33% (SD=2%) and 18% (SD=1%) respectively (Figure 2). As previously reported yeasts transfected with empty vector (pESC-HIS) grew in a similar manner under oxidative stress or without H₂O₂ (Madeo, 2002) confirming that a metacaspase expression is required for yeast cell death. In addition, no significant increase of clonal lethality was observed without H₂O₂ pretreatment suggesting a cellular stress is needed for metacaspase involvement in yeast cell death. To investigate enzymatic pathways involved in this metacaspase dependant yeast cell death; two different inhibitors were added to yeast growth medium: z-VAD-fmk inhibitor, a pan-caspase inhibitor targeting a cysteine-dependant aspartate-specific protease, and z-VRPR-fmk, an arginine-specific protease inhibitor (Rebeaud, 2008). As reported in Figure 2 no significant cell viability difference was observed for each clone with or without addition of z-VRPR-fmk (20µM) under oxidative stress. However, addition of z-VAD-fmk inhibitor (20µM) resulted in a significant increase in cell viability for each clones expressing metacaspase proteins (100%, 70%, 93% for YCA1, LmjMCA-cd and PfmMCA1-cd-Sc respectively, p<0.01). These results showed that H₂O₂ induced $\Delta yca1$ yeast cell death can be rescued by the expression of YCA1, LmjMCA-cd or PfmMCA1-cd-Sc through a VAD-dependant pathway.

PfmMCA1-cd-Sc induces late apoptosis features in yeast

To assess whether yeast cell death induced by PfmMCA1-cd-Sc under oxidative stress exhibit apoptotic features, propidium iodide (PI) and Annexin V labelling were performed successively to the plating assay. Annexin V positive and PI negative labelling were not observed for any clone (Figure 3A lane 2) indicating that yeast didn't exhibit typical apoptotic features. By contrast addition of H₂O₂ induced a significant increase of the late apoptosis feature (Annexin V/PI double labelling) for yeast expressing YCA or PfmMCA1-cd-Sc compared without oxidative stress (from an average of 9% to 19%, or from 10% to 23% for YCA1 and PfmMCA1-cd-Sc respectively, p<0.05). No significant difference was observed with the empty vector. For LmjMCA-cd, the bivariate analysis revealed no significant difference with or without H₂O₂. However, a monovariate analysis showed that PI labelling was significantly higher (p<0.05) for yeasts expressing LmjMCA-cd under oxidative stress compared without H₂O₂ (Figure 3B). To determine whether the late apoptosis features were related to a VAD dependant pathway, the effect of the two z-VAD-fmk and z-VRPR-fmk inhibitors was tested. After addition of z-VAD-fmk (20µM final) in H₂O₂ stressed culture, we observed an average of 11% and 12% of AnnexinV/PI positive cells for YCA1, and PfmMCA1-cd-Sc respectively. These data are in the same range than those obtained without oxidative stress (9% and 10% for YCA1 and PfmMCA1-cd-Sc respectively) indicating that VAD inhibitor can abrogate metacaspase effect. Moreover, monovariate analysis showed that

the zVAD-fmk inhibitor can withdraw the annexin V labelling and not the PI labelling (Figure 3B). This implies that the metacaspase-dependant VAD pathway is involved in apoptosis rather than necrosis. Besides, addition of the z-VRPR-fmk inhibitor led to a low decrease of Annexin V positive cells and PI positive cells (Figure 3B). These data tend to indicate that YCA1, LmjMCA-cd and PfmCA1-cd-Sc expression in H₂O₂ stressed Δ yca1 yeast induced hallmark of late apoptosis features in a VAD dependant manner.

Effect of PfmCA1-cd-Sc expression on yeast growth

The involvement of metacaspase proteins in cell growth retardation was previously reported (Ambit, 2008; Lee, 2008). We wondered whether the clonal death mediated by PfmCA1-cd-Sc was associated with a deregulation of the cell cycle progression. The growth rate was determined every 2 hours following the plating assay (Figure 4). Under oxidative stress, yeast expressing PfmCA1-cd-Sc exhibited drastic growth retardation ($35\% \pm 3\%$ versus $92\% \pm 2\%$ for the control, $p < 0.01$). However, we didn't observed a significant effect of YCA1 or LmjMCA-cd expression on yeast cell progression certainly due to their lower level of expression (Figure 1). Addition of z-VAD-fmk but not z-VRPR-fmk abolished the effect of PfmCA1-cd-Sc.

Enzymatic activity of PfmCA1-cd-Sc

We wondered whether PfmCA1 catalytic domain presented an aspartate specific protease activity. We used the specific aspartate fluorogenic substrate, Ac-DEVD-AMC (Schotte, 1998). YCA1, LmjMCA-cd and PfmCA1-cd-Sc were expressed in Δ yca1 yeast and total protein extract was tested for enzymatic activity. We failed to detect a significant activity with the Ac-DEVD-AMC substrate compared to the vector control. Human caspase-6 used as control gave a strong aspartate-protease activity (735 mFU/min/ μ g). An arginine-protease specific activity was reported for LmjMCA (Gonzalez, 2007) and for TbMCA2 in presence of CaCl₂ (Moss, 2007). Such a specific activity was tested with the fluorogenic substrate z-VRPR-AMC for YCA1, LmjMCA-cd and PfmCA1-cd-Sc. LmjMCA-cd showed a significant activity for the z-VRPR-AMC substrate compared to control but addition of CaCl₂ didn't improve this activity. PfmCA1-cd-Sc didn't show a VRPR-specific protease activity but addition of CaCl₂ (10mM) significantly triggered that enzymatic activity.

***P. falciparum* growth and CQ sensitivity require an aspartate specific protease dependant pathway**

Involvement of a VAD-substrat protease pathway in yeast culture expressing PfmCA1-cd-Sc led us to wonder whether a similar pathway might be involved in *P. falciparum* proliferation under drug pressure. We cultured two different *P. falciparum* clones, 3D7 sensitive to chloroquine (IC₉₀= 81 ± 28 nM) and 7G8 resistant to chloroquine (IC₉₀= 679 ± 260 nM) with or without z-VAD-fmk and we measured the effect on parasitemia and parasite maturation at 6H, 24H and 44H after incubation with respective IC₉₀ chloroquine concentrations. As expected, 3D7 and 7G8 parasites were killed by chloroquine IC₉₀. But after addition of z-

VAD-fmk (50 μ M and 100 μ M), 20% and 46% growth rates were observed compared to control without drugs for the CQ sensitive clone (Figure 5A). No effect of the z-VAD-fmk was observed on the CQ resistant clone proliferation. Determination of the different maturation forms indicated the accomplishment of the whole erythrocyte cycle for the 3D7 parasites (Figure 5B). CQ sensitivity of these clones were tested in the presence of z-VAD-fmk (100 μ M) (Table 1). 3D7 clone IC₉₀ value significantly increased from 81 \pm 28 nM to 560 \pm 67 nM (p<0.05). 7G8 clone IC₅₀ values did not significantly increased (from 679 \pm 260 nM to 898 \pm 205 nM), (Table 1). These data support the hypothesis that an aspartate specific protease dependant pathway is involved in *P. falciparum* CQ sensitivity.

Discussion

Recent papers have highlighted the extensive diversity of metacaspase functions (Vercammen, 2007) possibly due to the ancient origin of such a protein family (Nedelcu, 2009). It appears that activation and metacaspase roles highly depend on type and intensity of previous cell stress. It was reported that a low dose of hydrogen peroxide or viral killer toxin could induced apoptosis features in yeast whereas a high dose led to necrosis (Madeo, 1999; Reiter, 2005). Herker and al. also showed that disruption of the single metacaspase YCA1 gene in yeast enhanced yeast fitness for young cells but induced the opposite effect for aged cells (Herker, 2004). Thus, in this study, to discuss the role of PfMCA1 in regards with other metacaspase proteins we performed concomitant experiments with the two other better known metacaspases YCA1 and LmjMCA. *Plasmodium falciparum* and *Leishmania major* are two protozoan parasites showing strong similarities: succession of different development stages, life cycle with two hosts including an insect and a human, drug resistance.

The main objective of this study was to depict the role of *Plasmodium falciparum* MCA1 metacaspase using the $\Delta yca1$ deficient yeast model (Madeo, 1999). Certainly due to the *P. falciparum* AT rich genome, we needed to optimize the PfMCA1 nucleic sequence according to the Sc codon usage table to perform the heterologous expression. By this way, we expressed the peptidase C14 domain of PfMCA1 (PfMCA1-cd-Sc protein) in yeast (Figure 1A). The catalytic domain of LmjMCA1 (LmjMCA1-cd) was expressed for comparisons. We report here the first comparative analysis of tree different orthologous metacaspase proteins.

PfMCA1, cell death and cell growth.

Under oxidative stress, overexpression of the three metacaspases led to drastic yeast cell death. Cell viability decreased from 99% for the vector control to 70%, 33% and 18% when YCA1, LmjMCA-cd and PfMCA1-cd-Sc were expressed respectively with H₂O₂ (Figure 2A). In this study, LmjMCA1-cd induced cell death is more prominent than previously reported with the full length protein where yeast viability reached 61% (Gonzalez, 2007). The same effect was reported when overexpression of the catalytic domain of LmjMCA lead to a more important enzymatic activity than the entire protein (Gonzalez, 2007). It appears that overexpression of the catalytic domain in a direct full-active form without supplementary activation steps confer a stronger phenotype than the full length. In this sense, the major cell

death observed with PfmCA1-cd-Sc can be due to the codon optimization increasing the level of protein expression (Figure 1B).

The lethal effect of PfmCA1-cd-Sc was confirmed by FACS analysis (Figure 3). Dead cells harbouring a cell membrane disruption (PI staining) after H₂O₂ treatment represent 43%, 36% and 32% when PfmCA1-cd-Sc, YCA1 and LmjMCA-cd were expressed respectively compared to 20% for the vector control. Exhibition of a major double PI and annexin V staining is relevant of a necrotic feature or a late apoptosis outcome. A predominant double staining compared to a single apoptotic marker labelling was reported in several studies. Yeast strain YPH98gsh1 presenting a ROS protection deficiency due to a lack of glutathione exhibited less than half of the protoplasts with a specific annexin V fluorescence when yeast were grown on glutathione-free synthetic medium (Madeo, 1999). More recently, it was reported that after acid acetic treatment 30% of yeast cells harboured a double FITC-VAD/PI staining whereas 12% were fluorescent without membrane disruption (Guaragnella, 2006). As mentioned by the Nomenclature Committee for Cell Death (NCCD) boundaries between necrosis, apoptosis, necroapoptosis or other cell death outcomes reveal not to be as well designed as previously depicted when features were based on morphological changes but the result of a multifaceted cell death pathway (Kroemer, 2005; Kroemer, 2009).

Metacaspase were recently involved in cellular differentiation, cell cycle and growth control (Vercammen, 2007). TbMCA4 overexpression in budding yeast resulted in growth inhibition compared to wild type cells (Szallies, 2002). In the *Leishmania major* parasite, overexpression of the single metacaspase LmjMCA induced growth retardation and alteration of cytokinesis (Ambit, 2008). Paradoxically, some metacaspase proteins seemed also to play a central role in cell growth induction. *Trypanosoma brucei* triple RNAi of MCA2, MCA3 and MCA5 led to a growth arrest (Helms, 2005) and *S. pombe* metacaspase 1 (Pca1+) stimulated cell growth when overexpressed (Lim, 2007). In this study, we observed 33% of H₂O₂ stressed yeast survived when PfmCA1-cd-Sc was expressed (Figure 2). We wondered whether yeasts resistant to PfmCA1-cd-Sc induced cell death were sensitive to cell growth retardation. We observed growth rate decrease from 92% for vector control to 35% for yeast expression PfmCA1-cd-Sc revealing a severe cell growth inhibition. These data led to the concept of a dual role of PfmCA1 in cell death and cell growth suggesting a complex PfmCA1 dependant signalling pathways.

PfmCA1 enzymatic pathway

Two enzymatic activities were associated with metacaspase function: an aspartate-specific peptidase activity associated with metacaspases of fungi (Madeo, 2002; Herker, 2004; Lim, 2007) and an arginine or lysine-specific proteolytic activity with metacaspases of plants and protozoan parasites (Watanabe, 2005; Vercammen, 2004; Moss, 2007; Lee, 2007; Gonzalez, 2006). Plating assay and FACS analysis revealed that addition of the aspartate-specific protease inhibitor z-VAD-fmk avoid yeast cell death induced by overexpression of YCA1, LmjMCA1-cd or PfmCA1-cd-Sc metacaspases after oxidative stress (Figure 2 and Figure 3). Intriguingly, we observed a loss of annexinV labelling whereas PI staining remained

unchanged with the z-VAD-fmk inhibitor, indicating a VAD-specific pathway (Figure 3B). No effect of the arginal inhibitor z-VRPR-fmk was observed on yeast cell death revealing either the non requirement of an arginine specific protease or the activation of a redundant pathway restoring the death.

We observed that protein extract expressing PfmCA1-cd-Sc didn't showed aspartate-specific peptidase activity whereas arginine-specific activity was measured in presence of calcium (Figure 5A). A Ca²⁺ dependant proteolytic activity was previously described for TcMCA2 (Moss, 2007). In L. Donovan, LdMCA1/2 metacaspases are co-localized with the acidocalcisome (Lee, 2007), organelle where are located the Ca²⁺ pools in *P.falciparum* (Garcia, 1999). PfmCA1 exhibits a C2 domain which is a Ca²⁺-membrane-dependant-targeting module in the N terminus suggesting the central role of the calcium in PfmCA1 functions (LeChat, 2007). LmjMCA-cd showed high arginine-protease specificity as reported (Gonzalez, 2007) (Figure 5). VEID or IETD peptidase activity for YCA1 was demonstrated (Madeo, 2002) but not confirmed by others (Gonzalez, 2007). Thus we hypothesised that yeast cell death and growth retardation observed after oxidative stress can be mediated by a VAD-dependant pathway induced by a metacaspase protein with arginine-specific proteolytic activity (Figure 6). This pathway can be retrieved in several kingdoms. In plant embryogenesis, cell death pathway required a caspase-like protease activity whereas the executioner AtMCA2 revealed an arginase activity (Bozhkov, 2004; Bozhkov, 2005). In protozoan parasites; *T. cruzi*, apoptosis features induced by FHS-treatment was associated with an increasing YVADase activity (Kosec, 2006), *P. berghei* ookinets exhibited a high VAD-specific proteolytic activity (Al-Olayan, 2002; Arambage, 2009) and in *P. falciparum* culture, crisis form production induced by the antimalarial drug chloroquine was linked to a VADase activity (Meslin, 2007). However, all previously described protozoan metacaspases belong to the arginine and/or lysine protease family (Moss, 2007; Lee, 2007; Gonzalez, 2007).

Nevertheless, we observed that the arginal inhibitor z-VRPR-fmk didn't abrogate cell death or growth inhibition. It could be speculated that redundant pathways are involved (Figure 6). To support this, colleagues generated a *P. berghei* deficient parasite for the PbMC1 gene, the homologous gene of PfmCA1 (Le Chat, 2007). They didn't observed a relevant loss-of-function phenotype suggesting that a redundant signalling pathway should occur in *P. berghei* cell death. Moreover a higher level of complexity can be reached again taking in consideration the increasing evidences for the involvement of a caspase-independent pathway in unicellular organisms (Liang, 2008; Madeo, 2009).

VAD-protease pathway in *P. falciparum* fitness

We previously showed that parasites died under a chloroquine (CQ) pressure by forming pycnotic parasites in a VAD-protease dependant manner (Picot, 1997, Meslin, 2007). This caspase-like cell death was specific to CQ sensitive clones because no effect of the z-VAD-fmk inhibitor was observed for a CQ resistant one. Here, we confirmed these data showing that z-VAD-fmk can restore *P. falciparum* proliferation under CQ pressure and reduce the CQ sensitivity of the parasite (Figure 6). Interestingly the CQ resistant clone was insensitive to z-

VAD-fmk indicating the CQ resistance level could be limited by other mechanisms certainly related to the known action of the drug.

Most deaths caused by malaria are children suffering from cerebral malaria. One reason for this high mortality is the rapidity of cerebral injuries before antimalarial drugs action on parasites. It is conceivable that activation of metacaspases dependant pathways by adjuvant therapy may help to decrease parasite proliferation and increase efficiency of antimalarial drugs.

References

1. Al-Olayan EM, Williams GT, Hurd H (2002). Apoptosis in the malaria protozoan, *Plasmodium berghei*: a possible mechanism for limiting intensity of infection in the mosquito. *Int J Parasitol.* Aug; 32 (9):1133-43. Erratum in: *Int J Parasitol.* 2003 Jan; 33(1):105.
2. Ambit A, Fasel N, Coombs GH, Mottram JC (2008). An essential role for the *Leishmania major* metacaspase in cell cycle progression. *Cell Death Differ.* Jan; 15 (1):113-22.
3. Arambage SC, Grant KM, Pardo I, Ranford-Cartwright L, Hurd H. Malaria ookinetes exhibit multiple markers for apoptosis-like programmed cell death *in vitro*. *Parasit Vectors.* 2009 Jul 15;2(1):32.
4. Bacon DJ, Latour C, Lucas C, Colina O, Ringwald P et al. (2007). Comparison of a SYBR green I-based assay with a histidine-rich protein II enzyme-linked immunosorbent assay for *in vitro* antimalarial drug efficacy testing and application to clinical isolates. *Antimicrob Agents Chemother.* Apr; 51(4):1172-8.
5. Bozhkov PV, Filonova LH, Suarez MF, Helmersson A, Smertenko AP et al. (2004). VEIDase is a principal caspase-like activity involved in plant programmed cell death and essential for embryonic pattern formation. *Cell Death Differ.* Feb; 11(2):175-82.
6. Bozhkov PV, Suarez MF, Filonova LH, Daniel G, Zamyatnin AA Jr et al. (2005). Cysteine protease mcII-Pa executes programmed cell death during plant embryogenesis. *Proc Natl Acad Sci U S A.* Oct 4; 102(40):14463-8.
7. Garcia CR (1999). Calcium homeostasis and signaling in the blood-stage malaria parasite. *Parasitol Today.* Dec; 15(12):488-91. Review.
8. González IJ, Desponds C, Schaff C, Mottram JC, Fasel N (2007). *Leishmania major* metacaspase can replace yeast metacaspase in programmed cell death and has arginine-specific cysteine peptidase activity. *Int J Parasitol.* Feb; 37 (2):161-72.
9. Guaragnella N, Pereira C, Sousa MJ, Antonacci L, Passarella S et al (2006). YCA1 participates in the acetic acid induced yeast programmed cell death also in a manner unrelated to its caspase-like activity. *FEBS Lett.* Dec 22; 580(30):6880-4.
10. Guo Z, Sherman F (1996). 3'-end-forming signals of yeast mRNA. *Trends Biochem Sci.* Dec; 21(12):477-81. Review.
11. Helms MJ, Ambit A, Appleton P, Tetley L, Coombs GH et al. (2006). Bloodstream form *Trypanosoma brucei* depend upon multiple metacaspases associated with RAB11-positive endosomes. *J Cell Sci.* Mar 15; 119 (Pt 6):1105-17.
12. Herker E, Jungwirth H, Lehmann KA, Maldener C, Fröhlich KU et al. (2004). Chronological aging leads to apoptosis in yeast. *J Cell Biol.* Feb 16; 164(4):501-7.
13. Kosec G, Alvarez V, Cazzulo JJ (2006). Cysteine proteinases of *Trypanosoma cruzi*: from digestive enzymes to programmed cell death mediators. *Biocell.* Dec; 30(3):479-90.
14. Kroemer G, El-Deiry WS, Golstein P, Peter ME, Vaux D et al (2005). Classification of cell death: recommendations of the Nomenclature Committee on Cell Death. *Cell Death Differ.* Nov; 12 Suppl 2:1463-7.

15. Kroemer G, Galluzzi L, Vandenabeele P, Abrams J, Alnemri ES et al. (2009). Classification of cell death: recommendations of the Nomenclature Committee on Cell Death 2009. *Cell Death Differ.* Jan;16(1):3-11.
16. Le Chat L, Sinden RE, Dessens JT (2007). The role of metacaspase 1 in *Plasmodium berghei* development and apoptosis. *Mol Biochem Parasitol.* May; 153(1):41-7.
17. Lee N, Gannavaram S, Selvapandiyani A, Debrabant A (2007). Characterization of metacaspases with trypsin-like activity and their putative role in programmed cell death in the protozoan parasite *Leishmania*. *Eukaryot Cell.* Oct; 6 (10):1745-57.
18. Lee RE, Puente LG, Kaern M, Megeney LA (2008). A non-death role of the yeast metacaspase: Yca1p alters cell cycle dynamics. *PLoS One.* Aug 13; 3 (8):e2956.
19. Liang Q, Li W, Zhou B (2008). Caspase-independent apoptosis in yeast. *Biochim Biophys Acta.* Jul; 1783(7):1311-9.
20. Lim HW, Kim SJ, Park EH, Lim CJ (2007). Overexpression of a metacaspase gene stimulates cell growth and stress response in *Schizosaccharomyces pombe*. *Can J Microbiol.* Aug; 53 (8):1016-23.
21. Madeo F, Fröhlich E, Ligr M, Grey M, Sigrist SJ, Wolf DH, Fröhlich KU (1999). Oxygen stress: a regulator of apoptosis in yeast. *J Cell Biol.* 145(4):757-67.
22. Madeo F, Carmona-Gutierrez D, Ring J, Büttner S, Eisenberg T et al. (2009). Caspase-dependent and caspase-independent cell death pathways in yeast. *Biochem Biophys Res Commun.* May 1; 382 (2):227-31.
23. Madeo F, Engelhardt S, Herker E, Lehmann N, Maldener C et al. (2002). Apoptosis in yeast: a new model system with applications in cell biology and medicine. *Curr Genet.* Jul;41(4):208-16.
24. Madeo F, Herker E, Maldener C, Wissing S, Lächelt S et al. (2002). A caspase-related protease regulates apoptosis in yeast. *Mol Cell.* 2002 Apr; 9 (4):911-7.
25. Mazzoni C, Falcone C (2008). Caspase-dependent apoptosis in yeast. *Biochim Biophys Acta.* Jul; 1783 (7):1320-7.
26. Meslin B, Barnadas C, Boni V, Latour C, De Monbrison F et al. 2007). Features of apoptosis in *Plasmodium falciparum* erythrocytic stage through a putative role of PfMCA1 metacaspase-like protein. *J Infect Dis.* Jun 15; 195(12):1852-9.
27. Moss CX, Westrop GD, Juliano L, Coombs GH, Mottram JC (2007). Metacaspase 2 of *Trypanosoma brucei* is a calcium-dependent cysteine peptidase active without processing. *FEBS Lett.* Dec 11; 581(29):5635-9.
28. Mottram JC, Helms MJ, Coombs GH, Sajid M (2003). Clan CD cysteine peptidases of parasitic protozoa. *Trends Parasitol.* Apr; 19(4):182-7. Review.
29. Nedelcu AM (2009). Comparative genomics of phylogenetically diverse unicellular eukaryotes provide new insights into the genetic basis for the evolution of the programmed cell death machinery. *J Mol Evol.* Mar; 68 (3):256-68.
30. Nemecek J, Nakayashiki T, Wickner RB (2009). A prion of yeast metacaspase homolog (Mca1p) detected by a genetic screen. *Proc Natl Acad Sci U S A.* Feb 10; 106(6):1892-6.

31. Picot S, Burnod J, Bracchi V, Chumpitazi BF, Ambroise-Thomas P (1997). Apoptosis related to chloroquine sensitivity of the human malaria parasite *Plasmodium falciparum*. *Trans R Soc Trop Med Hyg.* Sep-Oct; 91(5):590-1.
32. Rebeaud F, Hailfinger S, Posevitz-Fejfar A, Tapernoux M, Moser R, Rueda D, Gaide O, Guzzardi M, Iancu EM, Rufer N, Fasel N, Thome M (2008). The proteolytic activity of the paracaspase MALT1 is key in T cell activation. *Nat Immunol.* 9(3):272-81.
33. Reiter J, Herker E, Madeo F, Schmitt MJ (2005). Viral killer toxins induce caspase-mediated apoptosis in yeast. *J Cell Biol.* Jan 31; 168 (3):353-8.
34. Sharp PM, Li WH (1987). The codon Adaptation Index--a measure of directional synonymous codon usage bias, and its potential applications. *Nucleic Acids Res.* Feb 11; 15 (3):1281-95.
35. Silva RD, Sotoca R, Johansson B, Ludovico P, Sansonetty F et al. (2005). Hyperosmotic stress induces metacaspase- and mitochondria-dependent apoptosis in *Saccharomyces cerevisiae*. *Mol Microbiol.* Nov; 58 (3):824-34.
36. Skulachev VP (2002). Programmed death in yeast as adaptation? *FEBS Lett.* Sep 25; 528 (1-3):23-6. Review.
37. Schotte P, Declercq W, Van Huffel S, Vandenabeele P, Beyaert R (1999). Non-specific effects of methyl ketone peptide inhibitors of caspases. *FEBS Lett.* Jan 8; 442(1):117-21
38. Szallies A, Kubata BK, Duszenko M (2002) A metacaspase of *Trypanosoma brucei* causes loss of respiration competence and clonal death in the yeast *Saccharomyces cerevisiae*. *FEBS Lett.* Apr 24; 517(1-3):144-50.
39. Trager W, Jensen JB (1976). Human malaria parasites in continuous culture. *Science.* Aug 20; 193(4254):673-5.
40. Uren AG, O'Rourke K, Aravind LA, Pisabarro MT, Seshagiri S et al. (2000). Identification of paracaspases and metacaspases: two ancient families of caspase-like proteins, one of which plays a key role in MALT lymphoma. *Mol Cell.* Oct; 6 (4):961-7.
41. Vercammen D, Declercq W, Vandenabeele P, Van Breusegem F (2007). Are metacaspases caspases? *J Cell Biol.* Nov 5; 179 (3):375-80.
42. Vercammen D, van de Cotte B, De Jaeger G, Eeckhout D, Casteels P et al. (2004). Type II metacaspases Atmc4 and Atmc9 of *Arabidopsis thaliana* cleave substrates after arginine and lysine. *J Biol Chem.* Oct 29; 279 (44):45329-36.
43. Watanabe N, Lam E. (2005). Two *Arabidopsis* metacaspases AtMCP1b and AtMCP2b are arginine/lysine-specific cysteine proteases and activate apoptosis-like cell death in yeast. *J Biol Chem.* Apr 15; 280 (15):14691-9.
44. Withers-Martinez C, Carpenter EP, Hackett F, Ely B, Sajid M et al. (1999). PCR-based gene synthesis as an efficient approach for expression of the A+T-rich malaria genome. *Protein Eng.* 1999 Dec; 12 (12):1113-20.

Legends

Figure 1

Heterologous expression of PfmCA1-cd-Sc in *Saccharomyces cerevisiae*. (A) The native nucleic sequence of the peptidase-C14 catalytic domain of PfmCA1 (PfmCA1-cd) and the optimized one (PfmCA1-cd-Sc) were cloned in pESC-His vector and expressed in yeast 18H with galactose as source of carbon. Cells were lysed and 10 μ g of the total protein extract was analysed by immunoblotting with anti-M2 (α M2) or anti-His (α His) antibodies. The empty vector was used as control. (B) *S. cerevisiae* metacaspase 1 (YCA1), the peptidase-C14 domain of the *L. major* metacaspase 1 (LmjMCA-cd) and PfmCA1-cd-Sc were expressed in yeast 18H and revealed by immunoblotting with anti-M2 antibody. For each recombinant protein the expected molecular mass is represented by a black star.

Figure 2

PfmCA1-cd-Sc induces yeast cell death under oxidative stress. Δ yca1 yeasts transfected with YCA1, LmjMCA-cd, PfmCA1-cd-Sc or the empty vector were grown with galactose and 1mM H₂O₂ for 30H with or without inhibitor (z-VAD-fmk or z-VRPR-fmk, 20 μ M each). 250 cells were spread on YPG plate and cultured for 48 hours before colony-forming units were counted to estimate cell viability. Data are represented as the mean of cell viability (%) \pm S.D. (n=3). Asterisks indicate a significant change compared to control (*=p<0.05; **=p<0.01).

Figure 3

PfmCA1-cd-Sc induces a late apoptosis feature in yeast. Δ yca1 yeast expressing YCA1, LmjMCA-cd or PfmCA1-cd-Sc were not treated or treated with 1mM H₂O₂ for 33H with or without inhibitor (z-VAD-fmk or z-VRPR-fmk, 20 μ M each). Cells were dual stained with Annexin V (AnV) and propidium iodide (PI). (A) Bivariate flow cytometry analysis of 10000 stained cells. Black star indicates dead cells undergoing a late phase apoptosis feature (Annexin V positive, PI-positive). Necrotic cells are PI positive and Annexin V negative. (B) Monovariate analysis of cells stained with Annexin V (upper line) or PI (lower line).

Figure 4

PfmCA1-cd-Sc induces a yeast growth retardation under oxidative stress. YCA1, LmjMCA-cd and PfmCA1-cd-Sc were expressed in Δ yca1 cells with H₂O₂ (1mM) and with or without inhibitors (z-VAD-fmK or z-VRPR-fmk 20 μ M each). Transfected yeast were grown for 30H before yeast proliferation was determined by the MTS proliferation assay. MTS activity was measured by spectrophotometer at 492nm every 2 hours and the growth rate was determined as described in methods. Data are represented as the mean \pm S.D. (n=3). Asterisks indicate a significant change compared to control in the same condition (*=p<0.05; **=p<0.01).

Figure 5

PfMCA1-cd-Sc presents a Ca²⁺-dependant arginine protease activity. Δ ycal yeasts transfected with YCA1, LmjMCA-cd, PfMCA1-cd-Sc or the empty vector were grown with galactose for 26H. 100 μ g of total protein extract was tested with the fluorogenic substrates z-DEVD-AMC or z-VRPR-AMC for 45min in combination with or without CaCl₂ (10mM). Yeasts transfected with caspase 6 served as positive control for the aspartate proteolytic activity, and trypsin was used to test the arginine proteolytic activity (see text). Data are represented as the mean \pm S.D. (n=3). Asterisks indicate a significant increasing compared to control in the same condition (*=p<0.05; **=p<0.01).

Figure 6

The broad-spectrum caspase inhibitor z-VAD-fmk partially abrogates cell death and growth inhibition induced by CQ for a CQ sensitive *Plasmodium falciparum* parasite. (A) A CQ sensitive clone (3D7) and a CQ resistant clone (7G8) were cultured with or without CQ to a final concentration corresponding to IC₉₀ in presence or absence of z-VAD-fmk (50 μ M or 100 μ M final concentration). Parasitemias were evaluated by Giemsa staining at 6H, 24H and 44H and the relative growth compared to no treated parasites was determined. Data are represented as the mean \pm S.D. (n=3). Asterisks indicate a significant increasing of parasitemia compared to cultures treated with CQ without inhibitor (*=p<0.01). (B) Percentage of each maturation forms observed for a 3D7 *P. falciparum* culture at 6H, 24H and 48H following CQ addition (at final concentration corresponding to IC₉₀) with or without z-VAD-fmk (100 μ M). Data are represented as the mean \pm S.D. (n=3).

Figure 7

Putative place of metacaspase proteins in cell death and cell life pathway. Metacaspase proteins could play a key role in the balance between cell life and cell death. They might figure as initiator proteins inducing an aspartate-specific protease as effector. The wide range of metacaspase functions suggest this activation could occur through a protein relocalization, a particular remodelling or a specific processing mediated by an arginine-specific proteolytic activity. A secondary pathway could happened by activation of other metacaspase proteins (MCA_x) leading to a functionally redundant pathway.

Table 1

z-VAD-fmk decrases 3D7 *P. falciparum* CQ sensitivity. A *Pf* CQ sensitive clone (3D7) and a resistant one (7G8) were cultured under a graded concentration of CQ in combination with 50 μ M or 100 μ M z-VAD-fmk. IC₅₀, IC₉₀ and IC₉₅ were determined using the SYBR Green I fluorescence method. Use of pure DMSO to similar percentage as brought by addition of z-VAD-fmk was done as control. Data are represented as the mean \pm S.D. (n=3). Asterisks indicate a significant increasing of IC compared to IC obtained without inhibitor (*=p<0.05).

A
B

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5.A

B

Figure 6. Table 1

	3D7			7G8		
	CI ₅₀	CI ₉₀	CI ₉₅	CI ₅₀	CI ₉₀	CI ₉₅
CQ	23 ± 11	81 ± 28	107 ± 24	161 ± 55	679 ± 260	792 ± 275
CQ + 50µM z-VAD-fmk	206 ± 50*	646 ± 68*	745 ± 70*	363 ± 117	1095 ± 68	1289 ± 97
CQ + 100µM z-VAD-fmk	161 ± 32*	560 ± 67*	720 ± 13*	266 ± 96	898 ± 205	1077 ± 185
CQ + 0,05% DMSO	16 ± 3	58 ± 23	84 ± 36	172 ± 12	488 ± 69	582 ± 98
CQ + 0,1% DMSO	35 ± 16	94 ± 28	112 ± 22	177 ± 32	476 ± 54	561 ± 57

Figure 7

Supporting Information

Figure S1

Nucleotide sequence of the native PfMCA1 peptidase-C14 domain (PfMCA1-cd, A) and the optimized PfMCA1-cd-Sc (B). PfMCA1-cd-Sc sequence corresponds to the peptidase-C14 domain of PfMCA1 where codons were optimized according to *Saccharomyces cerevisiae* codon usage table. 3'end signals and poly(A) sites were removed.

Table S1

Comparison of *P. falciparum* versus *S. cerevisiae* codon preference and codon usage for the native PfMCA1-cd sequence versus the optimized PfMCA1-cd-Sc one. Fractions of each codon retrieved in coding sequences (cds) or highly expressed genes (heg) are reported for *S. cerevisiae* and *P. falciparum*. PfMCA1-cd-Sc synthetic sequence was designed paying attention to adjust its codon fraction to one of the two *S. cerevisiae* codon usage tables (cds or heg). For instance concerning the TTT codon a fraction similar to the codon usage table based on highly expressed genes (0.29) was preferred to the one based on coding sequences (0.59) to avoid poly(A) sites formation.

Figure S2

Transfected yeasts with PfMCA1-cd-Sc, YCA1, LmjMCA-cd or vector control were grown with galactose and 1mM H₂O₂ for 30H with or without inhibitor (z-VAD-fmk or z-VRPR-fmk, 20μM each). 250 cells were spread on YPG plate and cultured for 2 days. Pictures show colony-forming units before cell viability was estimated. Pictures are representative of tree independent experiments. Plate diameter is 100mm.

Figure S1**A**

>PfMCA1-cd

AATTATATATATCCTCAAAATCATACAAATATATATAATAGAGCATCTCCTGGTAGTGATCAAACCTT
 TATATTTTTCTCCATGTAATCAAAAGAAAAGCATTGCTTATTGGGATAAATTATTATGGAACCAAATA
 TGAATTGAATGGTTGTACAAATGATACACTGAGAATGAAAGATTTGCTAGTAACAAAATATAAATT
 TTATGATTCCTCAAATAATATAGTTAGATTGATTGATAACGAAGCAAATCCAAATTATAGACCTAC
 AAGAAGAAATATTTTATCAGCACTTATGTGGTTAACTAGGGATAATAAACCAGGAGATATTTTATT
 TTCCTTTTTTCAGGACATGGATCACAAGAAAAAGATCATAATCATATAGAAAAGGATGGTTATAA
 TGAATCTATTCTACCGTCTGATTTTGAAACAGAAGGTGTAATTATTGATGATGAATTACATAAATAT
 TTAATTCAACCCTTAAATGAGGGAGTAAAATTAATAGCTGTTGTAGATAGTTGTAATTCTGGAAGT
 AGTATTGATTTAGCTTATAAATATAAATTAATAATCAAAAAAATGGAAAGAAGACAAAAATCCATTC
 CATGTAATTTGTGATGTTACACAATTTAGTGGATGTAAAGATAAGGAAGTTTCTTATGAAGTTAAC
 ACAGGACAGATTGCACCAGGTGGATCATTAGTTACAGCTATGGTACAAATTTTGAAAAATAATATG
 AATACACCTTCTATTATAACTTATGAATACTTATTACATAATATACATGCTCATGTCAAACAACATA
 GTAATCAAACCTGTTACTTTTTATGTCATCTCAAAAATTTAACATGAATAGACTATTCGATTTT

B

>PfMCA1-cd-Sc

AACTACATCTACCCACAAAACCACACTAACATCTACAACAGGGCTTCTCCAGGTTTCAGATCAAACCT
 TTGTACTTCTCTCCTTGTAACCAGAAGAAGGCATTGTTGATTGGAATCAACTACTATGGTACTAAGT
 ACGAGTTGAACGGTTGCACCAACGATACTTTGAGAATGAAAGACTTGTTGGTTACAAAAGTACAAGT
 TCTATGATTCTTCCAACAACATTGTTAGGTTGATTGACAATGAAGCCAATCCTAACTATAGACCAAC
 TAGAAGAAACATTCTATCTGCATTGATGTGGTTAACAAGAGATAACAAGCCTGGTGATATCTTGTT
 CTTCTTGTTCTCTGGTCATGGTTCCCAAGAGAAAGATCACAACCACATTGAGAAAGATGGATACAA
 TGAATCTATCTTACCATCTGATTTCGAAACAGAAGGTGTCATCATTGATGACGAATTGCATAAGTAT
 TTGATTCAACCATTGAACGAAGGTGTTAAGTTGATTGCTGTAGTTGATTCATGTAACCTCAGGATCAT
 CTATAGACTTAGCCTACAAGTACAAGTTGAAGTCTAAGAAGTGGAAAGAAGATAAGAATCCATTTT
 ATGTCATTTGCGATGTAACCCAGTTCTCTGGTTGTAAGACAAAGAGGTTTCATACGAAGTAAACA
 CAGGTCAAATCGCTCCAGGTGGATCATTGGTTACTGCTATGGTCCAAATCTTGAAGAACAACATGA
 ATACACCATCAATCATTACCTATGAATACTTGTTACATAACATTCACGCTCATGTTAAGCAGCATTC
 AAACCAAACCTGTTACCTTCATGTCTTCACAAAAGTTCAATATGAATAGGTTGTTTGACTTT

Table S1

Amino Acid	Codon	<i>S. cerevisiae</i> usage (cds)	<i>S. cerevisiae</i> usage (heg)	<i>P. falciparum</i> usage (cds)	PfMCA1-cd native	PfMCA1-cd-Sc optimized
Stop	TAA	0.47	0.77	0.69	0	0
	TGA	0.3	0.09	0.21	0	0
	TAG	0.23	0.14	0.10	0	0
Ala	GCT	0.38	0.64	0.42	0.45	0.56
	GCA	0.29	0.06	0.43	0.55	0.22
	GCC	0.22	0.29	0.10	0	0.22
Cys	GCG	0.11	0.01	0.05	0	0
	TGT	0.63	0.87	0.87	1	0.60
	TGC	0.37	0.13	0.13	0	0.40
Glu	GAT	0.65	0.49	0.87	0.95	0.67
	GAC	0.35	0.51	0.13	0.05	0.33
	GAA	0.7	0.89	0.86	0.93	0.70
Phe	GAG	0.3	0.11	0.14	0.07	0.30
	TTT	0.59	0.29	0.84	0.75	0.25
Gly	TTC	0.41	0.71	0.16	0.25	0.75
	GGT	0.47	0.89	0.41	0.33	0.74
	GGA	0.22	0.03	0.44	0.60	0.26
His	GGC	0.19	0.01	0.05	0	0
	GGG	0.12	0.07	0.1	0.07	0
	CAT	0.64	0.37	0.86	1	0.60
Ile	CAC	0.36	0.63	0.14	0	0.40
	ATT	0.46	0.53	0.39	0.62	0.52
Lys	ATA	0.28	0.02	0.54	0.38	0.06
	ATC	0.26	0.45	0.07	0	0.42
	AAA	0.58	0.26	0.82	0.87	0.26
Leu	AAG	0.42	0.74	0.18	0.13	0.74
	TTG	0.28	0.63	0.14	0.20	0.80
	TTA	0.28	0.2	0.63	0.52	0.16
	CTA	0.14	0.09	0.08	0.12	0.04
	CTT	0.13	0.04	0.11	0.12	0
Met	CTG	0.11	0.03	0.02	0.04	0
	CTC	0.06	0.01	0.02	0	0
	ATG	1	1	1	1	1
Asn	AAT	0.59	0.23	0.86	0.89	0.25
	AAC	0.41	0.77	0.14	0.11	0.75
Pro	CCA	0.42	0.80	0.46	0.46	0.73
	CCT	0.31	0.17	0.40	0.36	0.27
	CCC	0.15	0.02	0.10	0.09	0
Gln	CCG	0.12	0.01	0.04	0.09	0
	CAA	0.69	0.94	0.87	0.90	0.73
	CAG	0.31	0.06	0.13	0.10	0.27
Arg	AGA	0.48	0.77	0.6	0.88	0.63
	AGG	0.21	0.03	0.17	0.12	0.37
	CGT	0.14	0.19	0.11	0	0
	CGA	0.07	0	0.09	0	0
	CGC	0.06	0.01	0.02	0	0
Ser	CGG	0.04	0	0.01	0	0
	TCT	0.26	0.48	0.23	0.37	0.50
	TCA	0.21	0.08	0.26	0.32	0.40
	AGT	0.16	0.06	0.32	0.27	0
	TCC	0.16	0.31	0.08	0.04	0.10
Thr	AGC	0.11	0.05	0.06	0	0
	TCG	0.1	0.02	0.05	0	0
	ACT	0.34	0.51	0.26	0.31	0.44
Val	ACA	0.3	0.08	0.53	0.63	0.31
	ACC	0.22	0.4	0.12	0.06	0.25
	ACG	0.14	0.01	0.09	0	0
Trp	GTT	0.39	0.54	0.4	0.50	0.58
	GTA	0.21	0.03	0.41	0.42	0.21
	GTC	0.21	0.38	0.06	0.08	0.21
Tyr	GTG	0.19	0.04	0.12	0	0
	TGG	1	1	1	1	1
Tyr	TAT	0.56	0.22	0.89	0.95	0.30
	TAC	0.44	0.78	0.11	0.05	0.70

Figure S2

3.3. Partie 3 : Evaluation de l'activité antiplasmodiale des dérivés synthétiques de pyrano-quinoléine et de ferro-quinoléines

Les conséquences de la polychimiorésistance de *P. falciparum* aux antipaludiques et des vecteurs aux insecticides sont l'augmentation de la morbidité, mortalité et du coût de la maladie lié au surcoût du diagnostic, du traitement et du nombre de journées perdues à l'école (écoliers) et au travail (travailleurs) [Talisuna et al 2009 ; Plowe CV 2009 ; WHO 2005]. Ce phénomène de chimiorésistance des parasites et des vecteurs a obligé les différents programmes nationaux, à revoir et à adapter leur stratégie de lutte antipaludique. Dans ce contexte et en réponse à l'émergence et à la propagation de la chimiorésistance des *Plasmodium*, l'OMS a recommandé l'utilisation des combinaisons thérapeutiques associant les dérivés d'artémisinine à un autre antipaludique pour le traitement des cas de paludisme simple dans les pays d'endémie palustre. L'objectif de ces combinaisons thérapeutiques est de prendre efficacement en charge les cas de paludisme simple d'une part, et de retarder l'apparition de la résistance aux dérivés de l'artémisinine d'autre part. Quoi que subventionnées, les combinaisons thérapeutiques restent chères pour les populations vivant dans les régions endémiques. Des études récentes révèlent, malheureusement, des cas de baisse de sensibilité *in vitro* et *in vivo* à ces dérivés jusqu'alors épargnés par la résistance. Face à la situation dramatique causée par le paludisme en raison de nombreuses résistances du parasite aux antipaludiques et à l'accessibilité géographique et financière limitée des médicaments disponibles, l'identification de nouveaux outils thérapeutiques reste une priorité de santé publique. Dans cette optique, nous avons évalué l'activité antiplasmodiale de nouvelles molécules synthétisées par les chimistes du domaine scientifique de la Doua de l'université Claude Bernard Lyon 1, France.

Pour ce faire, nous avons testé *in vitro* en culture continue, l'activité antiplasmodiale de ces nouvelles molécules synthétiques, dérivées des pyrano et ferro-quinoléines, sur des clones de laboratoire chloroquinosensibles (3D7) et chloroquinorésistants (Dd2). Les conditions de test étaient les suivantes : 0.5% de trophozoïtes jeunes synchronisés à 5%, de sorbitol, 1.5% d'hématocrite, 5% de CO₂ et 37°C en atmosphère humide. Les parasites ont été incubés dans des plaques de 96 puits dans un volume total de 200 µL (25 µL de la molécule à tester + 175 µL de culture parasitaire) pendant 72 heures en présence de concentrations croissantes (allant de 375 à 25 000 nM) des molécules testées ; et avec la chloroquine (CQ) comme contrôle positif. Les plaques ont été ensuite congelées à -20°C. L'activité antiplasmodiale a été

mesurée en calculant la concentration inhibitrice à 50% de la croissance parasitaire à l'aide des logiciels HN-NonLin [<http://www.meduniwien.ac.at/user/harald.noedl/malaria/help0.html>] et Malaria ICEstimator [<http://www.antimalarial-icestimator.net/Whoarewe.htm>]. La lecture des plaques a été effectuée après décongélation par la méthode de fluorimétrie utilisant un fluorochrome (SybrGreen I). Cette méthode d'évaluation sensible, rapide, reproductible, d'interprétation et de mise en œuvre faciles, permet le criblage d'un grand nombre de molécules candidates en peu de temps comparée aux autres méthodes (isotopiques, PfHRP 2, pLDH ...). Le manuscrit du projet d'article avec les principaux résultats et enseignements sont décrits sur les pages suivantes.

Title: Synthesis of pyrano-quinoline and ferro-quinoline derivatives with antimalarial activity

Abdoul Habib Beavogui a*, Evelyne Parker b, Thomas Godet b, Nader Kherbek a Bernard Fenet, Philippe Belmont b, and Stéphane Picot a

a EA 4170, Malaria Research Unit, University Lyon 1, Lyon, France

b Institut de Chimie et Biochimie Moléculaires et Supramoléculaires (ICBMS), LSMO, UMR 5246 CNRS and Université Claude Bernard Lyon 1, Villeurbanne, France

c. Centre de Résonance Magnétique Nucléaire, Bâtiment Curien, 3, rue Victor Grignard, 69622 Villeurbanne F-69622, France

*** Corresponding author**

Dr. Abdoul Habib BEAVOGUI

UCB Lyon1, Faculty of Medicine, Malaria Research Unit, 8 avenue Rockefeller, 69373 Lyon Cedex 08, France.

Tel.: 0033 4 78 77 71 49

Fax: 0033 4 78 77 72 29

E-mail:

beavoguia_h@yahoo.com [mailto:](mailto:beavoguia_h@yahoo.com)

Postal addresses of authors:

- Abdoul Habib Beavogui, Stéphane Picot and Nader Kherbeck:

Malaria Research Unit, Faculty of Medicine, 8 avenue Rockefeller, 69373 Lyon Cedex 08, France.

- Evelyne Parker, Thomas Godet and Philippe Belmont:

UMR CNRS 5246, ICBMS, Université Claude Bernard Lyon 1, Bâtiment CPE, Laboratoire de Synthèse et Méthodologie Organiques, 43, Boulevard du 11 Novembre 1918, 69622 Villeurbanne Cedex, France

Bernard Fenet

Centre de Résonance Magnétique Nucléaire, Bâtiment Curien, 3, rue Victor Grignard, 69622 Villeurbanne F-69622, France

Abstract

To evaluate the inhibitory effect of novel synthetic pyrano-quinoline and furo-quinoline derivatives against *Plasmodium falciparum* (*P. falciparum*) parasites, we determined their inhibitory concentration 50% (IC₅₀) using SYBR green I-based assay. Two derivatives were effective, the (3-pyridin-2-yl-furoquinolinoxy)-N,N-diethylpropanamine molecule (A9) showed an IC₅₀ of $1.1 \pm 0.1 \mu\text{M}$ and $1.2 \pm 0.04 \mu\text{M}$ against the chloroquine (CQ)-sensitive clone 3D7 and the CQ resistant one Dd2, respectively. Moreover, the (3-ferrocen-1-yl-furoquinolinoxy)-N,N-diethylethanamine molecule (A8), containing a ferrocene substituent showed an IC₅₀ of $1.3 \pm 0.2 \mu\text{M}$ for 3D7 clone and $1.4 \pm 0.1 \mu\text{M}$ for Dd2 clone, whereas CQ values were, respectively, $0.021 \pm 0.003 \mu\text{M}$ and $0.05 \pm 0.02 \mu\text{M}$ for the two clones. Structure-activity suggested that an aromatic substituent such as pyridine, benzylmethylamine or ferrocene is more effective than methoxyethylidene, and that ferrocene-based derivatives are interesting for more synthesis optimization.

Key words

Quinoline, Pyranoquinoline, furoquinoline, Ferrocene, *Plasmodium*, Antimalarial drug

Running title

Antimalarial activity of new quinoline derivatives

1. Introduction

Malaria was successfully treated by quinoline drugs for decades before drug resistance had hampered the hope of eradication. In the last years, the availability of Artemisinin-based combination therapies (ACTs) provided a new family of highly effective drugs (WHO 2008). These drugs are well tolerated and generate rapid reduction of parasitemia as well as reduction of gametocyte carriage. ACTs are recommended by WHO and generally considered as the best current treatment for uncomplicated falciparum malaria. Since 2001, ACTs have been adopted by many endemic countries, and now are used at large-scale population level. However, the shortage of raw materials extracted from *Artemisia annua* plant, needed to produce Artemisinin derivative drugs, could lead to insufficient supplying in the future (Mutabingwa, 2005). Chemical synthesis of artemisinin derivatives is in progress, but high throughput production methods are still needed. (Abdin et al 2003). Moreover, while therapeutic failures with ACT are not yet reported except some rare evidence for decreased sensitivity, it could be suspected that this medical catastrophic event could occur in the future. In this vein, it is important to pursue the development of ever new antimalarial drugs.

CQ was widely used as a safe, well tolerated and the most affordable antimalarial for the treatment of uncomplicated *P. falciparum* malaria, but high level resistance is now widespread. Despite the emergence of this resistance, many patients in low income countries still use CQ whatever the local recommendations are (Sharma, 2007). Considering the constant need for new antimalarial drugs, the possibility to improve quinoline-derivatives efficiency is studied in various laboratories. Indeed, quinoline derivatives are shown to be an interesting model for searching new antimalarials.

A series of 4-anilinoquinolines harbouring an amino side chain linked to the aromatic ring with a carbamate or an amide bond displayed a good antimalarial activity *in vitro* (IC₅₀ in nanomolar range) against both *P. falciparum* CQ-sensitive and resistant clones (Delarue-Cochin et al., 2008). Other 4-anilinoquinolines derivatives with two proton-accepting side chains showed an antimalarial activity within the same range *in vitro* and curative effect in mice infected by *P. falciparum* FcB1R strain was demonstrated (Delarue et al., 2001).

Moreover, among the numerous searches for new components, ferroquine (FQ) was recently developed and showed high efficacy *in vitro* and against CQ-resistance field isolates (Daher et al., 2006). Such modified derivatives represent a new window in malaria pharmacopoeia. Chemical synthesis should allow producing these compounds in large quantities with moderate price. It also could be speculated that these drugs are candidate to be introduced as partner in ACTs. Here, we examined the inhibitory effect of different molecules derived from a quinoline backbone against two *P. falciparum* clones, sensitive and resistant to CQ. The development of molecules with potential anti-malarial activity has been made thanks to a comparison with molecular structures of CQ and ferroquine. Based on a silver-catalyzed tandem reaction on quinoline substrates previously reported (Godet et al., 2007), we obtained new furoquinoline and pyranoquinoline compounds structurally related to CQ and ferroquine and also to furoquinoline/pyranoquinoline alkaloids (Michael, 2008).

2. Materials and Methods

2.1. Molecules

The synthesis of compounds A4, A7, A8, A9 and A10 was achieved following our previous work (Godet et al. 2007). The global synthetic scheme is outlined in figure 1: the silver-catalyzed tandem reaction of diethylaminoalcohols nucleophiles onto quinoline substrates led to pyrano-quinoline and furo-quinoline derivatives (Godet et al. 2007), numbered A4, A7, A8, A9 and A10 (see table 1 for precise structure). Components were 1,3-dihydrofuro[3,4-b]quinoline cores (furoquinolines) and in one example 1H-pyrano[4,3-b] quinoline core (pyranoquinoline). Two of them were derived from (3-pyridin-2-yl-furoquinolinoxy)-N,N-diethylalkylamine (A4 and A9). A8 is related to A4 since they exhibit respectively a pyridin-4-yl (regioisomers are distinct compounds of the same molecular formula differing in the arrangement of substituent) or a ferrocenyl substituent, instead of the pyridine-2-yl in A4.

A7 is related to benzylmethylamino substituent is present instead of the pyridine. And finally, A10 is a mixture of a furoquinoline and a pyranoquinoline bearing the same aminoalkyl substitution than A9 and a methoxyethylidene substitution. Our methodology (silver-catalyzed tandem acetalization/cycloisomerization reaction) allows the addition of diethylamino-alcohols onto quinoline derivatives, a required pattern for anti-malarial activity [Delarue-Cochin S et al. 2008]. The dual acetal/enol-ether function of our molecules can be opened in acidic conditions and therefore liberate two carbonyl functional groups which can be in turn easily attacked by nucleophiles. Thus, the structure modification of the molecules under acidic conditions, such as those found in the food vacuole of *P. falciparum* and their subsequent reaction with diverse molecules can lead to metabolism dysfunctions and parasite death.

2.2. Parasite culture

The two references clones (3D7 and Dd2) of *P. falciparum* parasites, kindly supplied by Malaria Research and Reference Reagent Resource Center (MR4), were cultivated using O+ human erythrocytes at 5% hematocrit in RPMI 1640 (Invitrogen, Paris) with red phenol supplemented with 24 mmol/L sodium bicarbonate (NaHCO₃), L- Glutamin, 25 mmol/L HEPES buffer, 10 mg/mL gentamycin, 0.01 mol/L hypoxantin and 10% albumax (Trager and Jensen, 1976). Parasite cultures were synchronized by sorbitol as previously described (Lambros and Vanderberg, 1979) to obtain 90% of ring-stage parasites. The parasitaemia and the haematocrit were adjusted to 0.5% and 1.5% respectively. 175µl/well of parasitized Red Blood Cells (pRBCs) was distributed in 96-wells culture plates (Costar, Corning Inc., Corning, NY), and 25µl of each molecule serially diluted were added (3.13 to 200 µM final concentration) in quadruplicate. Drugs were dissolved in DMSO with maximal final concentration of 0.1% (the threshold proved to be non toxic to parasites). The plates were incubated in the humidified incubator at 37°C under a gas mixture of 5% O₂, 5% CO₂, and 90% N₂ for 72 hours. CQ was systematically used as control in the same conditions for each test.

2.3. SYBR green I assay

After incubation, the plates were frozen and stored at -80°C until the SYBR green I assay was performed. After thawing at room temperature, a volume of $100\mu\text{l}$ of the incubated culture was transferred to a new 96-well plate. A volume of $100\mu\text{l}$ of SYBR green I (Molecular Probes, Invitrogen, Carlsbad, CA) diluted at 1/5000 in lysis buffer were added to each well according to previous studies [Smilkstein et al., 2004; Bacon et al. 2007]. The plates were covered and incubated at room temperature for 1 hour. The fluorescence intensity was measured with Twinkle LB 970 fluorometer reader (Berthold Technologies GmbH & Co. KG, Germany) with excitation and emission wavelengths of 485 nm and 535 nm, respectively and calculated with MikroWin program (Version 4.34). Each compound was tested in triplicate and experiments were repeated 4 times for each clone and compound. The standard deviation was calculated on the average of 4 experiments

2.4. Determination of parasite growth inhibition and statistical analysis

The IC₅₀ (concentration of drug required to reduce 50% of parasite growth compared to control) with 95% confidence interval (95% CI) were calculated using the HN-NonLin V1.1 MS-Excel available on Malaria Drug Sensitivity Testing <http://malaria.farch.net> and ICEstimator software distributed by the Free Software Foundation under the terms of the GNU General Public License, available on <http://www.antimalarial-icestimator.net/index.htm>. (Figure 2) (Kaddouri et al. 2006; Noedl et al. 2002). Student t test was used to compare IC₅₀ values obtained for CQ and the different tested molecules. A P-value < 0.05 was considered statistically significant.

3. Results and discussion

Furo-quinolines (A4-A9) and pyrano-quinolines (A9) derivatives were tested against 3D7 and Dd2 *P. falciparum* clones. The fluorescent SYBR Green I-based method, used here to assess *P. falciparum* susceptibility to antimalarial drugs (Smilkstein et al., 2004) is promising for its comparability and good sensitivity (Bacon et al., 2007; Rason et al., 2008). To our knowledge, this simple and reliable method is used here for the first time, to explore the antiplasmodial activity of new candidate drugs.

All these drugs failed to inhibit parasite growth at concentrations similar to that obtained with CQ ($p > 0.05$). The median IC₅₀ value was $1.6\ \mu\text{M}$, with a range of 1.1 to $15.5\ \mu\text{M}$ and 1.7 with a range of 1.2 to $16.4\ \mu\text{M}$ respectively for 3D7 and Dd2. Among those molecules, (3-pyridin-2-yl-furoquinolinoxy)-N,N-diethylpropanamine (A9) showed the lowest IC₅₀ value IC₅₀ = $1.1\ \mu\text{M}$, corresponding to $0.35\ \mu\text{g/mL}$). In order to explore the potential of these drugs against a CQ resistant parasite clone (Dd2), we selected two representative compounds in the group with an IC₅₀ on 3D7 and Dd2 clones below $2\ \mu\text{M}$. We observed that (3-ferrocen-1-yl-furoquinolinoxy)-N,N-diethylethanamine (A8) and (3-pyridin-2-yl-furoquinolinoxy)-N,N-diethylalkylamine (A9) were at least as effective against CQ resistant (Dd2) clone as against CQ sensitive (3D7) clone (IC₅₀ = $1.3 \pm 0.2\ \mu\text{M}$); (IC₅₀ = $1.4 \pm 0.1\ \mu\text{M}$) and (IC₅₀ = 1.1

$\pm 0.1 \mu\text{M}$); ($\text{IC}_{50} = 1.2 \pm 0.04 \mu\text{M}$). The difference was not statistically significant ($p > 0.05$). All the other compounds tested on Dd2 clone (A4, A7 and A10) showed a lower activity (IC_{50}).

Structure-activity relationship suggests that an aromatic substituent such as pyridine, benzylmethylamine or ferrocene (A4, A7, A8 and A9) is clearly more effective than a methoxyethylidene substitution (A10). When tested against the CQ resistant clone Dd2, (3-ferrocen-1-yl-furoquinolinoxy)-N,N-diethylethanamine (A8), the only molecule containing ferrocene and (3-pyridin-2-yl-furoquinolinoxy)-N,N-diethylalkylamine (A9), showed the most potent activity ($\text{IC}_{50} = 1.4 \pm 0.1$ and $1.2 \pm 0.04 \mu\text{M}$). This activity reflects a precursor for further structural optimization and suggests that pyridine and ferrocene-based systems would be interesting in future candidate drugs, which are somehow related to the work already done with CQ and other antimalarials (Dive and Biot, 2008). However, as a weak base, this molecule is supposed to be accumulated and maintained in the acidic vacuole digestive of parasite (Hayward et al., 2006).

This study, carried out as a first step of an attempt to synthesize and assess new quinoline-derived agents, showed that the addition of amino alcohols to the quinoline-structure derivatives did not concretely improve the inhibitory effect of the derivatives against *P. falciparum* clones 3D7 and Dd2. However, we are convinced that pyridine and ferrocene-based structures could be optimized, and exploring more quinoline-derived candidates is worthy.

Acknowledgments

We would like to thank the Malaria Research and Reference Reagent Resource Center (MR4) for supplying the reference clones of *P. falciparum* parasites. We would also like to thank the University of Damascus for the fellowship attributed to N. Kherbek, and the French "Ministère de l'Enseignement Supérieur et de la Recherche" for a fellowship attributed to E. Parker. Also P. Belmont would like to acknowledge Dr. Bernard Fenêt for NMR support, and the financial supply from the "Association pour la Recherche sur le Cancer" (ARC) and the "Cluster de Recherche Chimie de la Région Rhône-Alpes".

References

1. Abdin, M.Z., Israr, M., Rehman, R.U. and Jain. S.K.; 2003. Artemisinin, a Novel Antimalarial Drug: Biochemical and Molecular Approaches for Enhanced Production. *Planta. Med.* 69, 289-299.
2. Bacon, D.J., Latour, C., Lucas, C., Lucas, C., Colina, O., Ringwald, P. and Picot, S.; 2007. Comparison of a SYBR green I-based assay with a histidine-rich protein II enzyme-linked immunosorbent assay for *in vitro* antimalarial drug efficacy testing and application to clinical isolates. *Antimicrob. Agents Chemother.* 51, 1172-1178.
3. Delarue-Cochin, S., Grellier, P., Maes, L., Mouray, E., Sergheraert, C. and Melnyk, P.; 2008. Synthesis and antimalarial activity of carbamate and amide derivatives of 4-anilinoquinoline. *European Journal of Medicinal Chemistry* 43 (2008) 2045e2055
4. Delarue, S., Girault, S., Maes, L., Debreu-Fontaine, M.A., Labacid, M., Grellier, P. and Sergheraert, C.; 2001. Synthesis and *in vitro* and *in vivo* antimalarial activity of new 4-anilinoquinolines. *J. Med. Chem.* 44, 2827-2833.
5. Daher. W., Biot. C., Fandeur. T., Jouin, H., Pelinski, L., Viscogliosi, E., Fraisse, L., Pradines, B., Brocard, J., Khalife, J., and Dive, D.; 2006. Assessment of *Plasmodium falciparum* resistance to ferroquine (SSR97193) in field isolates and in W2 strain under pressure. *Malar. J.* 5, 11.
6. Dive, D., and Biot C.; 2008. Ferrocene Conjugates of Chloroquine and other Antimalarials: the Development of Ferroquine, a New Antimalarial. *Chem. Med. Chem.* 3, 383-391.
7. Godet, T., Vaxelaire, C., Michel, C., Milet, A. and Belmont, P.; 2007. Silver versus gold catalysis in tandem reactions of carbonyl functions onto alkynes: a versatile access to furoquinoline and pyranoquinoline cores. *Chem. Eur. J.* 13, 5632-5641.
8. Hayward, R., Saliba, K.J. and Kirk, K.; 2006. The pH of the digestive vacuole of *Plasmodium falciparum* is not associated with chloroquine resistance. *J. Cell. Sci.* 119, 1016-1125.
9. Jambou. R., Legrand, E., Niang, M., Khim, N., Lim, P., Volney, B., Ekala, M.T., Bouchier, C., Esterre, P., Fandeur, T. and Mercereau-Puijalon, O.; 2005. Resistance of *Plasmodium falciparum* field isolates to *in vitro* artemether and point mutations of the SERCA-type *PfATPase6*. *Lancet* 366, 1960-1963.
10. Kaddouri, H., Nakache, S., Houz, S., Mentr, F. and Le Bras, J.; 2006. Assessment of the drug susceptibility of *Plasmodium falciparum* clinical isolates from africa by using a *Plasmodium* lactate dehydrogenase immunodetection assay and an inhibitory maximum effect model for precise measurement of the 50-percent inhibitory concentration. *Antimicrob. Agents Chemother.* 50, 3343-3349.
11. Noedl H, Wernsdorfer WH, Miller RS, Wongsrichanalai C. Histidine-rich protein II: a novel approach to malaria drug sensitivity testing. *Antimicrob Agents Chemother.* 2002 Jun;46(6):1658-64. PubMed PMID: 12019072; PubMed Central PMCID: PMC127202
12. Lambros, C. and Vanderberg, J.P.; 1979. Synchronization of *Plasmodium falciparum* erythrocytic stages in culture. *J. Parasitol.* 65, 418-420.
13. Mutabingwa, T.K.; 2005. Artemisinin-based combination therapies (ACTs): best hope for malaria treatment but inaccessible to the needy! *Acta Trop* 95, 305-315.

14. Michael, J.P.; 2008. Quinoline, quinazoline and acridone alkaloids. *Nat. Prod. Rep.* 25, 166-187.
15. Rason, M.A., Randriantsoa, T., Andrianantenaina, H., Ratsimbaoa, A. and Menard, D.; 2008. Performance and reliability of the SYBR Green I based assay for the routine monitoring of susceptibility of *Plasmodium falciparum* clinical isolates. *Trans. R. Soc. Trop. Med. Hyg.* 102, 346-351.
16. Sharma, V.P.; 2007. Battling the malaria iceberg with chloroquine in India. *Malar. J.* 6, 105.
17. Smilkstein, M., Sriwilaijaroen, N., Kelly, J.X., Wilairat, P. and Riscoe, M.; 2004. Simple and inexpensive fluorescence-based technique for high-throughput antimalarial drug screening. *Antimicrob. Agents Chemother.* 48, 1803-1806.
18. Trager, W. and Jensen, J.B.; 1976. Human malaria parasites in continuous culture. *Science* 193, 673-675.
19. WHO (2008). Global malaria control and elimination: report of a meeting on containment of artemisinin tolerance, 19 January 2008, Geneva, Switzerland; ISBN 978 92 4 159681 7 (NLM classification: WC 770).
20. WHO (2006). Guidelines for the treatment of malaria, (WHO/HTM/MAL/2006.1108). <http://www.who.int/malaria/docs/TreatmentGuidelines2006.pdf>.

21. **Table 1:** Chemical structures and IC₅₀ values for CQ and the molecules tested for 3D7 and

Dd2 clones of *P. falciparum* culture parasites.

Name	Structure	IC ₅₀ (μM)		MW
		3D7	Dd2	
CQ	
	0.021	0.05	515.9
A9 C ₂₄ H ₂₇ N ₃ O ₂	
	1.1	1.2	389.49
A4 C ₂₃ H ₂₅ N ₃ O ₂	
	1.6	1.7	375.46
A8 C ₂₈ H ₃₀ N ₂ O ₂	
	1.3	1.4	482.39
A7 C ₂₈ H ₃₅ N ₃ O ₃	
	2.4	2.2	461.6
A10 C ₂₁ H ₂₈ N ₂ O ₃	
	15.5	16.4	356.46

IV. Discussion

4.1. Partie 1 : Faible infectivité d'*Anopheles gambiae* par les gamétocytes de *Plasmodium falciparum* après une dose curative de sulfadoxine-pyriméthamine au Mali.

Les objectifs de cette étude étaient d'évaluer l'efficacité thérapeutique, le portage des gamétocytes et l'infectivité de ces gamétocytes après une dose curative de sulfadoxine-pyriméthamine dans un village rural du Mali.

4.1.1. Efficacité clinique

Nos résultats révèlent un taux d'échec thérapeutique à la sulfadoxine-pyriméthamine (SP) de 0,6% ; 2,0% et 3,4% pour les années 2000, 2002 et 2003 respectivement. Ces différents taux montrent une bonne réponse clinique adéquate de 99,4% ; 98,0% et 96,6%) suggérant que la sulfadoxine pyriméthamine garde encore une bonne efficacité clinique sur les souches de *Plasmodium falciparum* circulant à Kollé. Cependant, force est de constater la baisse progressive de cette efficacité au fil des ans comme le montre ces résultats dus probablement à une pression de sélection médicamenteuse. Ces taux restent néanmoins inférieurs à ceux du Sénégal (7%) [Sokhna et al. 2001], du Gabon (12,1%) [Deloron et al 2000] ; de l'Ouganda (11%) [Kamya et al 2001] et du Cameroun (12,1%) [Ringwald et al 2000]. Les données cliniques, parasitologiques et moléculaires relatives à la CQ, à l'AQ et à la SP des années 2002 et 2003 ont déjà fait l'objet d'une publication [Tekete et al 2009].

4.1.2. Portage des gamétocytes

L'étude de l'effet du traitement sur le portage de gamétocytes post-traitement a montré un pic de gamétocytémie statistiquement significative ($p < 0,05$) au jour 7 du suivi pour la sulfadoxine-pyriméthamine (40,4% ; 52% et 67% en 2000, 2002 et 2003 respectivement). Ce pic de la gamétocytémie au 7^{ème} jour de suivi corrobore avec d'autres études [Von Seidlein et al 2001 ; Puta et al 1997]. Le portage des gamétocytes était particulièrement important chez les enfants de moins de 5 ans avec de fortes gamétocytémies. Le faible taux de gamétocytémie de l'année 2000 par rapport à 2002 et 2003 s'explique essentiellement par la

faible sensibilité de la méthode d'évaluation de la gamétoctémie de 2000. Le comptage des gamétoctes se faisait sur 300 leucocytes alors que le protocole a été ajusté pour les suivantes (comptage sur 1000 leucocytes) conformément au nouveau protocole 2001 de l'OMS [OMS 2001]. L'effet gamétoctogène de la SP par rapport à la chloroquine (CQ) s'expliquerait par sa demi-vie longue entraînant un important stress chez les parasites connu comme étant un facteur d'induction de la gamétoctogénèse [Barnes et al 2008 ; Nacher et al 2002; Wersndorfer et McGregor, 1988]. S'il est connu que les formes sexuées de *P. falciparum* (gamétoctes) ne sont pas directement impliquées dans la manifestation clinique de la maladie, elles sont cependant reconnues comme acteur clé dans la transmission de la maladie de l'homme au vecteur d'une part, et du vecteur à l'homme d'autre part [Boudin et al 2003 ; Robert et al 2002]. Donc, sur le plan épidémiologique, on assiste à l'effet d'un couteau à double tranchant de certains antipaludiques qui contribuent à la transmission du *Plasmodium* et à la propagation des souches chimiorésistantes.

4.1.3. Marqueurs moléculaires de chimiorésistance

A l'aide de la méthode de réaction de polymérisation en chaîne nichée (Nested-PCR), nous avons caractérisé le génotype de *P. falciparum* avant (trophozoïtes) et après (gamétoctes) le traitement à la SP sur les gènes de résistance *Pfdhfr* (codons 51 ; 59 et 108) et *Pfdhps* (codons 437 et 540) à partir de l'ADN parasitaire extrait du papier buvard (confettis) réalisé pendant les jours de suivi.

L'analyse comparative des différents taux de mutation avant (trophozoïtes) et après (gamétoctes) révèle une différence hautement significative ($p = 0,000001$) sur tous les codons (*Pfdhfr* 108, 51 et 59 ; *Pfdhps* 437 et 540).

La recherche de la mutation ponctuelle *Pfdhfr* 108 réalisée en 1996 par Plowe et al dans le même village n'a rien révélé [Plowe et al 1996]. Nos résultats montrent également une augmentation significative ($p < 0,05$) quant aux quadruples mutations (*Pfdhfr* 108, 59, 51 et *Pfdhps* 437) et quintuples mutations (*Pfdhfr* 108, 59, 51 et *Pfdhps* 437, 540) avant et après le traitement à la SP. Ces taux sont passés de 2,4% à 7,9% et de 0 à 2,1% pour les quadruples et quintuple mutations respectivement. Ces résultats suggèrent que le traitement à la SP sélectionne des gamétoctes mutants. Nous n'avons pas trouvé de lien entre le pic de la gamétoctémie et les mutations ponctuelles. Selon certains auteurs, l'association de plusieurs mutations ponctuelles, surtout *Pfdhfr* 108 et *Pfdhps* 540 est fortement corrélée à la résistance

in vivo de la SP [Plowe et al 1997 ; Kublin et al 2002]. Partant de ce constat, il serait utile d'établir un index génotypique de résistance, à l'image de celui de la CQ [Plowe CV 2003 ; Djimde et al 2001^b].

Le fait nouveau dans cette étude, est la mise en évidence de la mutation ponctuelle *Pfdhps 540* confirmée par séquençage, qui constitue une première au Mali. La question sur le pourquoi de l'observation de la mutation ponctuelle *Pfdhps 540* chez les formes sexuées et non chez celles asexuées reste entière. La recherche préalable de la mutation ponctuelle *Pfdhps 540* sur des gamétocytes avant traitement nous aurait élucidé. Malheureusement, les critères d'inclusion définis dans cette étude ne nous permettaient pas d'avoir des cas de gamétocytemie pure. Néanmoins, une tentative d'explication serait que la quantité d'ADN muté au *Pfdhps 540* chez les formes asexuées (trophozoïtes) devait être à un niveau indétectable pour la méthode de PCR utilisée. L'étude de Janse et al (1988) conforte cette hypothèse. En effet, selon Janse et al, les micro- et monogamétocytes intraérythrocytaires (stade I-stade VB) renferment environ le double de la quantité d'ADN des sporozoïtes et stades annulaires haploïdes, indiquant que l'ADN est synthétisé au cours de la transformation des formes annulaires (trophozoïtes) en gamétocytes au stade I. Les microgamétocytes, après activation à pH8, doublent rapidement leur génome plusieurs fois, alors que le taux d'ADN des macrogamétocytes reste constant au cours de la gamétogénèse [Janse et al 1988]. Est-ce au cours de cette importante synthèse d'ADN qu'apparaît la mutation ? Sur la base des données de cette étude, l'on peut penser que les gamétocytes mâles seraient beaucoup plus prédisposés à la mutation *Pfdhps 540* que les gamétocytes femelles.

De nos jours malgré la résistance croissante de *P. falciparum* à SP, cette dernière reste encore largement utilisée dans le cadre des combinaisons thérapeutiques à base d'artémisinine pour la prise en charge des cas de paludisme simple et dans la chimioprophylaxie chez les femmes enceintes [Nyunt et al 2009 ; Greenwood et al 2007 ; Vallely et al 2007 ; Newman et al 2006] et chez les enfants [Kweku et al 2009 ; Clarke et al 2008 ; Kobbe et al 2007 ; Schellenberg et al 2005]. De ce fait, l'identification d'un nouvel antipaludique efficace et mieux toléré chez les femmes enceinte devient plus que jamais urgent [Greenwood et al 2007]. Utilisée seule en monothérapie, la SP augmente la gamétocytemie, mais son association avec les dérivés de l'artémisinine contribue à la diminution de la transmission [Oesterholt et al 2009 ; Okell et al 2008 ; Tangpukdee et al 2008]. En plus, une étude récente réalisée au Mali montre l'efficacité thérapeutique de l'association artésunate + sulfaméthoxyypyrazine-pyriméthamine (AS+SMP)

sur *Schistosoma haematobium* [Sissoko et al 2009] qui constitue un problème important de santé publique dans les pays tropicaux [Fenwick et al 2009 ; Abdul-Ghani et al 2009].

4.1.4. Infectivité des gamétocytes post traitement

Le dernier objectif de cette étude était d'évaluer l'infectivité des gamétocytes post-traitement à la chloroquine (CQ) et à la sulfadoxine-pyriméthamine (SP). Pour ce faire, nous avons utilisé la technique de gorgement direct (direct feeding) d'*Anopheles gambiae*.

Nos résultats montrent une forte diminution de l'infectivité de l'*Anopheles gambiae* par les gamétocytes post-traitement à la SP par rapport ceux post-traitement à la CQ. Cette tendance a été observée deux années de suite. Les gamétocytes post-traitement à la CQ étaient beaucoup plus performants en terme d'infectivité que ceux post-traitement à la SP (11,1 et 0,8 respectivement). Malgré le portage important des gamétocytes post-traitement SP, l'infectivité et la charge oocystique étaient nettement en faveur de la CQ. Bien que nos résultats soient en contradiction avec un certain nombre d'études récentes qui suggèrent que la SP augmente l'infectivité des gamétocytes [Hallett et al. 2006; Targett et al. 2001], ils confirment bien cependant les résultats de la littérature ancienne qui ont clairement constaté que la pyriméthamine et médicaments apparentés diminuaient l'infectivité des gamétocytes [Hogh et al. 1998; Robert et al. 2000; Chutmongkonkul et al; 1992, Jeffery 1963; Shute et al. 1954]. Une des explications possibles à ces résultats contrastés, serait liée à la méthode de gorgement des moustiques employée. Ceux comme nous qui ont utilisé la méthode directe de gorgement des moustiques sur les patients trouvent une diminution de l'infectivité des gamétocytes post-traitement à la SP tandis que ceux qui ont adopté celle du gorgement indirect sur membrane, ont trouvé le contraire ; c'est-à-dire, une augmentation de l'infectivité [Drakeley et al. 2006; Hallett et al. 2006; Chotivanich et al. 2006; Bharti et al. 2006]. Il est bien connu que la technique de gorgement indirect des moustiques sur membrane minimise les effets de l'immunité bloquant la transmission d'une part, et les effets peau humaine et de l'antipaludique d'autre part [Toure et al. 1998; Bonnet et al. 2000]. En général, la densité gamétocytaire est beaucoup plus importante dans les infections expérimentales sur des clones de laboratoire comme c'est le cas dans la plupart des études. Quant à la technique de gorgement direct des moustiques sur des sujets, elle n'élimine pas tous ces facteurs sus-cités. En plus, il est important de prendre en compte l'effet sporonticide de la SP et d'autres facteurs tels que : l'absence d'infectivité des gamétocytes de stade V encore trop jeunes, un grand

déséquilibre du sex-ratio des gamètes ; un mauvais rendement du développement gamétocytes – oocystes [Robert et al 2003 ; Robert et al 1996].

Sur la base des observations faites sur l'effet apoptotique de la CQ sur les clones de laboratoire chloroquinosensibles [Picot et al 1997] et la mise en évidence de l'apoptose au stade ookinète de *Plasmodium berghei* chez le moustique [Al-Olayan et al 2003], l'on peut émettre l'hypothèse que la SP induirait un effet apoptotique au cours de la sporogonie. Ce qui expliquerait entre autre, la diminution de l'infectivité des gamétocytes post-traitement à la SP observée dans la technique du « direct feeding ». Il est également connu que la gamétogenèse est associée à la mort d'un nombre important de cellules germinales, mais le processus de régulation de cette mort massive n'est pas bien connu [Salinas et al 2006].

4.2. Partie 2 : La métacaspase 1 de *Plasmodium falciparum*, exprimée dans la levure, est capable d'induire l'apoptose par voie aspartate dépendante sous stress oxydatif.

L'objectif principal de cette étude (partie 2) était d'étudier le rôle de la métacaspase MCA1 de *Plasmodium falciparum* (PfMCA1) dans la survenue de l'apoptose chez la levure *Saccharomyces cerevisiae* (Sc) sous l'effet du peroxyde d'hydrogène (H₂O₂) (encore appelé « eau oxygénée ») aux puissantes propriétés oxydantes.

La première preuve de l'existence d'une information génétique spécifique pour le contrôle de l'apoptose (initiation, exécution et régulation de phénomènes apoptotiques) a été apportée par les expériences sur le nématode *Caenorhabditis elegans* (*C. elegans*) [Gumienny et al 1999, Hengartner 1997, Yuan 1997 ; Ellis et Horvitz 1986]. En effet durant le développement de *C. elegans*, 15% des cellules somatiques (131/1090) meurent avec un phénomène similaire à celui de l'apoptose [Gumienny et al 1999]. Nombreuses sont les expériences qui démontrent que la principale voie d'induction et d'exécution de l'apoptose serait la voie des caspases, une famille de protéases qui clive le substrat au niveau d'un résidu aspartate [Hotchkiss et al 2009 ; Dey et al 2009 ; Vutova et al 2007 ; Nehme et al 2008 ; Chang et al 2006 ; Guernon et al 2003 ; Tsujimoto 1998]. Ces caspases sont des protéines clé dans le processus apoptotique chez les mammifères [Yuan et 1993 ; Miura et al 1993]. Les homologues des caspases chez les plantes, champignons et protozoaires (*Plasmodium spp* par exemple) ont été désignés par le terme « métacaspases » à la fin des années 2000 [Mazzoni et al 2008 ;

Vercammen et al 2007 ; Uren et al 2000]. La preuve de l'existence de l'apoptose chez *Plasmodium falciparum* a été apportée dans l'étude réalisée par Picot et al en 1997 [Picot et al 1997].

Le paludisme étant la première cause de morbidité et de mortalité à travers le monde, il apparaît important d'essayer de comprendre et d'approfondir nos connaissances des mécanismes biologiques impliqués dans la survenue de l'apoptose chez le parasite afin de pouvoir explorer de nouvelles pistes thérapeutiques.

4.2.1. Pourquoi utiliser la levure comme modèle pour l'expression de la protéine PfMCA1 ?

En effet, la levure (*S. cerevisiae*) a été utilisée comme plateforme d'expression hétérologue pour l'étude des protéines pro- et anti-apoptotiques de la famille des Bcl-2 [Trancikova et al 2004 ; Sawada et al 2003 ; Poliakova et al 2002 ; Matsuyama et al 1998].

Nombreuses sont les conditions menant à l'apoptose chez *S. cerevisiae* qui peuvent être des stimuli internes ou externes. En effet, le stress oxydatif, la déficience en oxygène, la déficience en sucre, le stress osmotique et certains médicaments (l'aspirine, l'amiodarone, l'amphotéricin B etc.) sont entre autres, des exemples de conditions entraînant l'activation de processus apoptotique chez la levure [Mitsui et al 2005 ; Silva et al 2005 ; Herker et al 2004 ; Madeo et al 2002]. Toutes ces conditions sus-citées induisent l'apoptose suite à un stress et à une modification drastique de l'environnement [Severin et al 2008 ; Frohlich et al 2007]. De plus, de multiples travaux démontrent l'implication des métacaspases de *Leishmania major* (LmjMCA) [Gonzalez et al 2007] et de *S. cerevisiae* (YCA1) [Mazzoni et al 2008; Gonzalez et al 2007 ; Vachova et al 2007] dans la survenue de l'apoptose chez les levures. Une des spécificités de cette étude a été de comparer pour la première fois, l'expression de ces trois métacaspases orthologues (PfMCA1 pour *Plasmodium falciparum*; LmjMCA pour *Leishmania major* et YCA1 pour *S. cerevisiae*) afin d'établir le rôle de chacune d'elles. Pour les besoins de réalisation de l'expression hétérologue et du fait de la richesse du génome de *P. falciparum* en AT, la séquence nucléique de PfMCA1 a été optimisée conformément au codon de *S. cerevisiae*. Pour ce faire, les domaines peptidase C14 de PfMCA1 (PfMCA1- cd -Sc) et

catalytique de LmjMCA1 (LmjMCA1-cd) ont été exprimés dans la levure (Fig. 1A) à des fins de comparaison.

4.2.2. PfmCA1, mort cellulaire et croissance cellulaire

Nous avons pu démontrer sous stress oxydatif (H_2O_2) que la surexpression des trois métacaspases (PfmCA1, LmjMCA1 et YCA1) entraînait une mort massive par apoptose des cellules de la levure. Il a été également noté, une décroissance de la viabilité cellulaire de 99% pour le vecteur contrôle contre 70%, 33% et 18% pour YCA1, LmjMCA-cd et PfmCA1-cd-Sc respectivement. A travers ces résultats, il apparaît clairement une surexpression importante de PfmCA1-cd-Sc par rapport à YCA1 et LmjMCA1-cd. Cette surexpression du niveau protéique de PfmCA1-cd-Sc est probablement due à l'optimisation de sa séquence nucléique (Fig 1B). Dans cette étude, la mort cellulaire induite par LmjMCA1-cd (67%) est plus importante que celle rapportée précédemment avec la protéine de taille complète où la viabilité cellulaire atteignait 61% soit 39% de mort cellulaire [Gonzalez et al 2007]. Cette différence pourrait s'expliquer par la concentration finale de peroxyde d'hydrogène un plus élevée dans notre étude (1mM contre 0,8mM) d'une part, et par le temps d'incubation plus long (30h contre 24h) d'autre part [Gonzalez et al 2007]. En effet, il a été démontré qu'en présence d'espèces réactives de l'oxygène (ROS) tels que H_2O_2 , la levure montre une fragmentation de l'ADN, l'extériorisation de phosphatidyl-sérines et une condensation de la chromatine [Chanez et al 2006 ; Morgan et al 2004 ; Wirtz et al 1995]. Récemment, une étude réalisée dans un modèle murin a démontré que sous stress oxydatif du au phénotype de paludisme sévère, *Plasmodium yoelli* induisait l'apoptose des hépatocytes par voie mitochondriale [Dey et al 2009].

L'effet létal de PfmCA1-cd-Sc dans notre étude a été confirmé par analyse au FACS (Fig 3). Les cellules mortes qui ont montré une altération de la membrane cellulaire au marquage à l'iodure de propidium (IP) suite au traitement à H_2O_2 , représentaient 43%, 36% et 32% respectivement pour PfmCA1-cd-Sc, YCA1 et LmjMCA-cd contre 20% pour le vecteur contrôle renforçant ainsi, les résultats du test de viabilité. L'exposition d'un double marquage important à l'IP et à l'annexine V correspond à une caractéristique de nécrose ou au résultat d'une apoptose tardive. Un double marquage comparé à un marquage simple des marqueurs apoptotiques a déjà été rapporté dans plusieurs études. La souche de levure YPH98gsh1 présentant une déficience de protection contre les ROS (Reactive Oxygen Species) due à un

déficit en glutathion montre moins de 50% de protoplastes en fluorescence spécifique annexine V quand les levures ont été cultivées en milieu synthétique sans glutathion [Madeo et al 1999]. Plus récemment, il a été rapporté qu'après un traitement à l'acide acétique, 30% des cellules de levure présentent un double marquage FITC-VAD/IP tandis que 12% présentait une fluorescence sans altération membranaire [Guaragnella et 2006]. Comme indiqué par le comité de nomenclature de mort cellulaire (NCCD), il n'existe pas de barrières nettes entre nécrose, apoptose, nécro-apoptose ou d'autres types de mort cellulaire décrites précédemment en tenant compte des modifications morphologiques. Les voies menant à la mort cellulaire sont diverses et les facteurs déclenchant sont également nombreux [Galluzzi et al 2009 ; Kroemer et al 2005 ; Kroemer et al 2009].

Les métacaspases constituent un nouveau groupe de protéases à cystéine homologue de caspases [Szallies et al 2002]. L'utilisation d'inhibiteurs spécifiques des caspases a montré que les cellules peuvent mourir aussi bien par des mécanismes impliquant les caspases que par des mécanismes indépendants des caspases. Par exemple, la surexpression de Bax (protéine pro-apoptotique de la famille Bcl-2) conduit à l'activation des caspases et à la mort cellulaire [Xiang et al 1996].

Dans cette étude, le taux de survie chez les levures sous stress oxygéné était de 33% quand PfmCA1-cd-Sc était exprimée (Fig 2). Cette observation a généré l'hypothèse selon laquelle, les levures réfractaires à l'apoptose sous l'action de PfmCA1-cd-Sc étaient à l'opposé sensibles à un retard de croissance cellulaire. Pour vérifier cette hypothèse, nous avons mesuré l'activité déshydrogénase pour suivre les cellules métaboliquement actives en prolifération. Ainsi, cela a permis la détermination du taux de croissance cellulaire. Nous avons observé une inhibition drastique du taux de croissance cellulaire de 92% (vecteur contrôle) à 35% pour les cellules de la levure qui exprimaient PfmCA1-cd-Sc. Ces données laissent supposer l'idée d'un double rôle de PfmCA1 dans la mort cellulaire et dans la croissance cellulaire, suggérant de ce fait des voies de signalisation complexes pour PfmCA1. D'autres expériences révèlent que l'expression hétérologue de la métacaspase TbMCA4 de *Trypanosoma brucei* chez la levure *Saccharomyces cerevisiae* en bourgeonnement, entraînait aussi, une inhibition de la croissance, un dysfonctionnement de la mitochondrie et la mort clonale. Les auteurs de cette étude pensent que les métacaspases joueraient un rôle dans le contrôle nucléaire de la prolifération cellulaire couplé à la biogenèse mitochondriale [Szallies

et al 2002]. Une étude similaire réalisée sur la métacaspase de *Plasmodium berghei* (PbMC1) n'a pas permis de détecter une perte de fonction apparente du phénotype [Le Chat et al 2007].

4.2.3. Voie de signalisation enzymatique PfmCA1

Deux activités enzymatiques ont déjà été reliées à la fonction métacaspase : une activité peptidase spécifique des aspartates a été associée avec les métacaspases des champignons [Madeo et al 2002 ; Lim 2007] et une activité protéolytique spécifique des arginines ou lysines a été retrouvée pour les métacaspases des plantes ou de parasites protozoaires [Moss et al 2007, Vercammen et al 2004]. Des expériences réalisées en plaque ou des analyses FACS ont révélé que l'addition d'inhibiteur de protéase spécifique des aspartates, z-VAD-fmk, abrogeait la mort cellulaire induite par la surexpression de YCA1, LmjMCA1-cd ou de PfmCA1-cd-Sc sous stress oxydatif (Fig 2 et 3).

Curieusement, nous n'avons pas observé d'externalisation de phosphatidylsérines au marquage à l'annexine V pour les levures exprimant PfmCA1-cd-Sc sous stress oxydatif associé à une absence de signes d'apoptose au marquage à l'annexine V alors que le marquage à l'IP restait inchangé avec l'inhibiteur z-VAD-fmk, indiquant une voie spécifique VAD (Fig 3B). Nous pensons que l'inhibiteur z-VAD-fmk peut bloquer les stades précoces de mort cellulaire et notamment, l'externalisation des phosphatidylsérines mais semble être inefficace quand la mort cellulaire est trop tardive.

Aucun effet de l'inhibiteur z-VRPR-fmk n'a été observé sur la mort cellulaire des levures, révélant soit l'absence d'exigence d'une protéase spécifique des arginines, soit l'activation d'une voie redondante restaurant la mort clonale. Bien que PfmCA1-cd-Sc agisse par une voie dépendante de VAD dans la mort cellulaire et la croissance cellulaire, nous avons observé que l'extrait protéique exprimant PfmCA1-cd-Sc ne montrait pas l'activité peptidase spécifique des aspartates même si l'activité spécifique des arginines a été mesurée en présence de calcium (Fig 5A). Une activité protéolytique dépendante du Ca^{2+} a précédemment été décrite chez *Trypanosoma brucei* (TcMCA2) [Moss et al 2007]. Les études d'immunofluorescence montrent que les métacaspases 1 et 2 (LdMCA1/2) de *Leishmania donovani* LdMCs sont associées à des compartiments d'acidocalcisome [Lee et al 2007], ou localisées dans les organelles où se trouve la réserve de Ca^{2+} chez *Plasmodium spp* [Garcia 1999]. Le calcium est un messager omniprésent dans les cellules eucaryotes de signalisation : la liaison du Ca^{2+} aux protéines entraîne des changements dans leur activité et, par conséquent, dans le contrôle de nombreux événements cellulaires [Garcia 1999].

La métacaspase PfMCA1 présente un domaine C2 qui est une cible membranaire Ca^{2+} dépendante dans le N-terminal, suggérant le rôle central du calcium dans les fonctions de PfMCA1 [Le Chat et al 2007]. En utilisant LmjMCA-cd, nous avons observé une grande spécificité de protéase spécifique des arginines comme rapporté par Gonzalez et al [Gonzalez et al 2007]. Cependant, nous n'avons pas réussi à détecter une activité protéase spécifique de VAD ou de VRPR pour YCA1 (Figure 5). Madeo et al ont montré une activité peptidase VEID ou IETD pour YCA1 [Madeo et al 2002] mais cette activité n'a pas été confirmée dans les travaux qui ont mesuré une activité peptidase spécifique des arginines après expression de YCA1 dans des levures sous stress oxydatif (H_2O_2) [Gonzalez et al 2007 ; Watanabe et al 2005]. A la lumière de ces résultats, nous avons formulé l'hypothèse que la mort cellulaire des levures et le retard de croissance observés sous stress oxydatif puissent être médiés par une voie dépendante de VAD induite par une protéine métacaspase présentant une activité protéolytique spécifique des arginines (Fig 6). Cette voie putative peut être retrouvée dans plusieurs règnes. Les ookinètes de *P. berghei* ont montré une haute activité protéolytique VAD spécifique durant l'infection du moustique [Arambage et al 2009 ; Al-Olayan et al 2002] et dans des cultures de *P. falciparum*, l'observation de formes de crise induites par l'action de la chloroquine, a été associée à une activité VADase [Meslin et al 2007]. Pourtant jusqu'à maintenant, toutes les métacaspases de protozoaires appartiennent à la famille des protéases à arginine et/ou lysine [Moss, 2007; Lee, 2007; Gonzalez et al 2007].

Néanmoins, nous avons observé que l'inhibiteur z-VRPR-fmk ne pouvait pas abroger la mort cellulaire ou l'inhibition de croissance. On peut spéculer sur le fait que des voies redondantes soient impliquées dans la régulation de la croissance dépendante des métacaspases (Fig 6). Pour appuyer ceci, Le Chat et al ont produit un parasite *P. berghei* déficient pour le gène PbMC1 ; gène homologue de PfMCA1 [Le Chat et al 2007]. Ils n'ont pas observé une perte de fonction pertinente de phénotype, suggérant qu'une voie redondante doit intervenir dans la mort cellulaire de *P. berghei*. De plus, un plus haut degré de complexité peut être atteint en prenant en considération les preuves de plus en plus importantes concernant l'implication d'une voie indépendante des caspases dans les organismes unicellulaires [Madeo et al 2009].

4.2.4. Voie des protéases VAD dans le fitness de *P. falciparum*

Nous avons montré précédemment que les parasites mourraient sous pression de la chloroquine (CQ) en formant des parasites pycnotiques d'une manière dépendante des VAD-protéases [Picot, 1997, Meslin, 2007]. Cette mort cellulaire ressemblant aux caspases est spécifique des clones chloroquinosensibles (3D7), car aucun effet de l'inhibiteur z-VAD-fmk n'a été observé chez les clones chloroquinorésistants (7G8). Dans cet article, nous avons confirmé ces données montrant que le z-VAD-fmk peut restaurer la prolifération de *P. falciparum* sous la pression de la CQ, et réduire la sensibilité du parasite à la CQ (Fig. 6). De façon intéressante, le clone résistant à la CQ a été insensible à z-VAD-fmk ; ce qui indique que le niveau de résistance à la CQ pouvait être limité par d'autres mécanismes certainement liés à l'action connue du médicament.

La plupart des décès causés par le paludisme sont des enfants souffrant de neuropaludisme. Une raison à cette forte mortalité est la rapidité d'apparition des dommages cérébraux avant que les médicaments antipaludiques n'agissent. Il est concevable que l'activation des voies dépendantes des métacaspases par thérapie adjuvante puisse aider à diminuer la prolifération du parasite et augmente l'efficacité des médicaments antipaludiques.

4.3. Partie 3. Evaluation de l'activité antiplasmodiale des dérivés synthétiques de pyrano-quinoléine et de furano-quinoléines

Face au fléau mondial que constitue le paludisme pour les populations vivant en zone d'endémie palustre et pour les voyageurs non-immuns ; en raison de l'émergence et du développement des phénotypes de résistance de *Plasmodium* aux antipaludiques, et face à l'accessibilité financière limitée ; il apparaît alors que la découverte de nouveaux antipaludiques reste une priorité.

Ainsi donc, la troisième partie de ce travail s'inscrivait dans cette optique et visait à évaluer *in vitro*, une éventuelle activité antiplasmodiale de nouvelles molécules sur des clones de laboratoire chloroquinosensible (3D7) et chloroquino-résistants (Dd2) de *Plasmodium falciparum* régulièrement entretenus en culture continue (protocole en annexe 1) après synchronisation (protocole en annexe 2). Pour atteindre cet objectif, nous avons utilisé la méthode fluorimétrique SybrGreen I (protocole en annexe 3) [Bacon et al, 2007; Smilkstein et

al. 2004] décrite dans la rubrique « méthode d'évaluation de la chimiorésistance » de ce document. La bonne sensibilité, la simplicité de réalisation du test et la facilité de comparaison des résultats justifient le choix de cette méthode. À notre connaissance, cette méthode simple et fiable est pour la première fois utilisée pour explorer l'activité antipaludique de nouvelles molécules candidates.

Au total, nous avons évalué l'activité antiplasmodiale de 28 molécules, dérivées synthétiques des pyrano et furano-quinoléines, en mesurant l'inhibition *in vitro* de la croissance parasitaire (CI_{50}) sur les clones 3D7 et Dd2 après 72 heures d'incubation. Sur les 28 molécules testées, 11 n'ont pas révélé d'activité antiplasmodiale. Pour 5 des 28 molécules, il n'y avait plus assez de produit pour pouvoir réaliser les tests après les expériences d'optimisation ; enfin 6 font l'objet d'une procédure de brevetage. Pour cette raison, nous n'avons pas été autorisés à présenter publiquement les résultats concernant ces molécules. De ce fait, nous discutons ici, les résultats des molécules qui ne font pas l'objet de brevetage c'est-à-dire les molécules A4 ((3-pyridin-2-yl-pyranoquinolinoxy)-N,N-diethylethanamine), A7 ((6-methoxy-3[benzyl(amino)ethylidene-furoquinolinoxy)-N,N-diethylethanamine), A8 ((3-ferrocen-1-yl-furoquinolinoxy)-N,N-diethylethanamine molécule) ; A9 ((3-pyridin-2-yl-furoquinolinoxy)-N,N-diethylpropanamine molécule) et A10 (annexe 4). Ces molécules, des dérivés synthétiques des pyrano et furanoquinoléines, ont été testées à des concentrations de 375 à 25 000 nM et comparées à la chloroquine (12,5 à 1600 nM). Ces molécules candidates testées n'ont pas révélé une activité inhibitrice satisfaisante de la croissance parasitaire comparée à la chloroquine (molécule de contrôle). Les valeurs CI_{50} obtenues étaient de $1,1 \pm 0,1$; $1,6 \pm 0,1$ et $1,3 \pm 0,2$ μM sur le clone 3D7 puis ; $1,2 \pm 0,04$; $1,7 \pm 0,2$ et $1,4 \pm 0,1$ μM sur le clone Dd2 pour les molécules A9, A4 et A8 respectivement. Les CI_{50} de la CQ étaient de 0,021 et 0,050 μM respectivement pour les clones 3D7 et Dd2. La molécule candidate A10 a exhibé les valeurs les plus élevées 15,5 μM (3D7) et 16,4 μM (Dd2) démontrant ainsi, une faible activité antiplasmodiale comparée aux autres molécules candidates. C'est une molécule mixte composée de pyrano-quinoléine et de furano-quinoléine.

Lorsque l'on considère la relation structure-activité, elle suggère que les substitués aromatiques comme la pyrimidine ou le benzylméthylamine ferrocène qui composent les molécules (A4, A7, A8 et A9) révèlent une activité satisfaisante par rapport à la méthoxyéthylidene (A10).

Au terme de ce travail et au vu de ces résultats qui ne sont pas dans l'ordre du nanomolaire, il est encourageant de constater une certaine efficacité de ces molécules exceptée A10 sur le

clone chloroquinorésistant Dd2. Cela suggère qu'une optimisation structurelle de ces composés à base de pyridine et de ferrocène serait plus intéressante du point de vue activité antiplasmodiale pour les molécules candidates dans un avenir proche.

V. Références bibliographiques

1. Abdul-Ghani RA, Loutfy N, Hassan A (2009). Experimentally promising antischistosomal drugs: a review of some drug candidates not reaching the clinical use. *Parasitol Res.* 105(4):899-906.
2. Abdulla S, Sagara I (2009). Dispersible formulation of artemether/lumefantrine: specifically developed for infants and young children. *Malar J.* 2009 Oct 12; 8 Suppl 1:S7.
3. Achur RN, Muthusamy A, Madhunapantula SV, Gowda DC (2008). Binding affinity of *Plasmodium falciparum*-infected erythrocytes from infected placentas and laboratory selected strains to chondroitin 4-sulfate. *Mol Biochem Parasitol.* 2008 May; 159(1):79-84.
4. Adam I, Elhassan EM, Omer EM, Abdulla MA, Mahgoub HM, Adam GK (2009). Safety of artemisinins during early pregnancy, assessed in 62 Sudanese women. *Ann Trop Med Parasitol.* 2009 Apr; 103(3):205-10.
5. Adams JM, Cory S (2002). Apoptosomes: engines for caspase activation. *Curr Opin Cell Biol.* 14 (6):715-20. Review.
6. A-Elgayoum SM, El-Feki Ael-K, Mahgoub BA, El-Rayah el-A, Giha HA (2009). Malaria overdiagnosis and burden of malaria misdiagnosis in the suburbs of central Sudan: special emphasis on artemisinin-based combination therapy era. *Diagn Microbiol Infect Dis.* 64(1):20-6.
7. Agarwal S, Maini S, Kelkar AA, Tijare JR, Shrikhande AV (2008). Probable transfusion transmitted malaria in child of sickle cell disease (HbSS). *Indian J Pediatr.* 75 (6):646.
8. Akech SO, Hassall O, Pamba A, Idro R, Williams TN, Newton CR, Maitland K (2008). Survival and haematological recovery of children with severe malaria transfused in accordance to WHO guidelines in Kilifi, Kenya. *Malar J.* 7:256.
9. Alano P, Roca L, Smith D, Read D, Carter R, Day K (1995). *Plasmodium falciparum*: parasites defective in early stages of gametocytogenesis. *Exp Parasitol.* ; 81(2):227-35.
10. Alkhunaizi AM, Al-Tawfiq JA, Al-Shawaf MH (2008). Transfusion-transmitted malaria in a kidney transplant recipient. How safe is our blood transfusion? *Saudi Med J.* 29(2):293-5.
11. Allain JP, Stramer SL, Carneiro-Proietti AB, Martins ML, Lopes da Silva SN, Ribeiro M, Proietti FA, Reesink HW (2009). Transfusion-transmitted infectious diseases. *Biologicals.* 37(2):71-7. Review.
12. Allan LA, Clarke PR.(2009). Apoptosis and autophagy: Regulation of caspase-9 by phosphorylation. *FEBS J.* 2009 Sep 29.
13. Al-Olayan EM, Williams GT, Hurd H (2002). Apoptosis in the malaria protozoan, *Plasmodium berghei*: a possible mechanism for limiting intensity of infection in the mosquito. *Int J Parasitol.* 32(9):1133-43. Erratum in: *Int J Parasitol.* 2003 Jan; 33(1):105.
14. Al-Olayan EM, Williams GT, Hurd H (2003). Apoptosis in the malaria protozoan, *Plasmodium berghei*: a possible mechanism for limiting intensity of infection in the mosquito. *Int J Parasitol.* 32: 1133-43. Erratum in: *Int J Parasitol.* 2003; 33:105.
15. Aly AS, Vaughan AM, Kappe SH (2009). Malaria parasite development in the mosquito and infection of the mammalian host. *Annu Rev Microbiol.* 63:195-221. Review.

16. Arambage SC, Grant KM, Pardo I, Ranford-Cartwright L, Hurd H. Malaria ookinetes exhibit multiple markers for apoptosis-like programmed cell death *in vitro*. *Parasit Vectors*. 2009 Jul 15; 2(1):32.
17. Aribodor DN, Nwaorgu OC, Eneanya CI, Okoli I, Pukkila-Worley R, Etaga HO (2009). Association of low birth weight and placental malarial infection in Nigeria. *J Infect Dev Ctries*. 3(8):620-3.
18. Awah NW, Troye-Blomberg M, Berzins K, Gysin J (2009). Mechanisms of malarial anaemia: potential involvement of the *Plasmodium falciparum* low molecular weight rhoptry-associated proteins. *Acta Trop*. 112 (3):295-302.
19. Awolola TS, Oduola OA, Strode C, Koekemoer LL, Brooke B, Ranson H (2009). Evidence of multiple pyrethroid resistance mechanisms in the malaria vector *Anopheles gambiae* sensu stricto from Nigeria. *Trans R Soc Trop Med Hyg*. 103(11):1139-45.
20. Babady NE, Sloan LM, Rosenblatt JE, Pritt BS (2009). Detection of *Plasmodium knowlesi* by real-time polymerase chain reaction. *Am J Trop Med Hyg*. 2009 Sep; 81(3):516-8.
21. Bacon DJ, Latour C, Lucas C, Colina O, Ringwald P, Picot S (2007a). Comparison of a SYBR green I-based assay with a histidine-rich protein II enzyme-linked immunosorbent assay for *in vitro* antimalarial drug efficacy testing and application to clinical isolates. *Antimicrob Agents Chemother*. 51(4):1172-8.
22. Bacon DJ, Jambou R, Fandeur T, Le Bras J, Wongsrichanalai C, Fukuda MM, Ringwald P, Sibley CH, Kyle DE (2007b). World Antimalarial Resistance Network (WARN) II: *in vitro* antimalarial drug susceptibility. *Malar J*. 6; 6:120.
23. Baird JK, Snow RW (2007). Acquired immunity in a holoendemic setting of *Plasmodium falciparum* and *p. Vivax* malaria. *Am J Trop Med Hyg*. 76 (6):995-6.
24. Baker J, McCarthy J, Gatton M, Kyle DE, Belizario V, Luchavez J, Bell D, Cheng Q (2005). Genetic diversity of *Plasmodium falciparum* histidine-rich protein 2 (PfHRP2) and its effect on the performance of PfHRP2-based rapid diagnostic tests. *J Infect Dis*. 192(5):870-7.
25. Ballal A, Saeed A, Rouina P, Jelkmann W (2009). Effects of chloroquine treatment on circulating erythropoietin and inflammatory cytokines in acute *Plasmodium falciparum* malaria. *Ann Hematol*. 88(5):411-5.
26. Barnadas C, Musset L, Legrand E, Tichit M, Briolant S, Fusai T, Rogier C, Bouchier C, Picot S, Ménard D (2009). High prevalence and fixation of *Plasmodium vivax* dhfr/dhps mutations related to sulfadoxine/pyrimethamine resistance in French Guiana. *Am J Trop Med Hyg*. 81(1):19-22.
27. Barnadas C, Ratsimbaoa A, Tichit M, Bouchier C, Jahevitra M, Picot S, Ménard D (2008). *Plasmodium vivax* resistance to chloroquine in Madagascar: clinical efficacy and polymorphisms in *pvm-dr1* and *pv-cr-t-o* genes. *Antimicrob Agents Chemother*. 52(12):4233-40.
28. Barnes KI, Chanda P, Ab Barnabas G (2009). Impact of the large-scale deployment of artemether/lumefantrine on the malaria disease burden in Africa: case studies of South Africa, Zambia and Ethiopia. *Malar J*. 8 Suppl 1:S8.
29. Barnes KI, Lindegardh N, Ogundahunsi O, Olliaro P, Plowe CV, Randrianarivelojosia M, Gbotosho GO, Watkins WM, Sibley CH, White NJ (2007). World Antimalarial Resistance Network (WARN) IV: clinical pharmacology. *Malar J*. 6;6:122.

30. Barnes KI, Little F, Mabuza A, Mngomezulu N, Govere J, Durrheim D, Roper C, Watkins B, White NJ (2008). Increased gametocytemia after treatment: an early parasitological indicator of emerging sulfadoxine-pyrimethamine resistance in *Falciparum* malaria. *J Infect Dis.* 1; 197(11):1605-13.
31. Basco L, Ringwald P (2000). Drug-resistant malaria: problems with its definition and technical approaches. *Sante.* 10(1):47-50.
32. Basco LK (2006). Molecular epidemiology of malaria in Cameroon. XXIII. Experimental studies on serum substitutes and alternative culture media for *in vitro* drug sensitivity assays using clinical isolates of *Plasmodium falciparum*. *Am J Trop Med Hyg.* 75(5):777-82.
33. Basco LK (2007). Field application of *in vitro* assays for the sensitivity of human malaria parasites to antimalarial drugs. World Health Organization. ISBN 92 4 159515 9 (NLM classification: WC 750).
34. Beare NA, Glover SJ, Molyneux M (2009). Malarial retinopathy in cerebral malaria. *Am J Trop Med Hyg.* 80(2):171.
35. Beck HP, Tetteh K (2008). Molecular approaches to field studies of malaria. *Trends Parasitol.* 24(12):585-9. Review.
36. Bell D and Peeling RW (2006). Evaluation of rapid diagnostic tests: malaria. WHO–Regional Office for the Western Pacific/TDR. *Nature Reviews Microbiology*, S34-S38.
37. Benakis C, Bonny C, Hirt L (2009). JNK inhibition and inflammation after cerebral ischemia. *Brain Behav Immun.* 2009 Nov 7. [Epub ahead of print].
38. Bennett TN, Paguio M, Gligorijevic B, Seudieu C, Kosar AD, Davidson E, Roepe PD (2004). Novel, rapid, and inexpensive cell-based quantification of antimalarial drug efficacy. *Antimicrob Agents Chemother.* 48 (5):1807-10.
39. Bennett TN, Patel J, Ferdig MT, Roepe PD (2007). *Plasmodium falciparum* Na⁺/H⁺ exchanger activity and quinine resistance. *Mol Biochem Parasitol.* 153(1):48-58.
40. Berens-Riha N, Sinicina I, Fleischmann E, Löscher T (2009). Comparison of different methods for delayed post-mortem diagnosis of *falciparum* malaria. *Malar J.* 8:244.
41. Bharti AR, Chuquiyaui R, Brouwer KC, Stancil J, Lin J, Llanos-Cuentas A, Vinetz JM (2006). Experimental infection of the neotropical malaria vector *Anopheles darlingi* by human patient-derived *Plasmodium vivax* in the Peruvian Amazon. *Am J Trop Med Hyg* 75: 610-616.
42. Bharti AR, Letendre SL, Patra KP, Vinetz JM, Smith DM (2009). Malaria diagnosis by a polymerase chain reaction-based assay using a pooling strategy. *Am J Trop Med Hyg.* 2009 Nov; 81(5):754-7.
43. Bharti AR, Patra KP, Chuquiyaui R, Kosek M, Gilman RH, Llanos-Cuentas A, Vinetz JM (2007). Polymerase chain reaction detection of *Plasmodium vivax* and *Plasmodium falciparum* DNA from stored serum samples: implications for retrospective diagnosis of malaria. *Am J Trop Med Hyg.* 77 (3):444-6.
44. Bienvenu AL, Ferrandiz J, Kaiser K, Latour C, Picot S (2008). Artesunate-erythropoietin combination for murine cerebral malaria treatment. *Acta Trop.* 106(2):104-8.
45. Bishop A, Mcconnachie EW (1956). A study of the factors affecting the emergence of the gametocytes of *Plasmodium gallinaceum* from the erythrocytes and the exflagellation of the male gametocytes. *Parasitology.* 46(1-2):192-215.

46. Biswas S (2000). Formation of *Plasmodium falciparum* gametocytes *in vivo* and *in vitro* relates to transmission intensity. *Ann Trop Med Parasitol.* 94(5):437-46.
47. Biswas S, Seth RK, Tyagi PK, Sharma SK, Dash AP (2008). Naturally acquired immunity and reduced susceptibility to *falciparum* malaria in two subpopulations of endemic eastern India. *Scand J Immunol.*67 (2):177-84.
48. Blondé R, Naudin J, Bigirimana Z, Holvoet L, Fenneteau O, Vitoux C, Bourdon O, Angoulvant F, Lorrot M, D'Ortenzio E, Bourrillon A, Le Bras J, Matheron S, Faye A (2008). Tolerance and efficacy of atovaquone-proguanil for the treatment of paediatric imported *Plasmodium falciparum* malaria in France: clinical practice in a university hospital in Paris. *Arch Pediatr.* 2008 Mar;15(3):245-52
49. Blum-Tirouvanziam, U., C. Servis, A. Habluetzel, D. Valmori, Y. Men, F. Esposito, L. Del Nero, N. Holmes, N. Fasel, and G. Corradin. 1995) Localization of HLA-A2.1-restricted T cell epitopes in the circumsporozoite protein of *Plasmodium falciparum*. *J. Immunol.* 154:3922–3931.
50. Boëte C (2009). Anopheles mosquitoes: not just flying malaria vectors... especially in the field. *Trends Parasitol.* 25(2):53-5.
51. Bojang KA, Obaro S, Morison LA, Greenwood BM (2000). A prospective evaluation of a clinical algorithm for the diagnosis of malaria in Gambian children. *Trop Med Int Health.* 5(4):231-6.
52. Boni MF, Smith DL, Laxminarayan R (2008). Benefits of using multiple first-line therapies against malaria. *Proc Natl Acad Sci U S A.* 2008 Sep 16; 105(37):14216-21.
53. Bonizzoni M, Afrane Y, Baliraine FN, Amenity DA, Githeko AK, Yan G (2009). Genetic structure of *Plasmodium falciparum* populations between lowland and highland sites and antimalarial drug resistance in Western Kenya. *Infect Genet Evol.* 9(5):806-12.
54. Bonnet S, Gouagna C, Safeukui I, Meunier J, Boudin C, (2000). Comparison of artificial membrane feeding with direct skin feeding to estimate infectiousness of *Plasmodium falciparum* gametocyte carriers to mosquitoes. *Trans R Soc Trop Med Hyg* 94: 103-6.
55. Boudin C, Robert V (2003). *Plasmodium falciparum*: epidemiology and man-mosquito transmission and infection in the vector. *Bull Soc Pathol Exot.* 96(4):335-40. Review.
56. Bouldouyre MA, Dia D, Carmoi T, Fall KB, Chevalier B, Debonne JM (2006). A mild blackwater fever. *Med Mal Infect.* 36(6):343-5. French.
57. Boya P, Gonzalez-Polo RA, Poncet D, Andreau K, Vieira HL, Roumier T, Perfettini JL, Kroemer G (2003). Mitochondrial membrane permeabilization is a critical step of lysosome-initiated apoptosis induced by hydroxychloroquine. *Oncogene.* 22(25):3927-36.
58. Basseur, P., P. Agnamey, A. Moreno, and P. Druilhe (2001). Evaluation of *in vitro* drug sensitivity of antimalarials for *Plasmodium falciparum* using a colorimetric assay (DELI-microtest). *Med Trop (Mars)* 61:545-7.
59. Bredesen DE (2008). Programmed cell death mechanisms in neurological disease. *Curr Mol Med.*8 (3):173-86.
60. Brega S, de Monbrison F, Severini C, Udomsangpetch R, Sutanto I, Ruckert P, Peyron F, Picot S (2004). Real-time PCR for dihydrofolate reductase gene single-nucleotide polymorphisms in *Plasmodium vivax* isolates. *Antimicrob Agents Chemother.* 48(7):2581-7.

61. Brega S, Meslin B, de Monbrison F, Severini C, Gradoni L, Udomsangpetch R, Sutanto I, Peyron F, Picot S (2005). Identification of the *Plasmodium vivax* mdr-like gene (pvmdr1) and analysis of single-nucleotide polymorphisms among isolates from different areas of endemicity. *J Infect Dis.* 191(2):272-7.
62. Breman JG (2009). Eradicating malaria. *Sci Prog.* 92(Pt 1):1-38. Review.
63. Bridges DJ, Bunn J, van Mourik JA, Grau G, Preston RJ, Molyneux M, Combes V, O'Donnell JS, de Laat B, Craig A (2009). Rapid activation of endothelial cells enables *P. falciparum* adhesion to platelet decorated von Willebrand factor strings. *Blood.* 2009 Nov 6. [Epub ahead of print].
64. Brockman, A., S. Singlam, L. Phiaphun, S. Looareesuwan, N. J. White, and F. Nosten (2004). Field evaluation of a novel colorimetric method--double-site enzyme-linked lactate dehydrogenase immunodetection assay to determine drug susceptibilities of *Plasmodium falciparum* clinical isolates from northwestern Thailand. *Antimicrob Agents Chemother* 48:1426-9.
65. Bronner U, Divis PC, Farnert A, Singh B (2009). Swedish traveller with *Plasmodium knowlesi* malaria after visiting Malaysian Borneo: a case report. *Malar J.* 8 (1):15.
66. Brooke BD (2008). kdr: can a single mutation produce an entire insecticide resistance phenotype? *Trans R Soc Trop Med Hyg.* 102(6):524-5. Review.
67. Brooker S, Kolaczinski JH, Gitonga CW, Noor AM, Snow RW (2009). The use of schools for malaria surveillance and programme evaluation in Africa. *Malar J.* 8:231.
68. Bruchhaus I; Roeder T; Rennenberg A; Heussler VT (2007); Protozoan parasites: programmed cell death as a mechanism of parasitism. *Trends in parasitology (Trends Parasitol)*, 23, 8: 376-83.
69. Buffet PA, Safeukui I, Milon G, Mercereau-Puijalon O, David PH (2009). Retention of erythrocytes in the spleen: a double-edged process in human malaria. *Curr Opin Hematol.* 16(3):157-64. Review.
70. Bursch W (2001). The autophagosomal-lysosomal compartment in programmed cell death. *Cell Death and Differentiation.* 2001; 8:569-581.
71. Bursch W, Karwan A, Mayer M, Dornetshuber J, Fröhwein U, Schulte-Hermann R, Fazi B, Di Sano F, Piredda L, Piacentini M, Petrovski G, Fésüs L, Gerner C (2008). Cell death and autophagy: cytokines, drugs, and nutritional factors. *Toxicology.* 30; 254(3):147-57. Epub 2008 Jul 23. Review.
72. Camara B, Kantambadouno JB, Martin-Blondel G, Berry A, Alvarez M, Benoit-Vical F, Delmont J, Bouchaud O, Marchou B (2009). Hyperreactive malarial splenomegaly: three clinical cases and literature review]. *Med Mal Infect.* 39 (1):29-35. French.
73. Caravita T, Siniscalchi A, Montanaro M, Niscola P, Stasi R, Amadori S, de Fabritiis P (2009). High-dose epoetin alfa as induction treatment for severe anemia in multiple myeloma patients. *Int J Hematol.* 2009 Sep; 90(2):270-2.
74. Carmen JC, Sinai AP (2007). Suicide prevention: disruption of apoptotic pathways by protozoan parasites. *Mol Microbiol.* 2007 May; 64(4):904-16. Review.
75. Carmona-Fonseca J, Maestre A (2009). Prevention of *Plasmodium vivax* malaria recurrence: efficacy of the standard total dose of primaquine administered over 3 days. *Acta Trop.* 112(2):188-92.

76. Carter R, Miller LH (1979). Evidence for environmental modulation of gametocytogenesis in *Plasmodium falciparum* in continuous culture. Bull World Health Organ 57 (Suppl 1): 37–52.
77. Casals-Pascual C, Idro R, Picot S, Roberts DJ, Newton CR. Can erythropoietin be used to prevent brain damage in cerebral malaria? Trends Parasitol. 25(1):30-6. Review.
78. Chaijaroenkul W, Wisedpanichkij R, Na-Bangchang K (2009). Monitoring of *in vitro* susceptibilities and molecular markers of resistance of *Plasmodium falciparum* isolates from Thai-Myanmar border to chloroquine, quinine, mefloquine and artesunate. Acta Trop. 2009 Oct 30. [Epub ahead of print]
79. Chandler CI, Chonya S, Boniface G, Juma K, Reyburn H, Whitty CJ (2008). The importance of context in malaria diagnosis and treatment decisions – a quantitative analysis of observed clinical encounters in Tanzania. Trop Med Int Health. 2008 Sep; 13(9):1131-42.
80. Chandramohan D, Carneiro I, Kavishwar A, Brugha R, Desai V, Greenwood B (2001). A clinical algorithm for the diagnosis of malaria: results of an evaluation in an area of low endemicity. Trop Med Int Health. 6(7):505-10.
81. Chanez AL, Hehl AB, Engstler M, and Schneider A (2006). Ablation of the single dynamin of *T. brucei* blocks mitochondrial fission and endocytosis and leads to a precise cytokinesis arrest. J Cell Sci 119:2968-74.
82. Chang JH, Kim SK, Choi IH, Lee SK, Morio T, Chang EJ (2006). Apoptosis of macrophages induced by *Trichomonas vaginalis* through the phosphorylation of p38 mitogen-activated protein kinase that locates at downstream of mitochondria-dependent caspase activation. Int J Biochem Cell Biol.38 (4):638-47.
83. Chemaly SM, Chen CT, van Zyl RL (2007). Naturally occurring cobalamins have antimalarial activity. J Inorg Biochem. 101(5):764-73.
84. Chitnis CE, Sharma A (2008). Targeting the *Plasmodium vivax* Duffy-binding protein. Trends Parasitol. 24(1):29-34. Epub 2007 Nov 26. Review.
85. Chotivanich K, Sattabongkot J, Udomsangpetch R, Looareesuwan S, Day NP, Coleman RE, White NJ, (2006). Transmission-blocking activities of quinine, primaquine, and artesunate. Antimicrob Agents Chemother 50: 1927-1930.
86. Chowdhury I, Xu W, Stiles JK, Zeleznik A, Yao X, Matthews R, Thomas K, Thompson WE (2007). Apoptosis of rat granulosa cells after staurosporine and serum withdrawal is suppressed by adenovirus-directed overexpression of prohibitin. Endocrinology.148 (1):206-17.
87. Chulay JD, Haynes JD and Diggs CL (1983). *Plasmodium falciparum*: assessment of *in vitro* growth by [3H] hypoxanthine incorporation. Exp Parasitol 55:138-46.
88. Chutmongkonkul M, Maier WA, Seitz HM (1992). *Plasmodium falciparum*: effect of chloroquine, halofantrine and pyrimethamine on the infectivity of gametocytes for *Anopheles stephensi* mosquitoes. Ann. Trop. Med. Parasitol. 86, 103-110.
89. Clark IA, Alleva LM (2009). Is human malarial coma caused, or merely deepened, by sequestration? Trends Parasitol. 25(7):314-8.
90. Clarke P (2009). Control of apoptosis and autophagy by cellular signalling pathways. FEBS J. 2009 Sep 29.

91. Clarke PG (1990). Developmental cell death: morphological diversity and multiple mechanisms. *Anat Embryol (Berl)*. 181(3):195-213. Review.
92. Clarke SE, Jukes MCH, Kiambo Njagi H, et al. (2008). Effect of intermittent preventive treatment of malaria on health and education in schoolchildren: a cluster-randomized, double-blind, placebo-controlled trial. *Lancet*. 372, 127-138.
93. Co EM, Dennull RA, Reinbold DD, Waters NC, Johnson JD (2009). Assessment of malaria *in vitro* drug combination screening and mixed-strain infections using the malaria Sybr green I-based fluorescence assay. *Antimicrob Agents Chemother*. 53(6):2557-63.
94. Collins WJ, Greenhouse B, Rosenthal PJ, Dorsey G (2006). The use of genotyping in antimalarial clinical trials: a systematic review of published studies from 1995-2005. *Malar J*. 5:122. Review.
95. Contreras, C. E., M. A. Rivas, J. Dominguez, J. Charris, M. Palacios, N. E. Bianco, and I. Blanca (2004). Stage-specific activity of potential antimalarial compounds measured *in vitro* by flow cytometry in comparison to optical microscopy and hypoxanthine uptake. *Mem Inst Oswaldo Cruz* 99:179-84.
96. Cooke B, Coppel R, Wahlgren M (2000). *Falciparum* malaria: sticking up, standing out and out-standing. *Parasitol Today*. 16(10):416-20. Review.
97. Corbett Y, Herrera L, Gonzalez J, Cubilla L, Capson TL, Coley PD, Kursar TA, Romero LI, Ortega-Barria E (2004). A novel DNA-based microfluorimetric method to evaluate antimalarial drug activity. *Am J Trop Med Hyg*. 70(2):119-24.
98. Corine K, Imwong M, Fanello CI, Stepniewska K, Uwimana A, Nakeesathit S, Dondorp A, Day NP, White NJ (2009). Molecular correlates of high level antifolate resistance in Rwandan children with *Plasmodium falciparum* malaria. *Antimicrob Agents Chemother*. 2009 Oct 19. [Epub ahead of print].
99. Cornelissen AW, Walliker D (1985). Gametocyte development of *Plasmodium chabaudi* in mice and rats: evidence for host induction of gametocytogenesis. *Z Parasitenkd*. 71(3):297-303.
100. Corran PH, Cook J, Lynch C, Leendertse H, Manjurano A, Griffin J, Cox J, Abeku T, Bousema T, Ghani AC, Drakeley C, Riley E (2008). Dried blood spots as a source of anti-malarial antibodies for epidemiological studies. *Malar J*. 7:195.
101. Coulibaly B, Zoungrana A, Mockenhaupt FP, Schirmer RH, Klose C, Mansmann U, Meissner PE, Müller O (2009). Strong gametocytocidal effect of methylene blue-based combination therapy against *Falciparum* malaria: a randomised controlled trial. *PLoS One*. 4(5):e5318.
102. Courtin D, Oesterholt M, Huismans H, Kusi K, Milet J, Badaut C, Gaye O, Roeffen W, Remarque EJ, Sauerwein R, Garcia A, Luty AJ (2009). The quantity and quality of African children's IgG responses to merozoite surface antigens reflect protection against *Plasmodium falciparum* malaria. *PLoS One*. 4(10):e7590.
103. Dahlström S, Ferreira PE, Veiga MI, Sedighi N, Wiklund L, Mårtensson A, Färnert A, Sisowath C, Osório L, Darban H, Andersson B, Kaneko A, Conseil G, Björkman A, Gil JP (2009a). *Plasmodium falciparum* multidrug resistance protein 1 and artemisinin-based combination therapy in Africa. *J Infect Dis*. 200(9):1456-64.
104. Dahlström S, Veiga MI, Ferreira P, Mårtensson A, Kaneko A, Andersson B, Björkman A, Gil JP (2008). Diversity of the sarco/endoplasmic reticulum Ca (2+)-ATPase orthologue of *Plasmodium falciparum* (PfATP6). *Infect Genet Evol*. 8(3):340-5.

105. Dahlström S, Veiga MI, Mårtensson A, Björkman A, Gil JP (2009b). Polymorphism in PfMRP1 (*Plasmodium falciparum* multidrug resistance protein 1) amino acid 1466 associated with resistance to sulfadoxine-pyrimethamine treatment. *Antimicrob Agents Chemother.* 53(6):2553-6.
106. Danis M. (2003). Avancées thérapeutiques contre le paludisme en 2003. . *Med. Trop.*, 63 (3), 267-270
107. Das A, Sharma M, Gupta B, Dash AP (2009). *Plasmodium falciparum* and *Plasmodium vivax*: so similar, yet very different. *Parasitol Res.* 105(4):1169-71.
108. Daubrey-Potey T, Die-Kacou H, Kamagate M, Vamy M, Balayssac E, Yavo JC (2004). Blackwater fever during antimalarial treatment in Abidjan (West Africa): report of 41 cases. *Bull Soc Pathol Exot.* 97(5):325-8. French.
109. Dawes EJ, Churcher TS, Zhuang S, Sinden RE, Basáñez MG (2009). Anopheles mortality is both age- and *Plasmodium*-density dependent: implications for malaria transmission. *Malar J.* 2009 Oct 12; 8:228.
110. de Gentile L (2008). Management of malaria for children in France in 2008. *Arch Pediatr.* 15(9):1507-12.
111. de Monbrison F, Angei C, Staal A, Kaiser K, Picot S (2003). Simultaneous identification of the four human *Plasmodium* species and quantification of *Plasmodium* DNA load in human blood by real-time polymerase chain reaction. *Trans R Soc Trop Med Hyg.* 97(4):387-90.
112. De Pina JJ, Garnotel E, Hance P, Vedy S, Rogier C, Morillon M (2007). Diagnosis of imported malaria in France. *Med Mal Infect.* 37(11):710-5.
113. Deen JL, von Seidlein L, Dondorp A (2008). Therapy of uncomplicated malaria in children: a review of treatment principles, essential drugs and current recommendations. *Trop Med Int Health.* 13(9):1111-30. Review.
114. Delhaes L, Lazaro JE, Gay F, Thellier M, Danis M (1999). The microculture tetrazolium assay (MTA): another colorimetric method of testing *Plasmodium falciparum* chemosensitivity. *Ann Trop Med Parasitol.* 93(1):31-40.
115. Dent AE, Chelimo K, Sumba PO, Spring MD, Crabb BS, Moormann AM, Tisch DJ, Kazura JW (2009). Temporal stability of naturally acquired immunity to Merozoite Surface Protein-1 in Kenyan adults. *Malar J.* 8:162.
116. Desjardins RE, Canfield CJ, Haynes JD, Chulay JD (1979). Quantitative assessment of anti-malarial activity *in vitro* by a semiautomated microdilution technique. *Antimicrob Agents Chemother* 16: 710–718.
117. Dey S, Guha M, Alam A, Goyal M, Bindu S, Pal C, Maity P, Mitra K, Bandyopadhyay U (2009). Malarial infection develops mitochondrial pathology and mitochondrial oxidative stress to promote hepatocyte apoptosis. *Free Radic Biol Med.* 46(2):271-81.
118. Dhangadamajhi G, Mohapatra BN, Kar SK, Ranjit M (2009). Genetic variation in neuronal nitric oxide synthase (nNOS) gene and susceptibility to cerebral malaria in Indian adults. *Infect Genet Evol.* 9 (5):908-11.
119. Dieng T, Bah IB, Ndiaye PM, Diallo I, Diop BM, Brasseur P, Mboup S, Wirth D, Ndir O (2005). *In vitro* evaluation of the sensitivity of *Plasmodium falciparum* to chloroquine using the deli-microtest in region of Dakar, Senegal]. *Med Trop (Mars).* 65(6):580-3.

120. Dinglasan RR, Alaganan A, Ghosh AK, Saito A, van Kuppevelt TH, Jacobs-Lorena M (2007). *Plasmodium falciparum* ookinetes require mosquito midgut chondroitin sulfate proteoglycans for cell invasion. *Proc Natl Acad Sci U S A.* 104(40):15882-7.
121. Diop S, Ndiaye M, Seck M, Chevalier B, Jambou R, Sarr A, Dièye TN, Touré AO, Thiam D, Diakhaté L (2009). Prevention of transfusion transmitted malaria in endemic area. *Transfus Clin Biol.* 2009 Aug 6. [Epub ahead of print] French.
122. Peatey CL, Skinner-Adams TS, Dixon MW, McCarthy JS, Gardiner DL, Trenholme KR (2009). Effect of antimalarial drugs on *Plasmodium falciparum* gametocytes. *J Infect Dis.* 2009 Nov 15; 200(10):1518-21.
123. Dixon MW, Thompson J, Gardiner DL, Trenholme KR (2008). Sex in *Plasmodium*: a sign of commitment. *Trends Parasitol.* 24(4):168-75. Review.
124. Djimde A, Doumbo OK, Cortese JF, Kayentao K, Doumbo S, Diourté Y, Dicko A, Su XZ, Nomura T, Fidock DA, Wellems TE, Plowe CV, Coulibaly D (2001^a). A molecular marker for chloroquine-resistant *Falciparum* malaria. *N Engl J Med.* 344(4):257-63.
125. Djimde A, Doumbo OK, Steketee RW, Plowe CV (2001^b). Application of a molecular marker for surveillance of chloroquine-resistant *Falciparum* malaria. *Lancet.* 15; 358(9285):890-1.
126. Djimdé A, Lefèvre G (2009). Understanding the pharmacokinetics of Coartem. *Malar J.* 2009 Oct 12; 8 Suppl 1:S4.
127. Djimde AA, Doumbo OK, Traore O, Guindo AB, Kayentao K, Diourte Y, Niare-Doumbo S, Coulibaly D, Kone AK, Cissoko Y, Tekete M, Fofana B, Dicko A, Diallo DA, Wellems TE, Kwiatkowski D, Plowe CV (2003). Clearance of drug-resistant parasites as a model for protective immunity in *Plasmodium falciparum* malaria. *Am J Trop Med Hyg.* 69(5):558-63.
128. Dodd RY (2000). Transmission of parasites and bacteria by blood components. *Vox Sang.* 2000; 78 Suppl 2:239-42. Review.
129. Dondorp AM (2008). Clinical significance of sequestration in adults with severe malaria. *Transfus Clin Biol.* 15(1-2):56-7.
130. Dondorp AM, Nosten F, Yi P, Das D, Phyo AP, Tarning J, Lwin KM, Arie F, Hanpithakpong W, Lee SJ, Ringwald P, Silamut K, Imwong M, Chotivanich K, Lim P, Herdman T, An SS, Yeung S, Singhasivanon P, Day NP, Lindegardh N, Socheat D, White NJ (2009). Artemisinin resistance in *Plasmodium falciparum* malaria. *N Engl J Med.* 30;361(5):455-67. PubMed PMID: 19641202.
131. Doolan DL, Dobaño C, Baird JK (2009). Acquired immunity to malaria. *Clin Microbiol Rev.* 22(1):13-36, Table of Contents. Review.
132. Dostert C, Guarda G, Romero JF, Menu P, Gross O, Tardivel A, Suva ML, Stehle JC, Kopf M, Stamenkovic I, Corradin G, Tschopp J (2009). Malarial hemozoin is a Nalp3 inflammasome activating danger signal. *PLoS One.* 4(8):e6510.
133. Doumbo OK, Thera MA, Koné AK, Raza A, Tempest LJ, Lyke KE, Plowe CV, Rowe JA (2009). High levels of *Plasmodium falciparum* rosetting in all clinical forms of severe malaria in African children. *Am J Trop Med Hyg.* 81(6):987-93.
134. Drakeley C, Sutherland C, Bousema JT, Sauerwein RW, Targett GA (2006). The epidemiology of *Plasmodium falciparum* gametocytes: weapons of mass dispersion. *Trends Parasitol.* 22(9):424-30.

135. Drakeley CJ, Bousema JT, Akim NI, Teelen K, Roeffen W, Lensen AH, Bolmer M, Eling W, Sauerwein RW (2006). Transmission-reducing immunity is inversely related to age in *Plasmodium falciparum* gametocyte carriers. *Parasite Immunol* 28: 185-190.
136. Druilhe P, A. Moreno, C. Blanc, P. H. Brasseur, and P. Jacquier (2001). A colorimetric *in vitro* drug sensitivity assay for *Plasmodium falciparum* based on a highly sensitive double-site lactate dehydrogenase antigen-capture enzyme-linked immunosorbent assay. *Am J Trop Med Hyg* 64:233-41.
137. Duffy PE (2007). *Plasmodium* in the placenta: parasites, parity, protection, prevention and possibly preeclampsia. *Parasitology*.134 (Pt 13):1877-81. Review.
138. Durand. R, Le Bras. J (2001). *Plasmodium falciparum*: mutations ponctuelles de pfprt t chimiosensibilité à la chloroquine. *Annales Pharmaceutiques Françaises*; Vol 59, N° 5, 312-318.
139. EANMAT (East African Network for Monitoring Antimalarial Treatment) (2003). The efficacy of antimalarial monotherapies, sulphadoxine-pyrimethamine and amodiaquine in East Africa: implications for sub-regional policy. *Trop Med Int Health*. 2003 Oct; 8(10):860-7.
140. EANMAT (East African Network for Monitoring Antimalarial Treatment) (2001). Monitoring antimalarial drug resistance within National Malaria Control Programmes: the EANMAT experience. *Trop Med Int Health*. 2001 Nov; 6(11):891-8.
141. Eckstein-Ludwig U, Webb RJ, Van Goethem ID, East JM, Lee AG, Kimura M, O'Neill PM, Bray PG, Ward SA, Krishna S (2003). Artemisinins target the SERCA of *Plasmodium falciparum*. *Nature*. 424(6951):957-61.
142. Eichner M, Diebner HH, Molineaux L, Collins WE, Jeffery GM, Dietz K (2001). Genesis, sequestration and survival of *Plasmodium falciparum* gametocytes: parameter estimates from fitting a model to malariatherapy data. *Trans R Soc Trop Med Hyg*. 95(5):497-501.
143. Ejigiri I, Sinnis P (2009). *Plasmodium* sporozoite-host interactions from the dermis to the hepatocyte. *Curr Opin Microbiol*.12 (4):401-7. Review.
144. Ekanem AD, Anah MU, Udo JJ (2008). The prevalence of congenital malaria among neonates with suspected sepsis in Calabar, Nigeria. *Trop Doct*. 38(2):73-6.
145. Ekland EH, Fidock DA (2008). *In vitro* evaluations of antimalarial drugs and their relevance to clinical outcomes. *Int J Parasitol*. 38(7):743-7.
146. Eksi S, Suri A, Williamson KC. Sex- and stage-specific reporter gene expression in *Plasmodium falciparum*. *Mol Biochem Parasitol*. ; 160 (2):148-51.
147. Ellis HM, Horvitz HR (1986). Genetic control of programmed cell death in the nematode *C. elegans*. *Cell*. 44(6):817-29.
148. Elmes NJ, Nasveld PE, Kitchener SJ, Kocisko DA, Edstein MD (2008). The efficacy and tolerability of three different regimens of tafenoquine versus primaquine for post-exposure prophylaxis of *Plasmodium vivax* malaria in the Southwest Pacific. *Trans R Soc Trop Med Hyg*. 102(11):1095-101.
149. Endeshaw T, Gebre T, Ngondi J, Graves PM, Shargie EB, Ejigsemahu Y, Ayele B, Yohannes G, Teferi T, Messele A, Zerihun M, Genet A, Mosher AW, Emerson PM, Richards FO (2008). Evaluation of light microscopy and rapid diagnostic test for the detection of malaria under operational field conditions: a household survey in Ethiopia. *Malar J*.7:118.

150. Enevold A, Alifrangis M, Sanchez JJ, Carneiro I, Roper C, Børsting C, Lusingu J, Vestergaard LS, Lemnge MM, Morling N, Riley E, Drakeley CJ (2007). Associations between alpha+-thalassemia and *Plasmodium falciparum* malarial infection in northeastern Tanzania. *J Infect Dis.* 2007 Aug 1; 196(3):451-9.
151. Erdman LK, Kain KC (2008). Molecular diagnostic and surveillance tools for global malaria control. *Travel Med Infect Dis.* 6(1-2):82-99. Review.
152. Esnault C, Boulesteix M, Duchemin JB, Koffi AA, Chandre F, Dabiré R, Robert V, Simard F, Tripet F, Donnelly MJ, Fontenille D, Biémont C (2008). High genetic differentiation between the M and S molecular forms of *Anopheles gambiae* in Africa. *PLoS ONE.* 3(4):e1968.
153. Faille D, Combes V, Mitchell AJ, Fontaine A, Juhan-Vague I, Alessi MC, Chimini G, Fusai T, Grau GE (2009). Platelet microparticles: a new player in malaria parasite cytoadherence to human brain endothelium. *FASEB J.* 23(10):3449-58.
154. Falade C, Manyando C (2009). Safety profile of Coartem: the evidence base. *Malar J.* 2009 Oct 12; 8 Suppl 1:S6.
155. Falade CO, Nash O, Akingbola TS, Michael OS, Olojede F, Ademowo OG (2009). Blood banking in a malaria-endemic area: evaluating the problem posed by malarial parasitaemias. *Ann Trop Med Parasitol.* 103 (5):383-92.
156. Fidock, DA., T. Nomura, AK. Talley, RA. Cooper, SM. Dzekunov, MT. Ferdig, LM. Ursos, AB. Sidhu, B. Naude, KW. Deitsch, X. Z. Su, JC. Wootton, PD. Roepe, and TE. Wellems (2000). Mutations in the *P. falciparum* digestive vacuole transmembrane protein PfCRT and evidence for their role in chloroquine resistance. *Mol Cell* 6:861-71.
157. Figueiredo P, Benchimol C, Lopes D, Bernardino L, do Rosário VE, Varandas L, Nogueira F (2008). Prevalence of pfmdr1, pfcr1, pfdhfr and pfdhps mutations associated with drug resistance, in Luanda, Angola. *Malar J.* 7:236.
158. Föllner M, Bobbala D, Koka S, Huber SM, Gulbins E, Lang F (2009). Suicide for survival--death of infected erythrocytes as a host mechanism to survive malaria. *Cell Physiol Biochem.* 24(3-4):133-40.
159. Föllner M, Huber SM, Lang F (2008). Erythrocyte programmed cell death. *IUBMB Life.* 60(10):661-8. Review.
160. Foote, S. J. and Cowman, A. F. (1994). The mode of action and the mechanism of resistance to antimalarial drugs. *Acta Trop.* 56, 157-171.
161. Francis D, Nsobya SL, Talisuna A, Yeka A, Kanya MR, Machekano R, Dokomajilar C, Rosenthal PJ, Dorsey G (2006). Geographic differences in antimalarial drug efficacy in Uganda are explained by differences in endemicity and not by known molecular markers of drug resistance. *J Infect Dis.* 193(7):978-86.
162. Frean JA (2009). Reliable enumeration of malaria parasites in thick blood films using digital image analysis. *Malar J.* 8:218.
163. Frohlich KU, Fussi H and Ruckenstein C (2007). Yeast apoptosis--from genes to pathways. *Semin Cancer Biol* 17, 112-121.
164. Gallien S, Milea D, Thiebaut MM, Bricaire F, Le Hoang P (2007). Brain and optic nerve ischemia in malaria with immune disorders. *J Infect.* 54(1):e1-3.

165. Galluzzi L, Aaronson SA, Abrams J, Alnemri ES, Andrews DW et al (2009). Guidelines for the use and interpretation of assays for monitoring cell death in higher eukaryotes. *Cell Death Differ.* 16 (8):1093-107.
166. Galluzzi L, Vicencio JM, Kepp O, Tasdemir E, Maiuri MC, Kroemer G (2008). To die or not to die: that is the autophagic question. *Curr Mol Med.* 8(2):78-91.Review.
167. Garcia CR (1999). Calcium homeostasis and signaling in the blood-stage malaria parasite. *Parasitol Today.* Dec; 15(12):488-91. Review.
168. Gardella F, Assi S, Simon F, Bogreau H, Eggelte T, Ba F, Foumane V, Henry MC, Kientega PT, Basco L, Trape JF, Lalou R, Martelloni M, Desbordes M, Baragatti M, Briolant S, Almeras L, Pradines B, Fusai T, Rogier C (2008). Antimalarial drug use in general populations of tropical Africa. *Malar J.* 8;7:124.
169. Garraud O, Assal A, Pelletier B, Danic B, Kerleguer A, David B, Joussemet M, de Micco P (2008). Overview of revised measures to prevent malaria transmission by blood transfusion in France. *Vox Sang.* 95(3):226-31.
170. Gavrilescu LC, Denkers EY (2003). Apoptosis and the balance of homeostatic and pathologic responses to protozoan infection. *Infect Immun.* 71(11):6109-15. Review.
171. Gesase S, Gosling RD, Hashim R, Ord R, Naidoo I, Madebe R, Mosha JF, Joho A, Mandia V, Mrema H, Mapunda E, Savael Z, Lemnge M, Mosha FW, Greenwood B, Roper C, Chandramohan D (2009). High resistance of *Plasmodium falciparum* to sulphadoxine/pyrimethamine in northern Tanzania and the emergence of dhps resistance mutation at Codon 581. *PLoS One.* 4(2):e4569.
172. Ghanchi NK, Beg MA, Hussain R (2009). Estimation of parasite load using Rapid diagnostic test ICT (R) Now Malaria P.f/P.v in *Plasmodium falciparum* malaria. *Scand J Infect Dis* :1-5.
173. Ghosh AK, Jacobs-Lorena M (2009). *Plasmodium* sporozoite invasion of the mosquito salivary gland. *Curr Opin Microbiol.* 12 (4):394-400.
174. Gobbi F, Audagnotto S, Trentini L, Nkurunziza I, Corachan M, Di Perri G (2005). Blackwater fever in children, Burundi. *Emerg Infect Dis.* 11 (7):1118-20.
175. González IJ, Desponds C, Schaff C, Mottram JC, Fasel N (2007). *Leishmania major* metacaspase can replace yeast metacaspase in programmed cell death and has arginine-specific cysteine peptidase activity. *Int J Parasitol.* 37(2):161-72.
176. Goyal A, Goel S, Gowda DC (2009). *Plasmodium falciparum*: Assessment of parasite-infected red blood cell binding to placental chondroitin proteoglycan and bovine tracheal chondroitin sulfate A. *Exp Parasitol.* 123(2):105-10.
177. Gozuacik D, Kimchi A (2007). Autophagy and cell death. *Curr Top Dev Biol.* 78:217-45. Review.
178. Greenbaum DC, FitzGerald GA. Platelets, pyrexia, and plasmodia. *N Engl J Med.* 2009 Jul 30; 361(5):526-8.
179. Greenhouse B, Slater M, Njama-Meya D, Nzarubara B, Maiteki-Sebuguzi C, Clark TD, Staedke SG, Kanya MR, Hubbard A, Rosenthal PJ, Dorsey G (2009). Decreasing efficacy of antimalarial combination therapy in Uganda is explained by decreasing host immunity rather than increasing drug resistance. *J Infect Dis.* 199(5):758-65.
180. Greenwood B, Alonso P, ter Kuile FO, Hill J, Steketee RW (2007). Malaria in pregnancy: priorities for research. *Lancet Infect Dis.* 7 (2):169-74.Review.

181. Greenwood, BM; Bojang, K; Whitty, CJM; Targett, GAT (2005). Malaria. *Lancet*. 2005; 365:1487–1498.
182. Gregson A, Plowe CV (2005). Mechanisms of resistance of malaria parasites to antifolates. *Pharmacol Rev*. 2005 Mar; 57(1):117-45. Review.
183. Guaragnella N, Pereira C, Sousa MJ, Antonacci L, Passarella S, Côte-Real M, Marra E, Giannattasio S (2006). YCA1 participates in the acetic acid induced yeast programmed cell death also in a manner unrelated to its caspase-like activity. *FEBS Lett*. 580(30):6880-4.
184. Guernon J, Dessauge F, Langsley G, Garcia A (2003). Apoptosis of Theileria-infected lymphocytes induced upon parasite death involves activation of caspases 9 and 3. *Biochimie*. 85(8):771-6.
185. Guerra CA, Gikandi PW, Tatem AJ, Noor AM, Smith DL, Hay SI, Snow RW (2008). The limits and intensity of *Plasmodium falciparum* transmission: implications for malaria control and elimination worldwide. *PLoS Med*. 5(2):e38.
186. Guindo A, Fairhurst RM, Doumbo OK, Wellems TE, Diallo DA (2007). X-linked G6PD deficiency protects hemizygous males but not heterozygous females against severe malaria. *PLoS Med*. 2007 Mar; 4(3):e66.
187. Gumienny TL, Lambie E, Hartweg E, Horvitz HR, Hengartner MO (1999). Genetic control of programmed cell death in the *Caenorhabditis elegans* hermaphrodite germline. *Development*. 126(5):1011-22.
188. Guyatt HL, Snow RW (2004): Impact of malaria during pregnancy on low birth weight in sub-Saharan Africa. *Clinical Microbiology Reviews* 2004, 17:760-769.
189. Hajra KM, Liu JR (2004). Apoptosome dysfunction in human cancer. *Apoptosis*. 9(6):691-704. Review.
190. Hallett RL, Dunyo S, Ord R, Jawara M, Pinder M, Randall A, Allouche A, Walraven G, Targett GA, Alexander N, Sutherland CJ, (2006). Chloroquine/Sulphadoxine-pyrimethamine for Gambian children with malaria: Transmission to mosquitoes of multidrug-resistant *Plasmodium falciparum*. *PLoS Clin Trials* 1: e15.
191. Hamel MJ, Holtz T, Mkandala C, Kaimila N, Chizani N, Bloland P, Kublin J, Kazembe P, Steketee R (2005). Efficacy of trimethoprim-sulfamethoxazole compared with sulfadoxine-pyrimethamine plus erythromycin for the treatment of uncomplicated malaria in children with integrated management of childhood illness dual classifications of malaria and pneumonia. *Am J Trop Med Hyg*. 73(3):609-15.
192. Hay SI, Guerra CA, Gething PW, Patil AP, Tatem AJ, Noor AM, Kabaria CW, Manh BH, Elyazar IR, Brooker S, Smith DL, Moyeed RA, Snow RW (2009). A world malaria map: *Plasmodium falciparum* endemicity in 2007. *PLoS Med*. 6(3):e1000048.
193. Hayton K, Su XZ (2008). Drug resistance and genetic mapping in *Plasmodium falciparum*. *Curr Genet*. 54(5):223-39.
194. Helegbe GK, Huy NT, Yanagi T, Shuaibu MN, Yamazaki A, Kikuchi M, Yasunami M, Hirayama K (2009). Rate of red blood cell destruction varies in different strains of mice infected with *Plasmodium berghei-ANKA* after chronic exposure. *Malar J*. 8:91.
195. Helmers AJ, Lovegrove FE, Harlan JM, Kain KC, Liles WC (2008). Failure of two distinct anti-apoptotic approaches to reduce mortality in experimental cerebral malaria. *Am J Trop Med Hyg*. 79(6):823-5.

196. Hengartner MO (1997). Genetic control of programmed cell death and aging in the nematode *Caenorhabditis elegans*. *Exp Gerontol.* 32(4-5):363-74.Review.
197. Henry M, Briolant S, Zettor A, Pelleau S, Baragatti M, Baret E, Mosnier J, Amalvict R, Fusai T, Rogier C, Pradines B (2009). *Plasmodium falciparum* Na⁺/H⁺ exchanger 1 transporter is involved in reduced susceptibility to quinine. *Antimicrob Agents Chemother.* 53(5):1926-30.
198. Herker E, Jungwirth H, Lehmann KA, Maldener C, Fröhlich KU, Wissing S, Büttner S, Fehr M, Sigrist S, and Madeo F (2004). Chronological aging leads to apoptosis in yeast. *J. Cell Biol.* 164:501–507.
199. Hirai M, Mori T (2009). Fertilization is a novel attacking site for the transmission blocking of malaria parasites. *Acta Trop.* [Epub ahead of print]
200. Hogh B, Gamage-Mendis A, Butcher GA, Thompson R, Begtrup K, Mendis C, Enosse SM, Dgedge M, Barreto J, Eling W, Sinden RE (1998). The differing impact of chloroquine and pyrimethamine/sulfadoxine upon the infectivity of malaria species to the mosquito vector. *Am J Trop Med Hyg.* 58(2):176-82.
201. Horata N, Kalambaheti T, Craig A, Khusmith S (2009). Sequence variation of PfEMP1-DBLalpha in association with rosette formation in *Plasmodium falciparum* isolates causing severe and uncomplicated malaria. *Malar J.* 2009 Aug 4; 8:184.
202. Hotchkiss RS, Strasser A, McDunn JE et Swanson PE (2009). Cell Death: Mechanism of disease. *N N Engl J Med* 361; 16: 1570 – 1583. Review.
203. Houzé S, Boly MD, Le Bras J, Deloron P, Faucher JF (2009). PfHRP2 and PfLDH antigen detection for monitoring the efficacy of artemisinin-based combination therapy (ACT) in the treatment of uncomplicated *falciparum* malaria. *Malar J.* 8:211.
204. Hozhabri S, Luby SP, Rahbar MH, Akhtar S (2002). Clinical diagnosis of *Plasmodium falciparum* among children with history of fever, Sindh, Pakistan. *Int J Infect Dis.* 6(3):233-5.
205. Hurd H, Carter V (2004). The role of programmed cell death in *Plasmodium*-mosquito interactions. *Int J Parasitol.* 34(13-14):1459-72. Review.
206. Hurd H, Carter V, Nacer A (2005). Interactions between malaria and mosquitoes: the role of apoptosis in parasite establishment and vector response to infection. *Curr Top Microbiol Immunol.* 5; 289:185-217. Review.
207. Hurd H, Grant KM, Arambage SC (2006). Apoptosis-like death as a feature of malaria infection in mosquitoes. *Parasitology.* 132 Suppl: S33-47. Review.
208. Idro R, Ndiritu M, Ogutu B, Mithwani S, Maitland K, Berkley J, Crawley J, Fegan G, Bauni E, Peshu N, Marsh K, Neville B, Newton C (2007). Burden, features, and outcome of neurological involvement in acute *falciparum* malaria in Kenyan children. *JAMA.* 297(20):2232-40.
209. Imbert P (2003). Groupe de pédiatrie tropicale de la Société française de pédiatrie. Criteria of severity in childhood *falciparum* malaria. *Arch Pediatr.* 2003 Dec; 10 Suppl 5:532s-538s. Review. French.
210. Iniesta Arandia N, Ríos Blanco JJ, Fernández Capitán MC, Barbado Hernández FJ (2009). Climate change: new diseases for a new climate?. *Rev Clin Esp.* 209(5):234-40.

211. Iqbal J, Siddique A, Jameel M, and Hira PR (2004). Persistent histidine-rich protein 2, parasite lactate dehydrogenase, and panmalarial antigen reactivity after clearance of *Plasmodium falciparum* mono-infection. *J Clin Microbiol* 42:4237-41.
212. Ishengoma DR, Rwegoshora RT, Mdira KY, Kamugisha ML, Anga EO, Bygbjerg IC, Rønn AM, Magesa SM (2009). Health laboratories in the Tanga region of Tanzania: the quality of diagnostic services for malaria and other communicable diseases. *Ann Trop Med Parasitol*. 103(5):441-53.
213. Iwagami M, Rivera PT, Villacorte EA, Escueta AD, Hatabu T, Kawazu S, Hayakawa T, Tanabe K, Kano S (2009). Genetic diversity and population structure of *Plasmodium falciparum* in the Philippines. *Malar J*. 8:96.
214. Iwagami M; Taguchi N; Angluben RU; Escueta AS ; Villacorte EA ; Rivera PT; Kano S and Kawazu SI (2007). Evaluation of blood preservation methods in the performance of the WHO *in vitro* micro-test for *Plasmodium falciparum* in the field. *Tropical Medicine and Health* 35, 4:337
215. Jambou R, Legrand E, Niang M, Khim N, Lim P, Volney B, Ekala MT, Bouchier C, Esterre P, Fandeur T, Mercereau-Puijalon O (2005). Resistance of *Plasmodium falciparum* field isolates to *in vitro* artemether and point mutations of the SERCA-type PfATPase6. *Lancet*. 3; 366(9501):1960-3.
216. Janse CJ, Ponnudurai T, Lensen AH, Meuwissen JH, Ramesar J, Van der Ploeg M, Overdulve JP (1988). DNA synthesis in gametocytes of *Plasmodium falciparum*. *Parasitology*. 96 (Pt 1):1-7.
217. Jason Pitts R and Zwiebel LJ (2006). Antennal sensilla of two female anopheline sibling species with differing host ranges. *Malaria Journal* 2006, 5:26 doi:10.1186/1475-2875-5-26
218. Jeffery GM (1963). Infectivity to mosquitoes of *Plasmodium vivax* following treatment with chloroquine and other antimalarials. *Am J Trop Med Hyg* 207-211.
219. Jeffery GM, Eyles DE (1955). Infectivity to mosquitoes of *Plasmodium falciparum* as related to gametocyte density and duration of infection. *Am J Trop Med Hyg*. 4(5):781-9.
220. Johnson JD, Dennon RA, Gerena L, Lopez-Sanchez M, Roncal NE, Waters NC (2007). Assessment and continued validation of the malaria SYBR green I-based fluorescence assay for use in malaria drug screening. *Antimicrob Agents Chemother*. 51(6):1926-33.
221. Joshi H (2003). Markers for population genetic analysis of human plasmodia species, *P. falciparum* and *P. vivax*. *J Vector Borne Dis*. 2003 Sep-Dec; 40(3-4):78-83. Review.
222. Kaddouri H, Djimdé A, Dama S, Kodio A, Tekete M, Hubert V, Koné A, Maiga H, Yattara O, Fofana B, Sidibe B, Sangaré CP, Doumbo O, Le Bras J (2008). Baseline *in vitro* efficacy of ACT component drugs on *Plasmodium falciparum* clinical isolates from Mali. *Int J Parasitol*. 38(7):791-8.
223. Kaddouri H, Nakache S, Houzé S, Mentré F, Le Bras J (2006). Assessment of the drug susceptibility of *Plasmodium falciparum* clinical isolates from Africa by using a *Plasmodium* lactate dehydrogenase immunodetection assay and an inhibitory maximum effect model for precise measurement of the 50-percent inhibitory concentration. *Antimicrob Agents Chemother*. 50(10):3343-9.
224. Kaiser K, Texier A, Ferrandiz J, Buguet A, Meiller A, Latour C, Peyron F, Cespuglio R, Picot S (2006). Recombinant human erythropoietin prevents the death of mice during cerebral malaria. *J Infect Dis*. 193(7):987-95.

225. Kanya MR, Dorsey G, Gasasira A, Ndezi G, Babirye JN, Staedke SG, Rosenthal PJ (2001). The comparative efficacy of chloroquine and sulfadoxine-pyrimethamine for the treatment of uncomplicated *Falciparum* malaria in Kampala, Uganda. *Trans R Soc Trop Med Hyg* 95 (1):50-5.
226. Karp JK, King KE (2009). International variation in volunteer whole blood donor eligibility criteria. *Transfusion*. 2009 Sep 24. [Epub ahead of print].
227. Kaur G (2009). Prevalence of clinical malaria among an Orang Asli community in Malaysia. *Southeast Asian J Trop Med Public Health*. 40(4):665-73.
228. Kefyalew T, Animut A, Tamene T, Jima D, Hailemariam A, Legesse M (2009). Efficacy of six-dose regimen of artemether-lumefantrine for the treatment of uncomplicated *Falciparum* malaria, three years after its introduction into Ethiopia. *Parasite*. 6(2):129-34.
229. Kelly JX, Smilkstein MJ, Brun R, Wittlin S, Cooper RA, Lane KD, Janowsky A, Johnson RA, Dodean RA, Winter R, Hinrichs DJ, Riscoe MK (2009). Discovery of dual function acridones as a new antimalarial chemotype. *Nature*. 14; 459 (7244):270-3.
230. Kerr JFR, Willie AH, Currie AR (1972). Apoptosis: a basic biological phenomenon with wide-ranging implications in tissue kinetics. *Br J Cancer* 1972; 26: 239-57.
231. Kevin S. Griffith, MD, MPH; Linda S. Lewis, DVM, MPVM; Sonja Mali, MPH; Monica E. Parise, MD (2007). Treatment of Malaria in the United States A Systematic Review *JAMA*. 297 (20):2264-2277.
232. Khan FY, Al-Haddad D (2009). An imported case of *P. falciparum* malaria presenting as black water fever with acute renal failure. *Travel Med Infect Dis*. 7(6):378-80.
233. Kobbe R, Adjei S, Kreuzberg C, Kreuels B, Thompson B, Thompson PA, Marks F, Busch W, Tosun M, Schreiber N, Opoku E, Adjei O, Meyer CG, May J (2007). Malaria incidence and efficacy of intermittent preventive treatment in infants (IPTi). *Malar J*. 2007 Dec 9; 6:163.
234. Kochar DK, Das A, Kochar SK, Saxena V, Sirohi P, Garg S, Kochar A, Khatri MP, Gupta V (2009). Severe *Plasmodium vivax* malaria: a report on serial cases from Bikaner in northwestern India. *Am J Trop Med Hyg*. 80(2):194-8.
235. Koepfli C, Mueller I, Marfurt J, Goroti M, Sie A, Oa O, Genton B, Beck HP, Felger I (2009). Evaluation of *Plasmodium vivax* genotyping markers for molecular monitoring in clinical trials. *J Infect Dis*. 199(7):1074-80.
236. Kooij TW and Matuschewski K (2007). Triggers and tricks of *Plasmodium* sexual development. *Current Opinion in Microbiology*, 10:547–553.
237. Korper S, Nolte F, Rojewski MT, Thiel E, Schrezenmeier H (2003). The K⁺ channel openers diazoxide and NS1619 induce depolarization of mitochondria and have differential effects on cell Ca²⁺ in CD34⁺ cell line KG-1a. *Exp Hematol*. 31(9):815-23.
238. Kosaisavee V, Suwanarusk R, Nosten F, Kyle DE, Barrends M, Jones J, Price R, Russell B, Lek-Uthai U (2006). *Plasmodium vivax*: isotopic, PicoGreen, and microscopic assays for measuring chloroquine sensitivity in fresh and cryopreserved isolates. *Exp Parasitol*. 114(1):34-9.
239. Kroemer G, Galluzzi L, Vandenabeele P, Abrams J, Alnemri ES et al (2009). Nomenclature Committee on Cell Death 2009 (2009). Classification of cell death: recommendations of the Nomenclature Committee on Cell Death 2009. *Cell Death Differ*. 2009 Jan; 16(1):3-11.

240. Kroemer G, Galluzzi L, Vandenabeele P, Abrams J, Alnemri ES et al (2005). Lysosomes and autophagy in cell death control. *Nat Rev Cancer*. 5(11):886-97. Review.
241. Krogstad DJ, Gluzman IY, Herwaldt BL, Schlesinger PH, Wellems TE (1992). Energy dependence of chloroquine accumulation and chloroquine efflux in *Plasmodium falciparum*. *Biochem Pharmacol*. 1992 Jan 9;43(1):57-62.
242. Kublin JG., Dzinjalamala FK., Kamwendo DD., Malkin EM., Cortese JF., Martino LM., Mukadam RAG., Rogerson SJ., Lescano AG., Molyneux ME., Winstanley PA., Chimpeni P., Taylor TE., and Plowe CV (2002). Molecular markers for failure of sulfadoxine-pyrimethamine and chlorproguanil-Dapsone treatment of *Plasmodium falciparum* malaria. *J Infect Dis*: 380 – 8.
243. Kweku M, Webster J, Adjuik M, Abudey S, Greenwood B, Chandramohan D (2009). Options for the delivery of intermittent preventive treatment for malaria to children: a community randomised trial. *PLoS One*. 4(9):e7256.
244. Lalloo DG, Shingadia D, Pasvol G, Chiodini PL, Whitty CJ, Beeching NJ, Hill DR, Warrell DA, Bannister BA; (2007). HPA Advisory Committee on Malaria Prevention in UK Travellers. UK malaria treatment guidelines. *J Infect*. 2007 Feb; 54(2):111-21.
245. Larkin D, de Laat B, Jenkins PV, Bunn J, Craig AG, Terraube V, Preston RJ, Donkor C, Grau GE, van Mourik JA, O'Donnell JS (2009). Severe *Plasmodium falciparum* malaria is associated with circulating ultra-large von Willebrand multimers and q<ADAMTS13 inhibition. *PLoS Pathog*. 5(3):e1000349.
246. Lavigne JP ; Jeandrot A; Sotto A (2006). Les tests rapides de diagnostic des infections virales et parasitaires = Rapid diagnostic tests of viral and parasitic infections. *Spectra biologie*. 25, 151, 33-41.
247. Le Chat L, Sinden RE, Dessens JT (2007). The role of metacaspase 1 in *Plasmodium berghei* development and apoptosis. *Mol Biochem Parasitol*. 153(1):41-7.
248. Lee N, Gannavaram S, Selvapandiyan A, Debrabant A (2007) Characterization of metacaspases with trypsin-like activity and their putative role in programmed cell death in the protozoan parasite *Leishmania*. *Eukaryot Cell*. Oct; 6 (10):1745-57.
249. Leggat PA (2008). Trends in antimalarial prescriptions in Australia 2002 to 2005 *J Travel Med*. 15(5):302-6.
250. Legros F, Bouchaud O, Ancelle T, Arnaud A, Cojean S, Le Bras J, Danis M, Fontanet A, Durand R (2007). For the French National Reference Centers for Imported and Autochthonous Malaria Epidemiology and Chemosensitivity Network. Risk factors for imported fatal *Plasmodium falciparum* malaria, France, 1996-2003. *Emerg Infect Dis*. 2007 Jun; 13(6):883-8.
251. Leist M et al. (1994) Application of the Cell Death Detection ELISA for the Detection of Tumor Necrosis Factor-induced DNA Fragmentation in Murine Models of Inflammatory Organ Failure *Biochemica No. 3*, 18–20.
252. Lewallen S, Bronzan RN, Beare NA, Harding SP, Molyneux ME, et al (2008). Using malarial retinopathy to improve the classification of children with cerebral malaria. *Trans R Soc Trop Med Hyg*. 102(11):1089–1094.
253. Lim HW, Kim SJ, Park EH, Lim CJ (2007). Overexpression of a metacaspase gene stimulates cell growth and stress response in *Schizosaccharomyces pombe*. *Can J Microbiol*. 53(8):1016-23.

254. Lim P, Alker AP, Khim N, Shah NK, Incardona S, Doung S, Yi P, Bouth DM, Bouchier C, Puijalon OM, Meshnick SR, Wongsrichanalai C, Fandeur T, Le Bras J, Ringwald P, Ariey F (2009). Pfm^{dr1} copy number and artemisinin derivatives combination therapy failure in *Falciparum* malaria in Cambodia. *Malar J.* 12; 8:11.
255. Liu J, Deng M, Lancto CA, Abrahamsen MS, Rutherford MS, Enomoto S (2009a). Biphasic modulation of apoptotic pathways in *Cryptosporidium parvum*-infected human intestinal epithelial cells. *Infect Immun.* 77(2):837-49.
256. Liu Y, Li J, Xu H, Zhang Y, Liu Y, Liu X (2009b). Mitochondria-mediated tumstatin peptide-induced HepG2 cell apoptosis. *Int J Mol Med.* 24(5):653-9.
257. Lobo CA, Kumar N (1998). Sexual differentiation and development in the malaria parasite. *Parasitol Today.* 14(4):146-50.
258. Lochhead J, Movaffaghy A, Falsini B, Harding S, Riva C, Molyneux M (2009). The effects of hypoxia on the ERG in paediatric cerebral malaria. *Eye (Lond).* 2009 Jun 26. [Epub ahead of print].
259. Lockshin RA, Zakeri Z (2004). Apoptosis, autophagy, and more. *Int J Biochem Cell Biol.;* 36 (12):2405-19. Review.
260. Long EG (2009). Requirements for diagnosis of malaria at different levels of the laboratory network in Africa. *Am J Clin Pathol.* 131(6):858-60.
261. Madeo F, Carmona-Gutierrez D, Ring J, Büttner S, Eisenberg T et al. (2009) Caspase-dependent and caspase-independent cell death pathways in yeast. *Biochem Biophys Res Commun.* May 1; 382 (2):227-31.
262. Madeo F, Frohlich E, Ligr M, Grey M, Sigrist SJ., Wolf DH., and Frohlich KU (1999). Oxygen stress: a regulator of apoptosis in yeast. *J Cell Biol* 145, 757-767.
263. Madeo F, Herker E, Maldener C, Wissing S, Lächelt S, Herlan M, Fehr M, Lauber K, Sigrist SJ, Wesselborg S, and Fröhlich KU (2002). A caspase-related protease regulates apoptosis in yeast. *Mol. Cell.* 9:911–917.
264. Mahajan SS, Kamath VR, Ghatpande SS (2005). Synergistic antimalarial activity of ketones with rufigallol and vitamin C. *Parasitology.* 131(Pt 4):459-66.
265. Maitland K, Pamba A, English M, Peshu N, Levin M, Marsh K, Newton CR (2005). Pre-transfusion management of children with severe malarial anaemia: a randomised controlled trial of intravascular volume expansion. *Br J Haematol.* 128(3):393-400.
266. Makler MT and Hinrichs DJ (1993). Measurement of the lactate dehydrogenase activity of *Plasmodium falciparum* as an assessment of parasitemia. *Am J Trop Med Hyg* 48:205-10.
267. Makler MT, Piper RC, Milhous WK (1998). Lactate dehydrogenase and the diagnosis of malaria. *Parasitol Today.* 1998 Sep; 14 (9):376-7.
268. Malhotra I, Dent A, Mungai P, Wamachi A, Ouma JH, Narum DL, Muchiri E, Tisch DJ, King CL (2009). Can prenatal malaria exposure produce an immune tolerant phenotype? A prospective birth cohort study in Kenya. *PLoS Med.* 6(7):e1000116. 18.
269. Mantymaa P, Siitonen T, Guttorm T, Saily M, Kinnula V, Savolainen ER, Koistinen P (2000). Induction of mitochondrial manganese superoxide dismutase confers resistance to apoptosis in acute myeloblastic leukaemia cells exposed to etoposide. *Br J Haematol.* 108(3):574-81.

270. Marangi M, Di Tullio R, Mens PF, Martinelli D, Fazio V, Angarano G, Schallig HD, Giangaspero A, Scotto G (2009). Prevalence of *Plasmodium spp.* in malaria asymptomatic African migrants assessed by nucleic acid sequence based amplification. *Malar J.* 8 (1):12.
271. Marchetti P (2005). L'apoptose: bases fondamentales et applications médicales /Apoptosis: basic knowledge and applications. *Gynécologie Obstétrique & Fertilité* 33, 9, 2005, 632-641.
272. Marfurt J, de Monbrison F, Brega S, Barbolat L, Müller I, Sie A, Goroti M, Reeder JC, Beck HP, Picot S, Genton B (2008). Molecular markers of *in vivo Plasmodium vivax* resistance to amodiaquine plus sulfadoxine-pyrimethamine: mutations in *pvdhfr* and *pvm-dr1*. *J Infect Dis.* 198(3):409-17.
273. Marfurt J, Müller I, Sie A, Oa O, Reeder JC, Smith TA, Beck HP, Genton B (2008). The usefulness of twenty-four molecular markers in predicting treatment outcome with combination therapy of amodiaquine plus sulphadoxine-pyrimethamine against *falciparum* malaria in Papua New Guinea. *Malar J.* 7:61.
274. Marsh K, Forster D, Waruiru C, Mwangi I, Winstanley M, Marsh V, Newton C, Winstanley P, Warn P, Peshu N, et al (1995). Indicators of life-threatening malaria in African children. *N Engl J Med.* 332(21):1399-404.
275. Martin SJ, Reutelingsperger CP, McGahon AJ, et al (1995). Early redistribution of plasma membrane phosphatidyl-sérine is a general feature of apoptosis regardless of the initiating stimulus: inhibition by overexpression of Bcl-2 and Abl. *J Exp Med.* 182(5):1545-1556.
276. Matsuyama, S., Xu, Q., Velours, J., and Reed, J.C. (1998). The Mitochondrial F0F1-ATPase proton pump is required for function of the proapoptotic protein Bax in yeast and mammalian cells. *Mol Cell* 1, 327-336.
277. Maude RJ, Dondorp AM, Abu Sayeed A, Day NP, White NJ, Beare NA (2009). The eye in cerebral malaria: what can it teach us? *Trans R Soc Trop Med Hyg.* 103 (7):661-4.
278. Mawili-Mboumba DP, Akotet MK, Ngoungou EB, Kombila M (2009b). Evaluation of rapid diagnostic tests for malaria case management in Gabon. *Diagn Microbiol Infect Dis.* 2009 Oct 19. [Epub ahead of print].
279. May J, Evans JA, Timmann C, Ehmen C, Busch W, Thye T, Agbenyega T, Horstmann RD (2007). Hemoglobin variants and disease manifestations in severe *falciparum* malaria. *JAMA.* 297(20):2220-6.
280. Mazzoni C, Falcone C (2008). Caspase-dependent apoptosis in yeast. *Biochim Biophys Acta.* 1783(7):1320-7. Review.
281. Ménard R, Heussler V, Yuda M, Nussenzweig V (2008). *Plasmodium* pre-erythrocytic stages: what's new? *Trends Parasitol.* 24(12):564-9. Epub 2008 Oct 17. Review.
282. Mendis K, Rietveld A, Warsame M, Bosman A, Greenwood B, Wernsdorfer WH (2009). From malaria control to eradication: The WHO perspective. *Trop Med Int Health.* 14 (7):802-9.
283. Menegon M, Pearce RJ, Inojosa WO, Pisani V, Abel PM, Matondo A, Bisoffi Z, Majori G, Ord R, Warhurst DC, Roper C, Severini C (2009). Monitoring for multidrug-resistant *Plasmodium falciparum* isolates and analysis of pyrimethamine resistance evolution in Uige province, Angola. *Trop Med Int Health.* 14(10):1251-7.

284. Menegon M, Sannella AR, Majori G, Severini C (2008). Detection of novel point mutations in the *Plasmodium falciparum* ATPase6 candidate gene for resistance to artemisinins. *Parasitol Int.* 57(2):233-5.
285. Mens PF, van Amerongen A, Sawa P, Kager PA, Schallig HD (2008). Molecular diagnosis of malaria in the field: development of a novel 1-step nucleic acid lateral flow immunoassay for the detection of all 4 human *Plasmodium spp.* and its evaluation in Mbita, Kenya. *Diagn Microbiol Infect Dis.* 61(4):421-7.
286. Mens P, Spieker N, Omar S, Heijnen M, Schallig H, Kager PA (2007). Is molecular biology the best alternative for diagnosis of malaria to microscopy? A comparison between microscopy, antigen detection and molecular tests in rural Kenya and urban Tanzania. *Trop Med Int Health.* 12(2):238-44.
287. Meslin B, Barnadas C, Boni V, Latour C, De Monbrison F, Kaiser K, Picot S (2007). Features of apoptosis in *Plasmodium falciparum* erythrocytic stage through a putative role of PfMCA1 metacaspase-like protein. *J Infect Dis.* 15; 195(12):1852-9.
288. Mihăilă RG, Rezi EC, Boitan M, Zaharie AV, Olteanu A, Deac M (2009). Erythropoietin and the pro-inflammatory cytokines in chronic C hepatitis. *Hepatogastroenterology.* 56 (91-92):751-5.
289. Mita T (2009). Origins and spread of pfdhfr mutant alleles in *Plasmodium falciparum*. *Acta Trop.* 2009 Jul 14. [Epub ahead of print]
290. Mishra SK, Newton CR (2009). Diagnosis and management of the neurological complications of *falciparum* malaria. *Nat Rev Neurol.* 5(4):189-98. Review.
291. Mitsui K, Nakagawa D, Nakamura M, Okamoto T, and Tsurugi K (2005). Valproic acid induces apoptosis dependent of Yca1p at concentrations that mildly affect the proliferation of yeast. *FEBS Lett* 579, 723-727.
292. Miura, M., Zhu, H., Rotello, R., Hartweg, E.A., and Yuan, J. (1993). Induction of apoptosis in fibroblasts by IL-1 beta-converting enzyme, a mammalian homolog of the *C. elegans* cell death gene ced-3. *Cell* 75, 653-660.
293. Mmbando BP, Cole-Lewis H, Sembuche S, Kamugisha ML, Theander T, Lusingu JP, Lemnge MM (2008). Risk factors for low birth-weight in areas with varying malaria transmission in Korogwe, Tanzania: implications for malaria control. *Tanzan J Health Res.* 10(3):137-43.
294. Mogensen CB, Soerensen J, Bjorkman A, Montgomery SM (2006). Algorithm for the diagnosis of anaemia without laboratory facilities among small children in a malaria endemic area of rural Tanzania. *Acta Trop.* 99(2-3):119-25.
295. Mangold KA, Manson RU, Koay ES, Stephens L, Regner M, Thomson RB Jr, Peterson LR, Kaul KL (2005). Real-time PCR for detection and identification of *Plasmodium spp.* *J Clin Microbiol.* 43(5):2435-40.
296. Moody A (2002). Rapid diagnostic tests for malaria parasites. *Clin Microbiol Rev.* 15(1):66-78. Review.
297. Morgan, GW, Goulding D, and Field MC (2004). The single dynamin-like protein of *Trypanosoma brucei* regulates mitochondrial division and is not required for endocytosis. *J Biol Chem* 279:10692-701.

298. Moss CX, Westrop GD, Juliano L, Coombs GH, Mottram JC (2007). Metacaspase 2 of *Trypanosoma brucei* is a calcium-dependent cysteine peptidase active without processing. *FEBS Lett.* 581(29):5635-9.
299. Mota MM, Rodriguez A (2004). Migration through host cells: the first steps of *Plasmodium* sporozoites in the mammalian host. *Cell Microbiol.* 6 (12):1113-8. Review.
300. Moulin F, Gendrel D (2009). Imported malaria: diagnostic traps and rapid tests. *Arch Pediatr.* 2009 Oct; 16 Suppl 2:S89-92. French.
301. Muniz-Junqueira MI, Tosta CE (2009). Stages of *in vitro* phagocytosis of *Plasmodium falciparum*-infected erythrocytes by human monocytes. *Rev Soc Bras Med Trop.* 42(2):103-6.
302. Murray CK, Bennett JW (2009). Rapid Diagnosis of Malaria. *Interdiscip Perspect Infect Dis.* 415953. Epub 2009 Jun 11.
303. Mwangoka GW, Kimera SI, Mboera LE (2008). Congenital *Plasmodium falciparum* infection in neonates in Muheza District, Tanzania. *Malar J.* 7:117.
304. Nacher M, Singhasivanon P, Silachamroon U, Treeprasertsuk S, Tosukhowong T, Vannaphan S, Gay F, Mazier D, Looareesuwan S. (2002). Decreased haemoglobin concentrations, hyperparasitemia, and severe malaria are associated with increased *Plasmodium falciparum* gametocyte carriage. *J Parasitol.* 88(1):97-101.
305. Nagasaki K, Ikoma T, Katsuda S, Tonegawa T, Tanaka J, Ohyama M, Hayashida K, Nakamura T, Sato H, Ito S, Sasaki N, Agui T (2009). Amelioration of anemia in the ICGN mouse, a renal anemia model, with a subcutaneous bolus injection of erythropoietin adsorbed to hydroxyapatite matrix. *J Vet Med Sci.* 71(10):1365-71.
306. Nakato H, Vivancos R, Hunter PR (2007). A systematic review and meta-analysis of the effectiveness and safety of atovaquone proguanil (Malarone) for chemoprophylaxis against malaria. *J Antimicrob Chemother.* 60(5):929-36. Review.
307. Nankabirwa J, Zurovac D, Njogu JN, Rwakimari JB, Counihan H, Snow RW, Tibenderana JK (2009). Malaria misdiagnosis in Uganda--implications for policy change. *Malar J.* 16; 8:66.
308. Nehme R, Conradt B (2008). Egl-1: a key activator of apoptotic cell death in *C. elegans*. *Oncogene.* 2008 Dec; 27 Suppl 1:S30-40. Review.
309. Newman RD, Hailemariam A, Jimma D, Degifie A, Kebede D, Rietveld AE, Nahlen BL, Barnwell JW, Steketee RW, Parise ME (2003). Burden of malaria during pregnancy in areas of stable and unstable transmission in Ethiopia during a non-epidemic year. *J Infect Dis* 2003, 187:1765-1772.
310. Newman RD, Moran AC, Kayentao K, et al. (2006). Prevention of malaria during pregnancy in West Africa: policy change and the power of subregional action. *Trop Med Int Health;* 11(4):462-9.
311. Newman RD, Parise ME, Barber AM, Steketee RW (2004). Malaria-related deaths among U.S. travelers, 1963-2001. *Ann Intern Med.* 2004 Oct 5; 141(7):547-55. Review.
312. Newton CR, Krishna S (1998). Severe *falciparum* malaria in children: current understanding of pathophysiology and supportive treatment. *Pharmacol Ther.* 79(1):1-53. Review.
313. Newton CR. Management of severe *falciparum* malaria in African children. *Trop Doct.* 2004 Apr; 34(2):65.

314. Ngasala B, Mubi M, Warsame M, Petzold MG, Massele AY, Gustafsson LL, Tomson G, Premji Z, Bjorkman A (2008). Impact of training in clinical and microscopy diagnosis of childhood malaria on antimalarial drug prescription and health outcome at primary health care level in Tanzania: a randomized controlled trial. *Malar J.* 7:199.
315. Ngougou EB, Preux PM (2008). Cerebral malaria and epilepsy. *Epilepsia.* 2008 Aug;49 Suppl 6:19-24.
316. Nickell SP, Stryker GA, and Arevalo C (1993). Isolation from *Trypanosoma cruzi*-infected mice of CD8, MHC-restricted cytotoxic T cells that lyse parasite-infected target cells. *J. Immunol.* 150:1446–1457.
317. Nikaido H (2001). Preventing drug access to targets: cell surface permeability barriers and active efflux in bacteria. *Semin Cell Dev Biol.* 12(3):215-23.
318. Nkhoma ET, Poole C, Vannappagari V, Hall SA, Beutler E (2009). The global prevalence of glucose-6-phosphate dehydrogenase deficiency: a systematic review and meta-analysis. *Blood Cells Mol Dis.* 2009 May-Jun; 42(3):267-78. Review.
319. Nkrumah LJ, Riegelhaupt PM, Moura P, Johnson DJ, Patel J, Hayton K, Ferdig MT, Wellem TE, Akabas MH, Fidock DA (2009). Probing the multifactorial basis of *Plasmodium falciparum* quinine resistance: evidence for a strain-specific contribution of the sodium-proton exchanger PfNHE. *Mol Biochem Parasitol.* 165(2):122-31.
320. Noedl H, Se Y, Schaecher K, Smith BL, Socheat D, Fukuda MM (2008). Artemisinin Resistance in Cambodia 1 (ARC1) Study Consortium. Evidence of artemisinin-resistant malaria in western Cambodia. *N Engl J Med.* 2008 Dec 11; 359 (24):2619-20.
321. Noedl H, Bronnert J, Yingyuen K, Attlmayr B, Kollaritsch H, Fukuda M (2005). Simple histidine-rich protein 2 double-site sandwich enzyme-linked immunosorbent assay for use in malaria drug sensitivity testing. *Antimicrob Agents Chemother.* 49(8):3575-7.
322. Noedl H, Attlmayr B, Wernsdorfer WH, Kollaritsch H, Miller RS (2004). A histidine-rich protein 2-based malaria drug sensitivity assay for field use. *Am J Trop Med Hyg.* 71(6):711-4.
323. Noedl H, WH. Wernsdorfer, RS Miller and C Wongsrichanalai (2002a). Histidine-rich protein II: a novel approach to malaria drug sensitivity testing. *Antimicrob Agents Chemother* 46:1658-64.
324. Noedl H, Wongsrichanalai C, Miller RS, Myint KS, Looareesuwan S, Sukthana Y, Wongchotigul V, Kollaritsch H, Wiedermann G and Wernsdorfer WH (2002b). *Plasmodium falciparum*: effect of anti-malarial drugs on the production and secretion characteristics of histidine-rich protein II. *Exp Parasitol* 102:157-63.
325. Nwakanma DC, Gomez-Escobar N, Walther M, Crozier S, Dubovsky F, Malkin E, Locke E, Conway DJ (2009). Quantitative detection of *Plasmodium falciparum* DNA in saliva, blood, and urine. *J Infect Dis.* 199(11):1567-74.
326. Nwaneri MO (2008). Transfusion of blood components may improve survival in severe malaria anemia in children. *Am J Trop Med Hyg.* 78(5):693; author reply 693-4.
327. Nyachio A, VAN Overmeir C, Laurent T, Dujardin JC, D'Alessandro U (2005). *Plasmodium falciparum* genotyping by microsatellites as a method to distinguish between recrudescence and new infections. *Am J Trop Med Hyg.* 73(1):210-3.

328. Nyunt MM, Adam I, Kayentao K, van Dijk J, Thuma P, Mauff K, Little F, Cassam Y, Guirou E, Traore B, Doumbo O, Sullivan D, Smith P, Barnes KI (2009). Pharmacokinetics of Sulfadoxine and Pyrimethamine in Intermittent Preventive Treatment of Malaria in Pregnancy. *Clin Pharmacol Ther.* 2009 Sep 23.
329. Oakley MS, Kumar S, Anantharaman V, Zheng H, Mahajan B, Haynes JD, Moch JK, Fairhurst R, McCutchan TF, Aravind L (2007). Molecular factors and biochemical pathways induced by febrile temperature in intraerythrocytic *Plasmodium falciparum* parasites. *Infect Immun.* 2007 Apr; 75(4):2012-25.
330. O'Brien MC, Bolton WE (1995). Comparison of cell viability probes compatible with fixation and permeabilization for combined surface and intracellular staining in flow cytometry. *Cytometry.* 19(3):243-255.
331. Ochola, L. B., Vounatsou, P., Smith, T., Mabaso, M. & Newton, C (2006). The reliability of diagnostic techniques in the diagnosis and management of malaria in the absence of a gold standard. *Lancet Infect. Dis.* 6, 582–588.
332. O'Donnell RA, Blackman MJ (2005). The role of malaria merozoite proteases in red blood cell invasion. *Curr Opin Microbiol.* 8(4):422-7. Review.
333. Oesterholt MJ, Alifrangis M, Sutherland CJ, Omar SA, Sawa P, Howitt C, Gouagna LC, Sauerwein RW, Bousema T (2009). Submicroscopic gametocytes and the transmission of antifolate-resistant *Plasmodium falciparum* in Western Kenya. *PLoS One.* 4(2):e4364.
334. Ogutu BR (2009). Malaria management-progress made and challenges still to face. *Malar J.* 2009 Oct 12; 8 Suppl 1:S1.
335. Ohnishi K (2009). Cerebral malaria. *Brain Nerve.* 61(2):122-8. Review.
336. Ohrt C, Obare P, Nanakorn A, Adhiambo C, Awuondo K, O'Meara WP, Remich S, Martin K, Cook E, Chretien JP, Lucas C, Osoga J, McEvoy P, Owaga ML, Odera JS, Ogutu B (2007). Establishing a malaria diagnostics centre of excellence in Kisumu, Kenya. *Malar J.* 6:79.
337. Okell LC, Drakeley CJ, Ghani AC, Bousema T, Sutherland CJ (2008). Reduction of transmission from malaria patients by artemisinin combination therapies: a pooled analysis of six randomized trials. *Malar J.* 9; 7: 125.
338. Oliver M, Simon F, de Monbrison F, Beavogui AH, Pradines B, Ragot C, Moalic JL, Rapp C, Picot S (2008). New use of primaquine for malaria. *Med Mal Infect.* 38(4):169-79. Review.
339. Ollivier L, Michel R, Carlotti MP, Mahé P, Romand O, Todesco A, Migliani R, Boutin JP (2008). Chemoprophylaxis compliance in a French battalion after returning from malaria-endemic area. *J Travel Med.* 15(5):355-7.
340. O'Meara WP, Mwangi TW, Williams TN, McKenzie FE, Snow RW, Marsh K (2008). Relationship between exposure, clinical malaria, and age in an area of changing transmission intensity. *Am J Trop Med Hyg.* 79(2):185-91.
341. OMS – Brazzaville (1996). Evaluation de l'efficacité thérapeutique des antipaludiques pour le traitement de *Plasmodium falciparum* non compliqué dans les régions à transmission élevée. OMS-Brazzaville, WHO/MAL/96. 1077.
342. OMS – Genève (1973). Chimiothérapie du Paludisme et résistance aux anti-paludiques. Rapport d'un groupe scientifique de l'OMS. Séries rapports techniques, 1973; 259: 30-9.

343. OMS – Genève (1994). Stratégies d'utilisation des antipaludiques. WHO/MAL 1994 ; 94. 1070:71.
344. OMS (2001). Surveillance de la résistance aux antipaludiques. Rapport d'une consultation de l'OMS Genève, Suisse, 3–5. WHO/CDS/CSR/EPH/2002.17-WHO/CDS/RBM/2002.39.
345. OMS (2002). Sécurité du sang: stratégie de la région de l'Africaine. Bureau Régional de l'Afrique; Brazzaville. AFR/RC51/9 Rév.1.
346. OMS (2003). Evaluation et surveillance de l'efficacité des antipaludiques pour le traitement du paludisme à *Plasmodium falciparum* non compliqué. WHO/HTM/RBM/2003.50.
347. OMS (2004). Sources et prix d'une sélection de produits pour la prévention, le diagnostic et le traitement du paludisme.0 Projet commun OMS, RBM, UNICEF, PSI, MSH.septembre2004. ISBN 92 4 259250 1 (Classification LC/NLM: QV 256).
348. OMS (2005). Le point sur le choix du test de diagnostic rapide du paludisme en fonction des espèces parasitaires présentes. Guide à l'usage des programmes nationaux de lutte antipaludique. Préparé par le Département Faire reculer le paludisme; Organisation mondiale de la Santé avec la collaboration des Bureaux régionaux de l'Afrique et du Pacifique occidental Août 2005
349. Ouattara I, Ehui E, Tanon A, Eholié SP, Bissagnéné E (2008). Hyperactive malarious splenomegaly: diagnosis and therapeutic problems in adults]. Bull Soc Pathol Exot. 101(4):295-7. French.
350. Oumar AA, Poudiougou B, Sylla M, Sall A, Konate S, Togo B, Diakite M, Keita MM (2007). Blackwater fever in children during cerebral malaria: 3 case reports in Bamako. Arch Pediatr. 14 (8):993-5. French.
351. Paaijmans KP, Read AF, Thomas MB (2009). Understanding the link between malaria risk and climate. Proc Natl Acad Sci U S A. 2009 Aug 18; 106(33):13844-9.
352. Paaijmans KP, Read AF, Thomas MB. Understanding the link between malaria risk and climate. Proc Natl Acad Sci U S A. 106 (33):13844-9.
353. Pages F, Orlandi-Pradines E, Corbel V (2007). Vectors of malaria: biology, diversity, prevention, and individual protection. Med Mal Infect. 37(3):153-61.
354. Palmieri F, Petrosillo N, Paglia MG, Conte A, Goletti D, Pucillo LP, Menegon M, Sannella A, Severini C, Majori G (2004). Genetic confirmation of quinine-resistant *Plasmodium falciparum* malaria followed by postmalaria neurological syndrome in a traveler from Mozambique. J Clin Microbiol. 42(11):5424-6.
355. Pamba A, Maitland K (2004). Fluid management of severe *falciparum* malaria in African children. Trop Doct. 2004 Apr; 34(2):67-70. Review.
356. Parajuli K, Hanchana S, Inwong M, Pukrittayakamee S, Ghimire P (2009). Comparative evaluation of microscopy and polymerase chain reaction (PCR) for the diagnosis in suspected malaria patients of Nepal. Nepal Med Coll J. 11 (1):23-7.
357. Parroche P, Lauw FN, Goutagny N, Latz E, Monks BG, Visintin A, Halmen KA, Lamphier M, Olivier M, Bartholomeu DC, Gazzinelli RT, Golenbock DT (2007). Malaria hemozoin is immunologically inert but radically enhances innate responses by presenting malaria DNA to Toll-like receptor 9. Proc Natl Acad Sci U S A. 104(6):1919-24.

358. Pascual M, Dobson AP, Bouma MJ (2009). Underestimating malaria risk under variable temperatures. *Proc Natl Acad Sci U S A.* 18; 106 (33):13645-6.
359. Pasvol G, Weatherall DJ, Wilson RJ, Smith DH, Gilles HM (1976). Fetal haemoglobin and malaria. *Lancet.* 1(7972):1269-72.
360. Pattanapanyasat K, Thaithong S, Kyle DE, Udomsangpetch R, Yongvanitchit K, Hider RC, Webster HK (1997). Flow cytometric assessment of hydroxypyridinone iron chelators on *in vitro* growth of drug-resistant malaria. *Cytometry.* 27(1):84-91.
361. Payne D (1988). Use and limitations of light microscopy for diagnosing malaria at the primary health care level. *Bulletin of the World Health Organization,* 66:621–626.
362. Payne D, Wernsdorfer WH (1989). Development of a blood culture medium and a standard *in vitro* microtest for field-testing the response of *Plasmodium falciparum* to antifolate antimalarials. *Bull World Health Organ.* 1989; 67(1):59-64.
363. Peatey CL, Skinner-Adams TS, Dixon MW, McCarthy JS, Gardiner DL, Trenholme KR (2009). Effect of antimalarial drugs on *Plasmodium falciparum* gametocytes. *J Infect Dis.* 2009 Nov 15; 200 (10):1518-21.
364. Périssé AR, Strickland GT (2008). Usefulness of clinical algorithm as screening process to detected malaria in low-to-moderate transmission areas of scarce health related resources. *Acta Trop.* 107(3):224-9.
365. Perry TL, Pandey P, Grant JM, Kain KC (2009). Severe atovaquone-resistant *Plasmodium falciparum* malaria in a Canadian traveller returned from the Indian subcontinent. *Open Med.* 3(1):e10-6.
366. Peters AL, Van Noorden CJ (2009). Glucose-6-phosphate dehydrogenase deficiency and malaria: cytochemical detection of heterozygous G6PD deficiency in women. *J Histochem Cytochem.* 57(11):1003-11. Review.
367. Peters PJ, Thigpen MC, Parise ME, Newman RD (2007). Safety and toxicity of sulfadoxine/pyrimethamine: implications for malaria prevention in pregnancy using intermittent preventive treatment. *Drug Saf.* 2007; 30(6):481-501. Review.
368. Picot S (2001). Méthodes d'étude de la chimiorésistance de *Plasmodium falciparum* aux quinoléines. *Med. Trop.* 2001; 61 : 15-20.
369. Picot S (2006). Apoptose et mort cellulaire programmée, un nouveau paradigme de la relation hôte/parasite = Apoptosis and programmed cell death. Host parasite relationship new paradigm. *Med Trop* 66; 2: 111-117.
370. Picot S, Bienvenu AL, Konate S, Sissoko S, Barry A, Diarra E, Bamba K, Djimdé A, Doumbo OK (2009b). Safety of epietin beta-quinine drug combination in children with cerebral malaria in Mali. *Malar J.*8:169.
371. Picot S, Bienvenu AL. (2009b). *Plasmodium vivax* infection: not so benign. *Med Sci (Paris).* 25(6-7):622-6.
372. Picot S, Burnod J, Bracchi V, Chumpitazi BF, Ambroise-Thomas P (1997). Apoptosis related to chloroquine sensitivity of the human malaria parasite *Plasmodium falciparum*. *Trans R Soc Trop Med Hyg.* 1997 Sep-Oct ;91(5):590-1.
373. Picot S, Oliaro P, de Monbrison F, Bienvenu AL, Price RN, Ringwald P (2009c). A systematic review and meta-analysis of evidence for correlation between molecular markers of parasite resistance and treatment outcome in *Falciparum* malaria. *Malar J.* 4; 8:89. Review.

374. Pillot Debelleix M, Receveur MC, Pistone T, Lesaine E, Faure I, Gabinski C, Malvy D (2009). One hundred and fifteen cases of imported *falciparum* malaria admitted at the Bordeaux teaching hospital emergency unit. *Med Mal Infect.* 2009 Oct 14. [Epub ahead of print] French.
375. Piñeros-Jiménez JG, Arboleda M, Jaramillo JC, Blair S (2008). Report of five cases of severe neonatal *Plasmodium vivax* malaria in Urabá, Colombia]. *Biomedica.* 28(4):471-9. Spanish.
376. Piper R, Lebras J, Wentworth L, Hunt-Cooke A, Houzé S, Chiodini P, Makler M (1999). Immunocapture diagnostic assays for malaria using *Plasmodium* lactate dehydrogenase (pLDH). *Am J Trop Med Hyg.* 1999 Jan; 60(1):109-18.
377. Plowe CV (2009). The evolution of drug-resistant malaria. *Trans R Soc Trop Med Hyg.* 103 Suppl 1:S11-4.!
378. Plowe CV, Cortese JF, Djimde A, Nwanyanwu OC, Watkins WM, Winstanley PA, Estrada-Franco JG, Mollinedo RE, Avila JC, Cespedes JL, Carter D, Doumbo OK (1997). Mutations in *Plasmodium falciparum* dihydrofolate reductase and dihydropteroate synthase and epidemiologic patterns of pyrimethamine-sulfadoxine use and resistance. *J Infect Dis.* 176(6):1590-6.
379. Plowe CV (2003). Monitoring antimalarial drug resistance: making the most of the tools at hand. *J Exp Biol.* 2003 Nov; 206(Pt 21):3745-52. Review.
380. Plowe CV, Djimde A., Thomas E. Wellems., Diop S., Kouriba B., and Doumbo OK (1996). Community pyrimethamine-sulfadoxine use and prevalence of resistant *Plasmodium falciparum* genotypes in Mali: A model for deterring resistance. *Am. Trop. Med. Hyg.* 55 (5): 467-471.
381. Plowe CV, Doumbo OK, Abdoulaye Djimde, Kassoum Kayentao, Yacouba Diourte, Safi N Doumbo, Drissa Coulibaly, Mahamadou Thera, Thomas E. Wellems And Dapa A. Diallo, (2001). Chloroquine Treatment of Uncomplicated *Plasmodium falciparum* Malaria in Mali: Parasitological Resistance vs. Therapeutic Efficacy. *Am J Trop Med Hyg* 64: 242-246.
382. Plowe CV, Roper C, Barnwell JW, Happi CT, Joshi HH, Mbacham W, Meshnick SR, Mugittu K, Naidoo I, Price RN, Shafer RW, Sibley CH, Sutherland CJ, Zimmerman PA, Rosenthal PJ (2007). World Antimalarial Resistance Network (WARN) III: molecular markers for drug resistant malaria. *Malar J.* 6; 6:121.
383. Poliakova, D., Sokolikova, B., Kolarov, J., and Sabova, L. (2002). The antiapoptotic protein Bcl-x (L) prevents the cytotoxic effect of Bax, but not Bax-induced formation of reactive oxygen species, in *Kluyveromyces lactis*. *Microbiology* 148, 2789-2795.
384. Pongtavornpinyo W, Hastings IM, Dondorp A, White LJ, Maude RJ, Saralamba S, Day NP, White NJ and Boni MF (2009). Probability of emergence of antimalarial resistance in different stages of the parasite life cycle *Journal compilation 2009 Blackwell Publishing Ltd* 2 (2009) 52–61.
385. Porter H, Gamette MJ, Cortes-Hernandez DG, Jensen JB (2008). Asexual blood stages of *Plasmodium falciparum* exhibit signs of secondary necrosis, but not classical apoptosis after exposure to febrile temperature (40 C). *J Parasitol.* 94(2):473-80.
386. Pradhan P (2009). Malarial anaemia and nitric oxide induced megaloblastic anaemia: a review on the causes of malarial anaemia. *J Vector Borne Dis.* 46(2):100-8. Review.

387. Pradines B, Vial H, Olliaro P (2003). Malaria prophylaxis and treatment: problems, recent developments and perspectives. *Med Trop (Mars)*. 63(1):79-98. Review.
388. Price L, Planche T, Rayner C, Krishna S (2007a). Acute respiratory distress syndrome in *Plasmodium vivax* malaria: case report and review of the literature. *Trans R Soc Trop Med Hyg*. 101 (7):655-9.
389. Price RN, Dorsey G, Ashley EA, Barnes KI, Baird JK, d'Alessandro U, Guerin PJ, Laufer MK, Naidoo I, Nosten F, Olliaro P, Plowe CV, Ringwald P, Sibley CH, Stepniewska K, White NJ. (2007b). World Antimalarial Resistance Network I: clinical efficacy of antimalarial drugs. *Malar J*. 6; 6:119.
390. Prozesky EA, Meyer JJ, Louw AI (2001). *In vitro* antiplasmodial activity and cytotoxicity of ethnobotanically selected South African plants. *J Ethnopharmacol*. 76(3):239-45.
391. Prudêncio M, Rodriguez A, Mota MM (2006). The silent path to thousands of merozoites: the *Plasmodium* liver stage. *Nat Rev Microbiol*. 4(11):849-56. Review.
392. Puta C, Manyando C (1997). Enhanced gametocyte production in Fansidar-treated *Plasmodium falciparum* malaria patients: implications for malaria transmission control programmes. *Trop Med Int Health*; 2(3):227-9.
393. Rabie T, Marti HH (2008). Brain protection by erythropoietin: a manifold task. *Physiology (Bethesda)*. 23:263-74. Review.
394. Raccurt C (2007). Le point sur la résurgence en Europe du paludisme autochtone dû à *Plasmodium vivax*. Update about the reemergence of autochthonous *vivax* malaria in Europe. *Revue Francophone des Laboratoires*, Volume 2007, Issue 396, 49-50.
395. RACTAP (Réseau d'Afrique Centrale des Thérapeutiques Antipaludiques). Rapport de la 2^{ème} réunion annuelle des partenaires de faire reculer le paludisme pour les pays d'Afrique Centrale (CARN), 19 janvier 2007, PNUD, Libreville/Gabon.
396. Rafael ME, Taylor T, Magill A, Lim YW, Girosi F, Allan R (2006). Reducing the burden of childhood malaria in Africa: the role of improved. *Nature*. 444 Suppl 1:39-48.
397. Raj DK, Mu J, Jiang H, Kabat J, Singh S, Sullivan M, Fay MP, McCutchan TF, Su XZ (2009). Disruption of a *Plasmodium falciparum* multidrug resistance-associated protein (PfMRP) alters its fitness and transport of antimalarial drugs and glutathione. *J Biol Chem*. 284(12):7687-96.
398. Randrianarivelosia M, Sahondra-Harisoa JL, Raharimalala LA, Raveloson A, Mauclère P, Arieu F (2003). A network RER rooted on *in vitro* readout assays of *Plasmodium falciparum* sensitivity to chloroquine in the Indian Ocean Region. *Sante*. 2003 Apr-Jun;13(2):95-100. French.
399. Rason MA, Randriantsoa T, Andrianantenaina H, Ratsimbaoa A, Menard D (2008). Performance and reliability of the SYBR Green I based assay for the routine monitoring of susceptibility of *Plasmodium falciparum* clinical isolates. *Trans R Soc Trop Med Hyg*. 102 (4):346-51.
400. Rayner JC (2009). The merozoite has landed: reticulocyte-binding-like ligands and the specificity of erythrocyte recognition. *Trends Parasitol*. 25(3):104-6.
401. Reed MB, Saliba KJ, Caruana SR, Kirk K, Cowman AF (2000). Pgh1 modulates sensitivity and resistance to multiple antimalarials in *Plasmodium falciparum*. *Nature*. 403(6772):906-9.

402. Rengarajan K, Cristol SM, Mehta M, Nickerson JM (2002). Quantifying DNA concentrations using fluorometry: a comparison of fluorophores. *Mol Vis*.8:416-21.
403. Reubold TF, Wohlgemuth S, Eschenburg S (2009). A new model for APAF-1's transition from inactive monomer to caspase-activating apoptosome. *J Biol Chem*. 2009 Sep 30.
404. Ringwald P (2007). Current antimalarial drugs: resistance and new strategies. *Bull Acad Natl Med*. 191(7):1273-84; discussion 1284. Review.
405. Ringwald P, Keundjian A, Same Ekobo A, Basco LK (2000). Chemoresistance of *Plasmodium falciparum* in the urban region of Yaounde, Cameroon. Part 2: Evaluation of the efficacy of amodiaquine and sulfadoxine-pyrimethamine combination in the treatment of uncomplicated *Plasmodium falciparum* malaria in Yaounde, Cameroon. *Trop Med Int Health*; 5 (9):620-7.
406. Robert V, Awono-Ambene HP, Le Hesran JY, Trape JF (2000). Gametocytemia and infectivity to mosquitoes of patients with uncomplicated *Plasmodium falciparum* malaria attacks treated with chloroquine or sulfadoxine plus pyrimethamine. *Am J Trop Med Hyg*; 62(2):210-6.
407. Robert V, Boudin C (2003). Biology of man-mosquito *Plasmodium* transmission. *Bull Soc Pathol Exot*. 96(1):6-20. Review.
408. Robert V, Le Goff G, Ariey F, Duchemin JB (2002). A possible alternative method for collecting mosquito larvae in rice fields. *Malar J*.1:4.
409. Robert V, Read AF, Essong J, Tchuinkam T, Mulder B, Verhave JP, Carnevale P (1996). Effect of gametocyte sex ratio on infectivity of *Plasmodium falciparum* to *Anopheles gambiae*. *Trans R Soc Trop Med Hyg*. 90(6):621-4.
410. Rodríguez M, Pérez L, Caicedo JC, Prieto G, Arroyo JA, Kaur H, Suárez-Mutis M, de La Hoz F, Lines J, Alexander N (2009). Composition and biting activity of *Anopheles* (Diptera: Culicidae) in the Amazon region of Colombia. *J Med Entomol*. 46(2):307-15.
411. Roe JK, Pasvol G (2009). New developments in the management of malaria in adults. *QJM*. 102(10):685-93.
412. Rogers WO, Sem R, Tero T, Chim P, Lim P, Muth S, Socheat D, Ariey F, Wongsrichanalai C (2009). Failure of artesunate-mefloquine combination therapy for uncomplicated *Plasmodium falciparum* malaria in southern Cambodia. *Malar J*.8:10.
413. Rogerson SJ, Hviid L, Duffy PE, Leke RF, Taylor DW (2007). Malaria in pregnancy: pathogenesis and immunity. *Lancet Infect Dis*. 7(2):105-17. Review.
414. Rogier C, Imbert P, Tall A, Sokhna C, Spiegel A, Trape JF (2003). Epidemiological and clinical aspects of blackwater fever among African children suffering frequent malaria attacks. *Trans R Soc Trop Med Hyg*. 97(2):193-7. 14584376.
415. Rogier C. (2003). Paludisme de l'enfant en zone d'endémie: épidémiologie, acquisition d'une immunité et stratégies de lutte. *Med. Trop*, 63, 449-464.
416. Ropers G, Du Ry van Beest Holle M, Wichmann O, Kappelmayer L, Stüben U, Schönfeld C, Stark K (2008). Determinants of malaria prophylaxis among German travelers to Kenya, Senegal, and Thailand. *J Travel Med*.15 (3):162-71.
417. Rose GW, Suh KN, Kain KC, Le Saux N, McCarthy AE (2008). Atovaquone-proguanil resistance in imported *falciparum* malaria in a young child. *Pediatr Infect Dis J*. 27(6):567-9.

418. Rosenthal PJ (2008). Artesunate for the treatment of severe *Falciparum* malaria. *N Engl J Med.* 358 (17):1829-36. Review.
419. Rouse P, Mkulama MA, Thuma PE, Mharakurwa S (2008). Distinction of *Plasmodium falciparum* recrudescence and re-infection by MSP2 genotyping: a caution about unstandardized classification criteria. *Malar J.* 7:185.
420. Rowe JA, Claessens A, Corrigan RA, Arman M (2009a). Adhesion of *Plasmodium falciparum*-infected erythrocytes to human cells: molecular mechanisms and therapeutic implications. *Expert Rev Mol Med.* 11:e16. Review.
421. Rowe JA, Opi DH, Williams TN (2009b). Blood groups and malaria: fresh insights into pathogenesis and identification of targets for intervention. *Curr Opin Hematol.* 16(6):480-7.
422. Rowe JA, Handel IG, Thera MA, Deans AM, Lyke KE, Koné A, Diallo DA, Raza A, Kai O, Marsh K, Plowe CV, Doumbo OK, Moulds JM (2007). Blood group O protects against severe *Plasmodium falciparum* malaria through the mechanism of reduced rosetting. *Proc Natl Acad Sci U S A.* 104(44):17471-6.
423. Sagara I, Diallo A, Kone M, Coulibaly M, Diawara SI, Guindo O, Maiga H, Niambele MB, Sissoko M, Dicko A, Djimde A, Doumbo OK (2008). A randomized trial of artesunate-mefloquine versus artemether-lumefantrine for treatment of uncomplicated *Plasmodium falciparum* malaria in Mali. *Am J Trop Med Hyg.* 79(5):655-61.
424. Saito-Ito A, Akai Y, He S, Kimura M, and Kawabata M (2001). A rapid, simple and sensitive flow cytometric system for detection of *Plasmodium falciparum*. *Parasitol Int* 50:249-57.
425. Salinas LS, Maldonado E, Navarro RE (2006). Stress-induced germ cell apoptosis by a p53 independent pathway in *Caenorhabditis elegans*. *Cell Death Differ.* 13(12):2129-39.
426. Sanchez CP, McLean JE, Rohrbach P, Fidock DA, Stein WD, Lanzer M (2005). Evidence for a pfert-associated chloroquine efflux system in the human malarial parasite *Plasmodium falciparum*. *Biochemistry.* 44(29):9862-70.
427. Sannella AR, Messori L, Casini A, Francesco Vincieri F, Bilia AR, Majori G, Severini C (2007). Antimalarial properties of green tea. *Biochem Biophys Res Commun.* 353(1):177-81.
428. Sato K, Shinomiya N (2008). Identification of four species of human malaria parasites by fast PCR]. *Rinsho Byori.* 56 (8):657-61.
429. Sattar MA, Hoque HW, Amin MR, Faiz MA, Rahman MR (2009). Neurological findings and outcome in adult cerebral malaria. *Bangladesh Med Res Counc Bull.* 35(1):15-7.
430. Sawada, M., Sun, W., Hayes, P., Leskov, K., Boothman, D.A., and Matsuyama, S. (2003). Ku70 suppresses the apoptotic translocation of Bax to mitochondria. *Nat Cell Biol* 5, 320-329.
431. Schantz-Dunn J, Nour NM (2009). Malaria and pregnancy: a global health perspective. *Rev Obstet Gynecol.* 2(3):186-92.
432. Schellenberg D, Menendez C, Aponte JJ, et al (2005). Intermittent preventive antimalarial treatment for Tanzanian infants: follow-up to age 2 years of a randomised placebo-controlled trial. *Lancet*; 365:1481-3.
433. Schlagenhauf P, Petersen E (2008). Malaria chemoprophylaxis: strategies for risk groups. *Clin Microbiol Rev.* 21(3):466-72. Review.

434. Schlitzer M (2008). Antimalarial drugs - what is in use and what is in the pipeline? Arch Pharm (Weinheim). 341(3):149-63. Review.
435. Schluter D, Meyer T, Kwok LY, Montesinos-Rongen M, Lutjen S, Strack A, Schmitz ML, and Deckert M (2002). Phenotype and regulation of persistent intracerebral T cells in murine *Toxoplasma* encephalitis. J. Immunol. 169:315–322.
436. Schmid S, Chiodini P, Legros F, D'Amato S, Schöneberg I, Liu C, Janzon R, Schlagenhauf P (2009). The risk of malaria in travelers to India. J Travel Med. 2009 May-Jun; 16 (3):194-9.
437. Schumann RR (2007). Malarial fever: hemozoin is involved but Toll-free. Proc Natl Acad Sci U S A. 104(6):1743-4. Review.
438. Serghides L, Kain KC (2002) Mechanism of protection induced by vitamin A in *falciparum* malaria. Lancet 359: 1404–1406
439. Seth AK, Puri P, Chandra A, Dutta V, Naidu S, Saha A (2009). Mixed *Plasmodium falciparum* and *Plasmodium vivax* malaria in orthotopic liver transplant recipient. Transplantation. 88(2):288.
440. Severin FF, Meer MV, Smirnova EA, Knorre DA, and Skulachev VP (2008). Natural causes of programmed death of yeast *Saccharomyces cerevisiae*. Biochim Biophys Acta 1783, 1350-1353.
441. Shear HL, Grinberg L, Gilman J, Fabry ME, Stamatoyannopoulos G, Goldberg DE, Nagel RL (1998). Transgenic mice expressing human fetal globin are protected from malaria by a novel mechanism. Blood. 92(7):2520-6.
442. Shillcutt S, Morel C, Goodman C, Coleman P, Bell D, Whitty CJ, Mills A (2008). Cost-effectiveness of malaria diagnostic methods in sub-Saharan Africa in an era of combination therapy. Bull World Health Organ. 86(2):101-10.
443. Siau A, Silvie O, Franetich JF, Yalaoui S, Marinach C, Hannoun L, van Gemert GJ, Luty AJ, Bischoff E, David PH, Snounou G, Vaquero C, Froissard P, Mazier D (2008). Temperature shift and host cell contact up-regulate sporozoite expression of *Plasmodium falciparum* genes involved in hepatocyte infection. PLoS Pathog. 4(8):e1000121.
444. Sibley CH, Barnes KI, Plowe CV (2007). The rationale and plan for creating a World Antimalarial Resistance Network (WARN). Malar J. 6:118.
445. Sibley CH, Barnes KI, Watkins WM, Plowe CV (2008). A network to monitor antimalarial drug resistance: a plan for moving forward. Trends Parasitol. 24(1):43-8. Review.
446. Sibley CH, Ringwald P (2006). A database of antimalarial drug resistance. Malar J.5:48.
447. Sicard S, Simon F, Soula G, Gazin P (2009). Efficacy of antimalarial chemoprophylaxis for travelers. J Travel Med. 16(1):66-7.
448. Silva RD, Sotoca R, Johansson B, Ludovico P, Sansonetty F, Silva MT, Peinado JM, and Corte-Real M (2005). Hyperosmotic stress induces metacaspase- and mitochondria-dependent apoptosis in *Saccharomyces cerevisiae*. Mol Microbiol 58, 824- 834.
449. Silvestrini F, Alano P & Williams (2000). Commitment to the production of male and female gametocytes in the human malaria parasite *Plasmodium falciparum*. Parasitology, 2000, 121, 465-471.

450. Silvestris F, Savino L, Tucci M, Vacca A, Dammacco F (1995). Immunomodulation of T and B cell functions in multiple myeloma patients treated with combined erythropoietin and alpha-interferon therapy. *Int J Clin Lab Res.* 1995; 25(2):79-83.
451. Silvie O, Franetich JF, Rénia L, Mazier D (2004). Malaria sporozoite: migrating for a living. *Trends Mol Med.* 2004 Mar; 10(3):97-100; discussion 100-1. Review.
452. Silvie O, Mota MM, Matuschewski K, Prudêncio M (2008). Interactions of the malaria parasite and its mammalian host. *Curr Opin Microbiol.* 2008 Aug; 11(4):352-9. Review.
453. Sirén AL, Fasshauer T, Bartels C, Ehrenreich H (2009). Therapeutic potential of erythropoietin and its structural or functional variants in the nervous system. *Neurotherapeutics.* 6(1):108-27. Review.
454. Sisowath C, Ferreira PE, Bustamante LY, Dahlström S, Mårtensson A, Björkman A, Krishna S, Gil JP (2007). The role of *pfmdr1* in *Plasmodium falciparum* tolerance to artemether-lumefantrine in Africa. *Trop Med Int Health.* 12(6):736-42.
455. Sissoko MS, Dabo A, Traoré H, Diallo M, Traoré B, Konaté D, Niaré B, Diakité M, Kamaté B, Traoré A, Bathily A, Tapily A, Touré OB, Cauwenbergh S, Jansen HF, Doumbo OK (2009). Efficacy of artesunate + sulfamethoxypyrazine/pyrimethamine versus praziquantel in the treatment of *Schistosoma haematobium* in children. *PLoS One.* 5;4(10):e6732.
456. Skarbinski J, Ouma PO, Causer LM, Kariuki SK, Barnwell JW, Alaii JA, de Oliveira AM, Zurovac D, Larson BA, Snow RW, Rowe AK, Laserson KF, Akhwale WS, Slutsker L, Hamel MJ (2009). Effect of malaria rapid diagnostic tests on the management of uncomplicated malaria with artemether-lumefantrine in Kenya: a cluster randomized trial. *Am J Trop Med Hyg.* 80(6):919-26.
457. Slavic K, Derbyshire ET, Naftalin RJ, Krishna S, Staines HM (2009). Comparison of effects of green tea catechins on apicomplexan hexose transporters and mammalian orthologues. *Mol Biochem Parasitol.* 168(1):113-6.
458. Slee EA, Adrain C, and Maritin SJ (1999). Serial Killers: ordering caspase activation events in apoptosis. *Cell Death and Differ.* 6:1067-1074.
459. Smalley ME, Brown J (1981). *Plasmodium falciparum* gametocytogenesis stimulated by lymphocytes and serum from infected Gambian children. *Trans R Soc Trop Med Hyg.* 75(2):316-7.
460. Smilkstein M, Sriwilaijaroen N, Kelly JX, Wilairat P, and Riscoe M (2004). Simple and inexpensive fluorescence-based technique for high-throughput antimalarial drug screening. *Antimicrob Agents Chemother* 48:1803-6.
461. Smith TG, Lourenco P, Carter R, Walliker D & Ranfordcartwright LC (2000). Commitment to sexual differentiation in the human malaria parasite, *Plasmodium falciparum*. *Parasitology*, 121, 127-133.
462. Snounou G, Beck HP (1998). The use of PCR genotyping in the assessment of recrudescence or reinfection after antimalarial drug treatment. *Parasitol Today.* 14(11):462-7.
463. Snounou G, White NJ (2004). The co-existence of *Plasmodium*: sidelights from *Falciparum* and *vivax* malaria in Thailand. *Trends Parasitol.* 2004 Jul; 20(7):333-9. Review.

464. Snow R.W., Guerra CA (2005). The global distribution of clinical episode of *Plasmodium falciparum* malaria, *Nature*, 2005 (10 mars), 434 (7030): 214-7.
465. Sokhna CS, Trape JF, Robert V (2001). Gametocytaemia in Senegalese children with uncomplicated *Falciparum* malaria treated with chloroquine, amodiaquine or sulfadoxine plus pyrimethamine. *Parasite*, 8:243-250.
466. Soulama I, Nébié I, Ouédraogo A, Gansane A, Diarra A, Tiono AB, Bougouma EC, Konaté AT, Kabré GB, Taylor WR, Sirima SB (2009). *Plasmodium falciparum* genotypes diversity in symptomatic malaria of children living in an urban and a rural setting in Burkina Faso. *Malar J.* 8:135.
467. Soumaré M, Seydi M, Diop SA, Diop BM, Sow PS (2008). Cerebral malaria in adults at the Infectious Diseases Clinic in the Fann Hospital in Dakar, Senegal]. *Bull Soc Pathol Exot.* 101(1):20-1.
468. SPILF (Société de Pathologie Infectieuse de Langue Française) Collège des Universitaires de Maladies Infectieuses et Tropicales; Société Française de Médecine des Armées; Société Française de Parasitologie; Société Française de Pédiatrie; Société de Médecine des Voyages; Société de Pathologie Exotique; Société de Réanimation de Langue Française (2008). Management and prevention of imported *Plasmodium falciparum* malaria (Revision 2007 of the 1999 Consensus Conference). Long text in French. *Med Mal Infect.* 38(2):68-117. French.
469. Spillings BL, Brooke BD, Koekemoer LL, Chiphwanya J, Coetzee M, Hunt RH (2009). A new species concealed by *Anopheles funestus* Giles, a major malaria vector in Africa. *Am J Trop Med Hyg.* 81(3):510-5.
470. Stauffer WM, Cartwright CP, Olson DA, Juni BA, Taylor CM, Bowers SH, Hanson KL, Rosenblatt JE, Boulware DR (2009). Diagnostic performance of rapid diagnostic tests versus blood smears for malaria in US clinical practice. *Clin Infect Dis.* 49(6):908-13.
471. Steketee RW (2009). Good news in malaria control... now what? *Am J Trop Med Hyg.* 80(6):879-80.
472. Stepniewska K, Price RN, Sutherland CJ, Drakeley CJ, von Seidlein L, Nosten F, White NJ (2008). *Plasmodium falciparum* gametocyte dynamics in areas of different malaria endemicity. *Malar J.* 7:249.
473. Stepniewska K, White NJ (2006). Some considerations in the design and interpretation of antimalarial drug trials in uncomplicated *falciparum* malaria. *Malar J.* 5:127. Review.
474. Stewart L, Gosling R, Griffin J, Gesase S, Campo J, Hashim R, Masika P, Mosha J, Bousema T, Shekalaghe S, Cook J, Corran P, Ghani A, Riley EM, Drakeley C (2009). Rapid assessment of malaria transmission using age-specific sero-conversion rates. *PLoS One.* 2009 Jun 29; 4(6):e6083.
475. Sullivan, DJ., Jr., IY. Gluzman and Goldberg DE (1996). *Plasmodium* hemozoin formation mediated by histidine-rich proteins. *Science* 271:219-22.
476. Sutherland CJ, Laundry M, Price N, Burke M, Fivelman QL, Pasvol G, Klein JL, Chiodini PL (2008). Mutations in the *Plasmodium falciparum* cytochrome b gene are associated with delayed parasite recrudescence in malaria patients treated with atovaquone-proguanil. *Malar J.* 7:240.
477. Szallies A, Kubata BK, Duszenko M (2002). A metacaspase of *Trypanosoma brucei* causes loss of respiration competence and clonal death in the yeast *Saccharomyces cerevisiae*. *FEBS Lett.* 517(1-3):144-50.

478. Tahar R, Ringwald P, Basco LK (2009). Molecular epidemiology of malaria in Cameroon. XXVIII. *In vitro* activity of dihydroartemisinin against clinical isolates of *Plasmodium falciparum* and sequence analysis of the *P.falciparum* ATPase 6 gene. *Am J Trop Med Hyg.* 81(1):13-8.
479. Talisuna A; Grewal P; Rwakimari JB; Mukasa S; Jagoe G, Banerji J (2009). Cost is killing patients: subsidising effective antimalarials. Comment in *The Lancet*. *The Lancet* 374, 1224-25.
480. Talisuna AO, Nalunkuma-Kazibwe A, Langi P, Mutabingwa TK, Watkins WW, Van Marck E, Egwang TG, D'Alessandro U (2004). Two mutations in dihydrofolate reductase combined with one in the dihydropteroate synthase gene predict sulphadoxine-pyrimethamine parasitological failure in Ugandan children with uncomplicated *falciparum* malaria. *Infect Genet Evol.* 4(4):321-7.
481. Talisuna AO, Okello PE, Erhart A, Coosemans M, D'Alessandro U (2007). Intensity of malaria transmission and the spread of *Plasmodium falciparum* resistant malaria: a review of epidemiologic field evidence. *Am J Trop Med Hyg.* 77(6 Suppl):170-80. Review.
482. Talman AM, Domarle O, McKenzie FE, Ariey F, Robert V (2004). Gametocytogenesis: the puberty of *Plasmodium falciparum*. *Malar J.* 14; 3:24. Review.
483. Tamez PA, Liu H, Fernandez-Pol S, Haldar K, Wickrema A (2009). Stage-specific susceptibility of human erythroblasts to *Plasmodium falciparum* malaria infection. *Blood.* 114(17):3652-5.
484. Tangpukdee N, Duangdee C, Wilairatana P, Krudsood S (2009). Malaria diagnosis: a brief review. *Korean J Parasitol.* 2009 Jun; 47(2):93-102. Review.
485. Tangpukdee N, Krudsood S, Srivilairit S, Phophak N, Chonsawat P, Yanpanich W, Kano S, Wilairatana P (2008). Gametocyte clearance in uncomplicated and severe *Plasmodium falciparum* malaria after artesunate-mefloquine treatment in Thailand. *Korean J Parasitol.* ; 46(2):65-70.
486. Tardieux I, Ménard R (2008). Migration of Apicomplexa across biological barriers: the *Toxoplasma* and *Plasmodium* rides. *Traffic.* 9(5):627-35. Review.
487. Targett G, Drakeley C, Jawara M, von Seidlein L, Coleman R, Deen J, Pinder M, Doherty T, Sutherland C, Walraven G, Milligan P (2001). Artesunate reduces but does not prevent posttreatment transmission of *Plasmodium falciparum* to *Anopheles gambiae*. *J Infect Dis* 183: 1254-9.
488. Tayou Tagny C, Owusu-Ofori S, Mbanja D, Deneys V (2009). The blood donor in sub-Saharan Africa: a review. *Transfus Med.* 2009 Sep 1. [Epub ahead of print].
489. Teka H, Petros B, Yamuah L, Tesfaye G, Elhassan I, Muchohi S, Kokwaro G, Aseffa A, Engers H (2008). Chloroquine-resistant *Plasmodium vivax* malaria in Debre Zeit, Ethiopia. *Malar J.* 7:220.
490. Tekete M, Djimde AA, Beavogui AH, Maiga H, Sagara I, Fofana B, Ouologuem D, Dama S, Kone A, Dembele D, Wele M, Dicko A, Doumbo OK (2009). Efficacy of chloroquine, amodiaquine and sulphadoxine-pyrimethamine for the treatment of uncomplicated *Falciparum* malaria: revisiting molecular markers in an area of emerging AQ and SP resistance in Mali. *Malar J.* 8:34.
491. ter Kuile FO, Steketee RW (2006). Intermittent preventive treatment in infants-adjusting expectations and seeing opportunity. *J Infect Dis.* 1; 194 (3):269-72.

492. Tiono AB, Ouedraogo A, Bougouma EC, Diarra A, Konaté AT, Nébié I, Sirima SB (2009). Placental malaria and low birth weight in pregnant women living in a rural area of Burkina Faso following the use of three preventive treatment regimens. *Malar J.* 8:224.
493. Tombe M (2008). Images in clinical medicine. Hemoglobinuria with malaria. *N Engl J Med.* 358(17):1837.
494. Totino PR, Daniel-Ribeiro CT, Corte-Real S, de Fátima Ferreira-da-Cruz M (2008). *Plasmodium falciparum*: erythrocytic stages die by autophagic-like cell death under drug pressure. *Exp Parasitol.* 118(4):478-86.
495. Totino PR, Daniel-Ribeiro CT, Ferreira-da-Cruz Mde F (2009). Pro-apoptotic effects of antimalarial drugs do not affect mature human erythrocytes. *Acta Trop.* 112(2):236-8.
496. Touré FS, Ouwe-Missi-Oukem-Boyer O, Bisvigou U, Moussa O, Rogier C, Pino P, Mazier D, Bisser S (2008). Apoptosis: a potential triggering mechanism of neurological manifestation in *Plasmodium falciparum* malaria. *Parasite Immunol.* 2008 Jan; 30(1):47-51.
497. Toure YT, Doumbo O, Toure A, Bagayoko M, Diallo M, Dolo A, Vernick KD, Keister DB, Muratova O, Kaslow DC (1998). Gametocyte infectivity by direct mosquito feeds in an area of seasonal malaria transmission: Implications for Bancoumana, Mali as a transmission-blocking vaccine site. *Am J Trop Med Hyg* 59: 481-6.
498. Trancikova, A., Weisova, P., Kissova, I., Zeman, I., and Kolarov, J. (2004). Production of reactive oxygen species and loss of viability in yeast mitochondrial mutants: protective effect of Bcl-xL. *FEMS Yeast Res* 5, 149-156.
499. Traore-Keita F, Gasquet M, Di Giorgio C, Ollivier E, Delmas F, Keita A, Doumbo O, Balansard G, Timon-David P (2000). Antimalarial activity of four plants used in traditional medicine in Mali. *Phytother Res.* 14(1):45-7.
500. Tsujimoto Y (1998). Role of Bcl-2 family proteins in apoptosis: apoptosomes or mitochondria? *Genes Cells.* 3(11):697-707. Review.
501. Uren, A.G., K. O'Rourke, L. Aravind, M.T. Pisabarro, S. Seshagiri, E.V. Koonin, and V.M. Dixit (2000). Identification of paracaspases and metacaspases: two ancient families of caspase-like proteins, one of which plays a key role in MALT lymphoma. *Mol. Cell.* 6:961-967.
502. Váchová L, Palková Z (2007). Caspases in yeast apoptosis-like death: facts and artefacts. *FEMS Yeast Res.* 2007 Jan;7(1):12-21. Review.
503. Vallely A, Vallely L, Changanlucha J, Greenwood B, Chandramohan D (2007). Intermittent preventive treatment for malaria in pregnancy in Africa: what's new, what's needed? *Malar J.* 16; 6:16. Review.
504. Vangapandu S, Jain M, Kaur K, Patil P, Patel SR, Jain R (2007). Recent advances in antimalarial drug development. *Med Res Rev.* 27(1):65-107.
505. Vercammen D, Declercq W, Vandenabeele P, Van Breusegem F (2007). Are metacaspases caspases? *J Cell Biol.* 179(3):375-80.
506. Vercammen D, van de Cotte B, De Jaeger G, Eeckhout D, Casteels P, Vandepoele K, Vandenberghe I, Van Beeumen J, Inzé D, Van Breusegem F (2004). Type II metacaspases Atmc4 and Atmc9 of *Arabidopsis thaliana* cleave substrates after arginine and lysine. *J Biol Chem.* 279(44):45329-36.

507. Vermees, I. and Haanan, C. (1994) Apoptosis and programmed cell death in health and disease. *Adv. Clin. Chem.* 31, 177.
508. Véron V, Legrand E, Yrinesi J, Volney B, Simon S, Carme B (2009). Genetic diversity of *msp3alpha* and *msp1_b5* markers of *Plasmodium vivax* in French Guiana. *Malar J.* 2009 Mar 11; 8:40.
509. Verra F, Bancone G, Avellino P, Blot I, Simporé J, Modiano D (2007). Haemoglobin C and S in natural selection against *Plasmodium falciparum* malaria: a plethora or a single shared adaptive mechanism? *Parassitologia.* 49 (4):209-13. Review.
510. Vestergaard LS, Ringwald P (2007). Responding to the challenge of antimalarial drug resistance by routine monitoring to update national malaria treatment policies. *Am J Trop Med Hyg.* 77(6 Suppl):153-9. Review.
511. Vinayak S, Alam MT, Upadhyay M, Das MK, Dev V, Singh N, Dash AP, Sharma YD (2007). Extensive genetic diversity in the *Plasmodium falciparum* Na⁺/H⁺ exchanger 1 transporter protein implicated in quinine resistance. *Antimicrob Agents Chemother.* 2007 Dec; 51(12):4508-11.
512. Vlachou D, Schlegelmilch T, Runn E, Mendes A, Kafatos FC (2006). The developmental migration of *Plasmodium* in mosquitoes. *Curr Opin Genet Dev.* 16 (4):384-91. Review.
513. von Seidlein L, Jawara M, Coleman R, Doherty T, Walraven G, Targett G (2001). Parasitaemia and gametocytaemia after treatment with chloroquine, pyrimethamine/sulfadoxine, and yrimethamine/sulfadoxine combined with artesunate in young Gambians with uncomplicated malaria. *Trop Med Int Health* 6(2):92-8.
514. Vutova P, Wirth M, Hippe D, Gross U, Schulze-Osthoff K, Schmitz I, Lüder CG (2007). *Toxoplasma gondii* inhibits Fas/CD95-triggered cell death by inducing aberrant processing and degradation of caspase 8. *Cell Microbiol.* 9(6):1556-70.
515. Wajima D, Nakamura M, Horiuchi K, Miyake H, Takeshima Y, Tamura K, Motoyama Y, Konishi N, Nakase H (2009). Enhanced cerebral ischemic lesions after two-vein occlusion in diabetic rats. *Brain Res.* 2009 Nov 4. [Epub ahead of print].
516. Warhurst DC (2002). Resistance to antifolates in *Plasmodium falciparum*, the causative agent of tropical malaria. *Sci Prog.* 85(Pt 1):89-111. Review.
517. Watanabe N, Lam E. (2005). Two Arabidopsis metacaspases AtMCP1b and AtMCP2b are arginine/lysine-specific cysteine proteases and activate apoptosis-like cell death in yeast. *J Biol Chem.* Apr 15; 280 (15):14691-9.
518. Weinberg JB, Lopansri BK, Mwaikambo E, Granger DL (2008). Arginine, nitric oxide, carbon monoxide, and endothelial function in severe malaria. *Curr Opin Infect Dis.* 21(5):468-75. Review.
519. Wellems TE and Plowe CV (2001). Chloroquine-resistant malaria. *J Infect Dis* 184:770-6.
520. Wellems TE, LJ. Panton, IY. Gluzman, VE. do Rosario, RW. Gwadz, A. Walker-Jonah, and DJ. Krogstad (1990). Chloroquine resistance not linked to *mdr*-like genes in a *Plasmodium falciparum* cross. *Nature* 345:253-5.
521. Wernsdorfer WH, Payne D (1988). Drug sensitivity tests in malaria parasites. In: Wernsdorfer WH, McGregor IA, eds. *Malaria: principles and practice of malariology.* Edinburgh: Churchill Livingstone, 1765-800.

522. Wéry M (2000). Revue des méthodes de diagnostic du paludisme au laboratoire. Revues générales et analyses prospectives. Reçu le: 5 Avril 2000; accepté le: 15 Mai 2000. Available online 4 March 2002.
523. White NJ (2008a). *Plasmodium knowlesi*: the fifth human malaria parasite. Clin Infect Dis. 46 (2):172-3.
524. White NJ (2008b). The role of anti-malarial drugs in eliminating malaria. Malar J.7 Suppl 1:S8. Review.
525. White NJ, Pan-Ngum W, Maude RJ, Saralamba S, Aguas R, Stepniewska K, Lee SJ, Dondorp AM, White LJ, Day NP (2009). Hyperparasitaemia and low dosing are an important source of anti-malarial drug resistance. Malar J. 2009 Nov 11;8(1):253.
526. White NJ, Pongtavornpinyo W, Maude RJ, Saralamba S, Aguas R, Stepniewska K, Lee SJ, Dondorp AM, White LJ, Day NP (2009). Hyperparasitaemia and low dosing are an important source of anti-malarial drug resistance. Malar J. 2009 Nov 11; 8:253.
527. White NJ, Warrell DA, Chanthavanich P, Looareesuwan S, Warrell MJ, Krishna S, Williamson DH, Turner RC (1983). Severe hypoglycemia and hyperinsulinemia in *falciparum* malaria. N Engl J Med. 1983 Jul 14;309(2):61-6.
528. White VA, Lewallen S, Beare NA, Molyneux ME, Taylor TE (2009). Retinal pathology of pediatric cerebral malaria in Malawi. PLoS ONE. 4(1):e4317.
529. White VA, Lewallen S, Beare NA, Molyneux ME, Taylor TE (2009). Retinal pathology of pediatric cerebral malaria in Malawi. PLoS One. 2009; 4(1):e4317.
530. WHO (1973). Chemotherapy of Malaria and Resistance to Antimalarials. World Health Organization, Geneva. WHO Technical Report Series, No. 529.
531. WHO (1991). Basic malaria microscopy Part I. Learner's Guide. World Health Organization; 1991.
532. WHO (2000a). The African Summit on Roll Back Malaria. WHO/CDS/ RBM/2000.17.2. 2000, World Health Organization, Geneva.
533. WHO (2000a'). Le Sommet Africain sur le projet Faire Reculer le paludisme. Déclaration d'Abuja et le plan d'action Abuja, 25 avril 2000 (WHO/CDS/RBM/2000.17).
534. WHO (2000b). Severe *falciparum* malaria. World Health Organization, Communicable Diseases Cluster. Transactions of the Royal Society of Tropical Medicine & Hygiene 94 Suppl 1: S1-90.
535. WHO (2001). *In vitro* micro test (MarkIII) for the assessment of the response of *Plasmodium falciparum* to chloroquine, mefloquine, quinine, amodiaquine, sulfadoxine/pyrimethamine and artemisinin. (2001) Geneva: WHO. CTD/MAL/97, 20.
536. WHO (2003). Assessment and monitoring of antimalarial drug efficacy for the treatment of uncomplicated *falciparum* malaria (WHO/HTM/RBM/2003.50). (<http://www.who.int/malaria/resistance>). Geneva, World Health Organization, 2003.
537. WHO (2003). Malaria Rapid Diagnosis. Making it Work. Informal Consultation on Field Trials and Quality Assurance on Malaria Rapid Diagnostic Tests Meeting Report 20–23 January 2003.
538. WHO (2006a). Guidelines for treatment of malaria (WHO/HTM/MAL/2006.1108) (<http://www.who.int/malaria/treatmentguidelines>). Geneva, World Health Organization, 2006.

539. WHO (2008a). Global malaria control and elimination: report of a meeting on containment of artemisinin tolerance, 19 January 2008, Geneva, Switzerland; ISBN 978 92 4 159681 7.
540. WHO (2008b). Methods and techniques for clinical trials on antimalarial drug efficacy: genotyping to identify parasite populations. Geneva, World Health Organization. <http://www.who.int/malaria/resistance>.
541. WHO (2009a). Global Malaria Programme: pregnant women and infants. [Accessed July 30, 2009]. <http://apps.who.int/malaria/pregnantwomenandinfants.html>.
542. WHO (2009b). Malaria case management. RBM case management working group meeting 8-9 July 2009.
543. WHO (2009c). Methods for surveillance of antimalarial drug efficacy. ISBN 978 92 4 159753 1 (NLM classification: QV 256)
544. WHO (Genève) (2000b) *New Perspectives Malaria Diagnosis*. WHO/CDS/RBM/2000.14/WHO/MAL/2000.1091.
545. WHO (Peter B. Bloland) (2001). Drug resistance in malaria. WHO/CDS/CSR/DRS/2001.4
546. WHO (2009d). Malaria Microscopy Quality Assurance Manual - Version 1. ISBN 978 92 9061 422 7 (NLM).
547. WHO-Geneva (2006b). The world malaria report 2005. Available: <http://www.rbm.who.int/wmr2005>. Accessed 10 September 2006.
548. Wilson S, Jones FM, Mwatha JK, Kimani G, Booth M, Kariuki HC, Vennervald BJ, Ouma JH, Muchiri E, Dunne DW (2009). Hepatosplenomegaly associated with chronic malaria exposure: evidence for a pro-inflammatory mechanism exacerbated by schistosomiasis. *Parasite Immunol.* 31(2):64-71.
549. Wirtz, E., and C. Clayton (1995) Inducible gene expression in trypanosomes mediated by a prokaryotic repressor. *Science* 268:1179-83.
550. Wongsrichanalai C, Barcus MJ, Muth S, Sutamihardja A, Wernsdorfer WH (2007). A review of malaria diagnostic tools: microscopy and rapid diagnostic test (RDT). *Am J Trop Med Hyg.* 77(6 Suppl):119-27. Review.
551. Woodrow CJ, Krishna S (2006). Antimalarial drugs: recent advances in molecular determinants of resistance and their clinical significance. *Cell Mol Life Sci.* 63(14):1586-96. Review.
552. Xiang J, Chao DT., and Korsmeyer SJ (1996). BAX-induced cell death may not require interleukin 1 beta-converting enzyme-like proteases. *Proc Natl Acad Sci U S A* 93, 14559-63.
553. Xu L, Guo YS, Liu YL, Wu SY, Yang C, Wu DX, Wu HR, Zhang YS, Li CY (2009). Oxidative stress in immune-mediated motoneuron destruction. *Brain Res.*1302:225-32. Epub 2009 Aug 6.
554. Yamauchi LM, Coppi A, Snounou G, Sinnis P (2007). *Plasmodium* sporozoites trickle out of the injection site. *Cell Microbiol.* 9(5):1215-22. Erratum in: *Cell Microbiol.* 2007 Aug;9(8):2093.
555. Yuan J (1997). Genetic control of cellular suicide. *Reprod Toxicol.* 11(2-3):377-84. Review.

556. Yuan J, Shaham S, Ledoux S, Ellis HM, and Horvitz, HR (1993). The *C. elegans* cell death gene *ced-3* encodes a protein similar to mammalian interleukin-1 beta-converting enzyme. *Cell* 75, 641-652.
557. Zakeri S, Raeisi A, Afsharpad M, Kakar Q, Ghasemi F, Atta H, Zamani G, Memon MS, Salehi M, Djadid ND (2009). Molecular characterization of *Plasmodium vivax* clinical isolates in Pakistan and Iran using *pvm*sp-1, *pvm*sp-3alpha and *pvc*sp genes as molecular markers. *Parasitol Int.* 2009 Jun 21. [Epub ahead of print].
558. Zhang J, Wu Y, Jin Y, Ji F, Sinclair SH, Luo Y, Xu G, Lu L, Dai W, Yanoff M, Li W, Xu GT (2008). Intravitreal injection of erythropoietin protects both retinal vascular and neuronal cells in early diabetes. *Invest Ophthalmol Vis Sci.* 49(2):732-42.
559. Zhang Q, Xue X, Xu X, Wang C, Chang W, Pan W (2009). Influence of HLA-DRB1 alleles on antibody responses to PfCP-2.9-immunized and naturally infected individuals. *J Clin Immunol.* 29(4):454-60.

Sites internet

http://www.dpd.cdc.gov/DPDx/HTML/ImageLibrary/malaria_LifeCycle.GIF

http://www.cost.esf.org/about_cost

<http://www.mekong.net/cambodia/>

https://www.roche-applied-science.com/PROD_INF/MANUALS/CELL_MAN/apoptosis_002.pdf

VI. Annexes

Annexes

Annexe 1 : Protocole de culture continue, de cryopréservation et de suivi des parasites

1. Objectifs de la manipulation

Initier et entretenir une culture de *P. falciparum*

2. Principe

Culture d'une souche de *P. falciparum* sur hématies de groupe O⁺ dans un milieu de culture à 37°C, 5% de CO₂

Remarque : pour toutes les manipulations concernant la culture, il est nécessaire de travailler sous hotte à flux laminaire

3. Equipements nécessaires

- Etuve à 37°C, 5% CO₂
- Bain-marie à 37°C
- Réfrigérateur
- Hotte à flux laminaire
- Pipette-aid
- Centrifugeuse
- Balance
- Congélateur à -20°C
- Container d'azote liquide

4. Matériels et réactifs utilisés

4.1 Matériels

- Boîtes à col incliné, bouchon avec membrane pour milieu de culture 25cm² et 75cm² (*Dutscher, Greiner, réf 353108 et 353136*)
- Flacons stériles de 75cm² ou 175cm² (*Dutscher, Falcon, réf 658170 et 660160*)
- Tubes stériles de 15mL et 50mL (*Dutscher, Greiner, réf 188261 et 227261*)
- Tubes pour cryopréservation (*pièce de culture, Dutscher, réf 102028*)
- Pipettes de 25mL, 10mL, 5mL et 1mL, unitaires, stériles, avec embout cotonné (*Dutscher, Falcon, réf 357535, 357551, 357543 et 357521*)
- Unité de filtration d'1L (*Dutscher, Millipore, référence 51247*)
- Filtres 0,22µm (*Dutscher, réf 146560*)

4.2 Réactifs pour les milieux de culture

- Eau stérile
- Eau de Volvic
- RPMI 1640 avec tampon HEPES (25mM) et L-Glutamine, (*poudre Gibco- Invitrogène, réf 13018-031 pour 10 litres*)
- NaHCO₃ à 7,5% (*flacon de 500g, Sigma, réf S4019 – 500G*) ; PM = 84,01 ; conservation à température ambiante ou à +4°C
- Albumax II (*poudre, 100g, Gibco - Invitrogène, réf 11021-037*) ; conservation à +4°C.

- Hypoxanthine à 10mM (flacon de 5g, Sigma réf H9636 – 5G) ; PM = 136,11 conservation à température ambiante
- Gentamycine (Solution injectable à 80mg/2ml, PANPHARMA) ; conservation à température ambiante en aliquot de 500µL
- Concentré de globules rouges (CGR) de groupe sanguin O + (Âge < 4 semaines après le prélèvement)

5. Mode opératoire

5.1 Préparation de solutions

Milieu de congélation

Composition: D-sorbitol 3% (Sigma S 6021)

NaCl 0,65%

Glycérol 28%

Pour 250ml de milieu de congélation :

- 180mL de sorbitol à 4,2% dans NaCl 0.9 % et 70mL de glycérol
- Stériliser par filtration sur 0,20 µm, répartir en aliquots et conserver à +4°C, 6 mois. à 1 an

Milieu de décongélation

- Préparer une solution stérile de NaCl hypertonique à 35g/L. (SDC référence1390017)
- Aliquoter la solution en tubes de 15mL avec 10mL de solution par tube
- Conserver à -20 °C (6 mois à 1 an)

Remarque : Prévoir un tube pour une souche cryopréservée

Bicarbonate de sodium à 7.5%

- Dissoudre 7.5g de poudre de bicarbonate de sodium dans 100mL d'eau stérile, puis filtrer avec un filtre de 0.22µm adapté a une seringue de 60mL
- Faire des aliquots de 30mL et les conserver à +4°C

Albumax II 20%

- Préparer une solution d'Albumax II à 20% par dissolution de la poudre dans du milieu incomplet préchauffé à 37°C, soit 26g dans 130mL
- Dissoudre la poudre par agitation douce
- Filtrer (filtre 0,22 µm)
- Aliquoter en tubes de 15 mL (13 mL par tube)
- Congeler à - 20°C

Hypoxanthine à 10 mM

- Peser 10g de NaOH
- Diluer dans 250mL d'eau stérile

La solution de soude est à 1M

- Préparer une solution mère à 100mM en pesant : 136mg d'hypoxanthine dilué dans 10ml de soude à 1M
- Préparer une solution fille intermédiaire à 50mM (dilution au ½) : 9ml de la solution mère d'hypoxanthine + 9ml de RPMI solution
- Préparer la solution fille d'hypoxanthine à 10mM (dilution au 1/5) : 15ml de la solution fille intermédiaire d'hypoxanthine + 60ml de RPMI solution
- Faire des aliquots de 10ml
- Conserver à -20°C

5.2 Préparation des milieux de culture

Milieu incomplet

- Peser 15,89g de RPMI poudre 1640 avec HEPES 25mM et L-glutamine
- Diluer ce RPMI dans un litre d'eau de Volvic
- Stériliser sur une unité de filtration Millipore (filtre 0,22µm)
- Conserver (un mois maximum) dans le flacon de l'unité de filtration à +4°C (bouchon étanche)
- Indiquer la date de préparation sur le flacon

Milieu complet à l'albumax (MCA)

Constituer le milieu complet dans un flacon stérile de 75 ou 175 cm²

Utiliser les pipettes de 25 mL, 10 mL, 5 mL et 1 mL stériles avec embout cotonné

Pour 500 ml de milieu

- 500mL de RPMI
- 14mL de NaHCO₃ 7.5%
- 13mL d'Albumax II
- 250µL de Gentamycine (à 80mg/2mL, soit 40 mg/mL)
- 5mL d'Hypoxanthine

Pour 250 ml de milieu

- 250mL de RPMI solution
- 7mL de NaHCO₃ 7.5%
- 6,5mL d'Albumax II (le reste du tube peut être recongelé)
- 125µL de Gentamycine (à 80mg/2mL, soit 40 mg/mL)
- 2,5mL d'Hypoxanthine

- Une fois reconstitué, aliquoter le milieu complet dans des tubes de 50mL
- Annoter chaque tube en indiquant la date de préparation du milieu complet

Le milieu complet se conserve à +4°C une semaine maximum. Il peut être congelé à -20°C une fois reconstitué, en aliquots de 35mL

5.3 Préparation des hématies

Milieu de lavage des hématies O+ non parasitées

Solution de RPMI supplémentée en NaHCO₃ 7,5% et Gentamycine (même volume que dans le milieu complet) soit pour environ 25mL de milieu de lavage :

- 25mL de RPMI solution
- 0,7mL de NaHCO₃ à 7,5%
- 12,5µL de gentamycine à 40mg/mL

Hématies O+

- Nettoyer la tubulure de la poche de concentré de globules rouges à l'alcool
- Bien sécher la tubulure
- Transférer les hématies, stérilement, dans des tubes de 50mL

Lavage des hématies O+

- Dans un tube de 50mL, ajouter 10mL de globules rouges à 25mL de milieu de lavage (prélever les globules rouges dans le culot du tube)
- Centrifuger 10 minutes à 2.000 tours/mn (450g)
- Eliminer le surnageant
- Ajouter un volume égal à celui du culot de milieu complet (froid)
- Remettre en suspension le culot. On obtient ainsi une suspension d'hématies à 50% d'hématocrite

Les hématies lavées peuvent être conservées 5 jours maximum à +4°C.

5.4 Protocole de démarrage de la culture (pour une boîte de 25cm²)

5.4.1 A partir de souches cryopréservées

Décongélation

- Sortir un tube de NaCl hypertonique (milieu de décongélation) ; (prévoir un tube par souche cryopréservée)
- Sortir la souche de l'azote liquide. La décongeler rapidement dans un bain marie à 37°C
- Dès que le milieu commence à fondre ajouter du NaCl hypertonique (même volume que celui du cryopréservat)
- Homogénéiser délicatement
- Aspirer le tout et transférer dans un tube stérile de 15mL contenant le reste du milieu hypertonique
- Centrifuger 10 minutes à 1.500 tours/mn (350g).

Lavages

- Enlever le surnageant et remettre le culot en suspension dans 5mL de milieu complet préchauffé à 37°C
- Laver deux fois dans du milieu complet (10 minutes, 1.500 tours/mn soit 350g)

Mise en culture dans une boîte de 25 cm²

Pour une boîte de 25cm², il faut 4,5mL de milieu complet et 500µL d'hématies à 50% d'hématocrite (hématocrite final à 5%)

Il faut donc déterminer Z, volume d'hématies 50%, à ajouter à X (volume du culot d'hématies 100% obtenu après lavages) selon le tableau suivant :

Préparation d'une boîte de 25 cm² (5ml de milieu de culture avec hématies O+ 5%)		
Etape 1	Déterminer X en évaluant le volume du culot d'hématies 100% obtenu après lavages	<i>Exemple</i> $X = 0,2 \text{ mL}$
Etape 2	Calculer Y : Volume d'hématies à 50% d'hématocrite correspondant à X $Y = 2X$	$Y = 2 \times 0,2$ $Y = 0,4 \text{ mL}$
Etape 3	Calculer Z : volume d'hématies 50% à ajouter à Y pour avoir au total 0,5mL d'hématies 50% pour une boîte de 25 cm ² $Z = 0,5 - Y$	$Z = 0,5 - 0,4$ $Z = 0,1 \text{ mL}$
Etape 4	Ajouter, au culot X, 1mL de milieu complet à 37°C Homogénéiser délicatement	
Etape 5	Ajouter délicatement le volume Z d'hématies 50%	<i>Ajouter 0,1mL d'hématies 50%</i>
Etape 6	Ajouter le milieu de culture complet à 37°C ; qsp 5ml soit $4 - (X + Z) \text{ mL}$ Mélanger délicatement	
Etape 7	Transférer la suspension dans une boîte Falcon de 25 cm ² Incuber à 37°C sous 5% de CO ₂ en laissant la boîte debout	

- Surveiller la parasitémie tous les jours
- Renouveler quotidiennement le milieu (cf entretien de la culture)

Une souche décongelée met, en moyenne une à trois semaines pour « repartir »

5.4.2 A partir de sang de patient sur tube EDTA

Elimination du plasma et des globules blancs

- Centrifuger la totalité du sang d'un tube EDTA pendant 10 minutes à 2500 tours/mn (550g)
- Eliminer les couches supérieure (plasma) et intermédiaire (GB)
- Mélanger la couche inférieure (GR) à 5 ml de milieu complet préchauffé à 37°C.

Lavages

- Laver dans du milieu complet (10 minutes, 1.500 tours/mn soit 350g)
-

Mise en culture dans une boîte de 25 cm²

Préparation d'une boîte de 25 cm ² (5 mL de milieu de culture avec hématies O ⁺ 5%)	
Etape 1	Dans une boîte Falcon de 25cm ² déposer 4,75mL de milieu de culture complet préchauffé à 37°C
Etape 2	Ajouter au milieu de culture complet, 0,25mL du culot d'hématies 100% obtenu après lavages Homogénéiser délicatement.
Etape 3	Transférer la suspension dans une boîte Falcon de 25 cm ² Incuber à 37°C sous 5% de CO ² en laissant la boîte debout

- Surveiller la parasitémie tous les jours. Renouveler quotidiennement le milieu (cf entretien de la culture).

5.5 Protocole d'entretien de la culture

5.5.1 Volumes

Pour une boîte de culture de 25 cm²

- Hématies lavées (hématocrite 50%) : 0,5mL
- Milieu complet : 4,5 mL (hématocrite final 5%)
- Laisser les boîtes droites dans l'étuve (37°C, 5% de CO₂)

Pour une boîte de culture de 75 cm²

- Hématies lavées (hématocrite 50%) : 2,5mL
- Milieu complet : 22,5mL (hématocrite final 5%)
- Laisser les boîtes à plat dans l'étuve (37°C, 5% de CO₂)

5.5.2 Renouvellement du milieu de culture et contrôle de la parasitémie

A faire tous les jours sauf le week-end (pour un week-end de 2 jours)

Aspiration du milieu

- Sortir les boîtes de l'étuve en prenant soin de ne pas remettre les GR en suspension. Ne travailler qu'avec une seule boîte à la fois sous la hotte
- Laisser les boîtes de 25 cm² debout et les boîtes de 75 cm² à plat
- Aspirer (à la pipette automatique) le maximum de milieu de culture en prenant soin de ne pas aspirer de GR.

Frottis sanguin

- Identifier une lame à bords rodés (date, nom de la souche)
- Pipeter, avec une pipette à embout cotonné de 1 mL, une goutte d'hématies sédimentées au fond de la boîte
- Déposer la goutte sur une lame à bords rodés
- Faire un frottis sanguin. (cf. protocole de coloration au Giemsa dilué)

Renouvellement du milieu

- Garder les boîtes de 25cm² debout et mettre celles de 75cm² debout
- Ajouter le même volume que celui qui a été aspiré de milieu complet préchauffé à 37°C
- En cas d'hémolyse dans le milieu, ajouter des GR lavés non parasités. La quantité de GR ajoutée est fonction de l'intensité de l'hémolyse
- Remettre délicatement les hématies en suspension par un mouvement pendulaire
- Mettre les boîtes à l'étuve (37°C, 5% de CO₂) (Boîtes de 25cm² debout et boîtes de 75cm² à plat).
- Si on ne doit pas diviser la parasitémie, changer les boîtes de culture une fois par semaine.

Evaluation de la parasitémie

- Colorer le frottis précédemment réalisé au Giemsa (cf. protocole de coloration au Giemsa dilué)
- Faire une estimation en % de la parasitémie (nombre d'hématies parasitées pour 100 hématies totales)
- Estimer la proportion de trophozoïtes et de schizontes

Quelques principes

- Ne pas dépasser une parasitémie de 10%. Diviser la parasitémie d'autant plus qu'il y a beaucoup de schizontes au frottis sanguin
- Pour un week-end de 2 jours, abaisser la parasitémie entre 0,3 et 0,5% le vendredi. Mettre un plus grand volume de milieu complet (environ 5 fois le volume habituel)
- Pour un jour seulement (jour férié dans la semaine), mettre 15mL de milieu complet pour une boîte de 25cm² et 100mL pour une boîte de 75cm² en plaçant cette dernière debout
- Quand on atteint 5% de parasitémie on passe en grande boîte, il est alors impératif de changer le milieu tous les jours voir deux fois par jour quand la parasitémie augmente
- Si en une semaine la parasitémie élevée n'est pas atteinte, il est conseillé de recommencer avec un nouvel aliquot.

Réduction de la parasitémie

Etape 1	Mettre délicatement les hématies en suspension dans la boîte de culture	
Etape 2	Déterminer A : volume de milieu complet avec hématies 5% à prélever dans la boîte d'origine avant division A = volume final par boîte après division (5 mL ou 25 mL) x [parasitémie désirée / parasitémie initiale]	<i>Exemple d'une division de parasitémie de 5% à 1% avec passage dans une boîte de 75 cm²</i> $A = 25 \times [1/5]$ $A = 5 \text{ mL}$
Etape 3	Déterminer B : Volume d'hématies à 100% d'hématocrite correspondant au volume A $B = A \times 0.05$	$B = 5 \times 0.05$ $B = 0,25 \text{ mL}$
Etape 3	Calculer C : Volume d'hématies à 50% d'hématocrite correspondant à B $C = 2B$	$C = 2 \times 0,25$ $C = 0,5 \text{ mL}$
Etape 3	Calculer D : volume d'hématies 50% à ajouter à C pour avoir au total 0,5 mL d'hématies 50% pour une boîte de 25 cm ² <u>ou</u> 2,5 mL d'hématies 50% pour une boîte de 75 cm ² $D = 0,5 - C$ <u>ou</u> $D = 2,5 - C$	$D = 2,500 - 0,5$ $D = 2 \text{ mL}$
Etape 4	Transférer le volume A dans une boîte de culture de 25 cm ² ou de 75 cm ² à 37°C. Homogénéiser délicatement	<i>Transférer 5 mL de la culture de départ dans une boîte de 75 cm². Homogénéiser délicatement</i>
Etape 5	Ajouter délicatement le volume D d'hématies 50%	<i>Ajouter 2 mL d'hématies 50%</i>
Etape 6	Ajouter le milieu de culture complet à 37°C (QSP 5ml pour les boîtes de 25 cm ² , QSP 25 mL pour les boîtes de 75 cm ² soit 5 ou 25 – (A+D)). Mélanger délicatement	
Etape 7	Incuber à 37°C sous 5% de CO ₂ en laissant la boîte debout pour les boîtes de 25 cm ² et en couchant les boîtes de 75 cm ²	

Quelques conseils

- Garder systématiquement 5 mL de milieu complet avec hématies 5 % avant division pour ensemercer une boîte de 25 cm² au cas où la souche divisée ne reparte pas
- Prévoir un nombre de boîtes suffisants en fonction des besoins de chacun (test de résistance, PCR.....)
- Une fois que la souche est bien adaptée à la culture, prendre un rythme de deux divisions par semaine (mardi et vendredi)
- La division de la parasitémie se fait toujours après avoir changé le milieu et évaluer la parasitémie au frottis
- Le changement de milieu, la parasitémie et sa division éventuelle doivent être notés sur la fiche de suivi de la culture de la souche (voir ci-après)

5.6 Protocole de cryopréservation des souches

- Mettre les hématies en suspension dans la boîte de culture
- Aspirer le milieu de culture avec une pipette stérile à embout cotonné
- Transférer le milieu dans un tube de 15mL
- Centrifuger 5 minutes à 1500 tours/mn (350g)
- Eliminer le surnageant et remettre le culot en suspension dans un volume égal de milieu de congélation. Le milieu de congélation doit être ajouté goutte à goutte pour permettre au glycérol de pénétrer dans les cellules.
- Répartir dans des tubes de 1 mL résistant à -180°C (0,5ml par tube)
- Plonger immédiatement dans l'azote liquide
- Bien noter l'emplacement et la nature de la souche congelée dans le classeur noir dédié au matériel cryopréservé (voir fiches ci-après)
- Dès que l'on décongèle un aliquote, prévoir de congeler 2 ou 3 aliquots lorsque la culture est bien « répartie » afin de garder le stock.

Quelques conseils

Choisir de préférence les cultures avec une majorité de formes « Ring » ou mieux une culture synchronisée de parasitémie élevée (8-10%) (Les schizontes et les formes âgées étant détruites par la cryopréservation)

Annexe 2 : Protocole de synchronisation de la culture parasitaire

1. Objectifs de la manipulation

La synchronisation permet d'éliminer les formes parasitaires âgées : schizontes et donc de n'obtenir que des formes ring et trophozoïtes jeunes.

Il s'agit d'une étape préalable à d'autres manipulations : mise en culture, tests de chimiosensibilité, tests d'apoptose...

2. Principe

Le sorbitol détruit les hématies contenant des formes plasmodiales âgées.

3. Equipements nécessaires

- Centrifugeuse (*pièce de préculture*)
- Bain marie (37°C) (*pièce de culture*)
- Etuve à 37°C, 5% de CO₂ (*pièce de culture*)
- Pipette-aid (*hotte de culture*)

4. Matériels et réactifs utilisés

- Filtres 0,22µm (*placard pièce de préculture, Dutscher, réf 146560*)
- Seringue de 10mL (*pièce de culture*)
- Tubes stériles de 15 mL et 50mL (*tiroir pièce de culture ; Dutscher, Greiner, réf 188261 et 227261*).
- Pipettes de 25 mL, 10 mL, 5 mL et 1 mL, unitaires, stériles, avec embout cotonné (*tiroir pièce de culture, Dutscher, Falcon, réf 357535, 357551, 357543 et 357521*).
- Lames à bords rodés (*pièce de culture, CML Superfrost*)
- RPMI complet (*voir protocole de culture de P. falciparum*)
- Colorant et réactifs pour coloration de Giemsa (*voir protocole de coloration au Giemsa*)
- D-sorbitol (*poudre, pièce de biochimie, Sigma, réf S6021*)
- Eau distillée

5. Mode opératoire

5.1 Préparation de la solution de sorbitol à 5%

- Peser 5g de D-sorbitol (Sigma S6021) et les diluer dans 100mL d'eau distillée
- Filtrer la solution ainsi préparée (0,22µm)
- La répartir en aliquots de 10mL dans des tubes de 15mL
- Conservation à +4°C

5.2 Protocole

Travailler sous hotte à flux laminaire (pièce de culture)

- Remettre les hématies parasitées en suspension dans la boîte de culture
- Transférer à l'aide d'une pipette dans un tube stérile de 50mL
- Centrifuger 4 minutes à 1800 tours/mn (400g)
- Enlever le surnageant
- Remettre le culot en suspension dans 10 volumes de Sorbitol à 5% ramené à 37°C (par exemple pour un culot de 0,25mL, ajouter 2,5mL de Sorbitol)
- Mettre à l'étuve à 37°C (5%CO₂) pendant 10 minutes
- Centrifuger 4 minutes à 1800 tours/mn (400g)
- Enlever le surnageant
- Laver le culot dans un grand volume de RPMI complet préchauffé à 37°C (par exemple 12mL pour un culot de 0,25mL)
- Centrifuger 4 minutes à 1800 tours/mn (400g)
- Enlever le surnageant
- Faire un frottis sur le culot afin de vérifier la synchronisation et déterminer exactement la parasitémie
- Remettre en suspension dans du RPMI complet préchauffé à 37°C et transférer dans la boîte de culture (par exemple 5mL pour un culot de 0,25mL)
- Incuber à 37°C, 5 % de CO₂

5.3 Interprétation / Résultats attendus

Obtention d'une suspension parasitaires de parasitémie déterminée ne contenant que des formes rings ou trophozoïtes jeunes

Annexe 3 : Protocole de préparation de Sybr Green I et de lecture des plaques de 96 puits

Tampon de lyse

— TRIS (en final 20mM)	2.428g
— EDTA (en final 5mM)	1.681g ou 10mL EDTA à 500mM
— Saponine (0.008% p/v)	80mg
— Triton X (0.08% v/v)	0.8mL ou 4mL de triton à 20%
— Qsp 1 L d'eau distillée	

- Ajuster le PH à 7.5 avec HCl concentré (40 - 50 gouttes)
- Filtrer sur 0.2 µM
- Conservation à température ambiante ou à +4°C

Préparation du SYBR Green I (selon David Bacon)

Invitrogen : Sybr Green I nucleic Acid Gel Stain ref S7563 10.000X (0.5 mL) concentré en DMSO

- Conservé aliquoté à -20°C
- Dilution finale au 1/10000
- Dégeler le Sybr Green puis le diluer 5000 fois dans le tampon de lyse donc 3µL de Sybr Green I dans 15mL de tampon de lyse (pour 1 plaque de 96 puits)
- Dans une nouvelle plaque vierge déposer 100µL de culture parasitaire (GRP) lysés après congélation et décongélation et 100 µL de Sybr Green dilué dans du tampon de lyse (96 puits x 100 µL = 9600 µL par plaque entière)
- Distribuer dans une autre plaque vierge le témoin GRP sans médicaments avant incubation, afin de contrôler la bonne croissance du parasite
- Lire au fluorimètre
- La lecture au fluorimètre se fait dans les 15 minutes

Lecture au fluorimètre à l'aide de l'appareil Twinkle fluorimeter (Berthold)

Paramétrage choisi

EndPoint, Time of Measurement : 25/10/2005 / 10:48:50, State of Measurement : Valid

Measurement Measurement

Parameter loaded during measurement time : c:\program files\mikrowin 2000\paratwinkle\sybr
green.par;

Parameter Files Data file : 7G8 n°2 72h - 25/10/2005 / 10:49:46
Template file : Sybr Green - 20/09/2005 / 16:21:18

Reader BertholdTech Twinkle, Driver Version: 1.01 , (1.0.1.0), S/N: 6009, Embedded Version: 1.07
Plate Type: 8x12 plate
Name Shake
Duration [s] 10.0 Measurement Mode by Plate
Name SyBR Green
Counting Time [s] 0.20 Measurement Mode by Plate
Excitation Filter F485 Emission Filter F535
Excitation Aperture Normal
Lamp Energy 14000 Counter Position Top
Second Measurement No

Calculation Program Calculation Status : Valid Assay, Calculation Time : 25/10/2005 / 10:49:44
MikroWin, Version 4.34; License No. : 2972; Assembly Code : 0066 0001 FFFB FFBF
Operating System : Windows XP Professional; User Name : Administrateur; Printer Name : HP
DeskJet 710C

- Allumer dans l'ordre : imprimante, ordinateur, se mettre en administrateur, Fluorimètre ; le témoin lumineux est orange
- Cliquer sur microwin 2000, le témoin lumineux du fluorimètre devient vert
- C'est OK (Si par hasard, Demo mode s'est ouvert, essayer de le fermer et recommencer)
- File Open
- Sélectionner microwin Parafile et sybr green
- Read, nommer, start
- Open unload plate metre la plaque load plate to continue OK
- Si plusieurs plaques, nommer autre plaque, start, enlever la première plaque et remplacer par la suivante
- Print les data un par un si besoin
- Pour sortir une plaque cliquer sur instrument puis unload
- Pour fermer le tiroir cliquer sur instrument puis load
- Pour les exporter, exporter Raw data vers OMS
- Arrêter d'abord l'ordinateur puis le fluorimètre

Annexe 4 : Les structures chimiques des molécules furanoquinoléines et pyranoquinoléines testées *in vitro* sur les clones 3D7 et Dd2

