


# The *Schistosoma* granuloma: friend or foe?

Emily Hams<sup>1,2</sup>, Gabriella Aviello<sup>1</sup> and Padraic G. Fallon<sup>1,2,3\*</sup>

<sup>1</sup> Trinity Biomedical Sciences Institute, School of Medicine, Trinity College Dublin, Dublin, Ireland

<sup>2</sup> National Children's Research Centre, Our Lady's Children's Hospital, Dublin, Ireland

<sup>3</sup> Institute of Molecular Medicine, St James's Hospital, Dublin, Ireland

## Edited by:

Dov L. Boros, Wayne State University, USA

## Reviewed by:

Kottarappat Dileepan, The University of Kansas Medical Center, USA  
Alan Wilson, University of York, UK

## \*Correspondence:

Padraic G. Fallon, Trinity Biomedical Sciences Institute, Trinity College Dublin, Pearse Street, Dublin 2, Ireland.  
e-mail: pfallon@tcd.ie

Infection of man with *Schistosoma* species of trematode parasite causes marked chronic morbidity. Individuals that become infected with Schistosomes may develop a spectrum of pathology ranging from mild cercarial dermatitis to severe tissue inflammation, in particular within the liver and intestines, which can lead to life threatening hepatosplenomegaly. It is well established that the etiopathology during schistosomiasis is primarily due to an excessive or unregulated inflammatory response to the parasite, in particular to eggs that become trapped in various tissue. The eggs forms the *foci* of a classical type 2 granulomatous inflammation, characterized by an eosinophil-rich, CD4<sup>+</sup> T helper (Th) 2 cell dominated infiltrate with additional infiltration of alternatively activated macrophages (M2). Indeed the sequela of the type 2 perioval granuloma is marked fibroblast infiltration and development of fibrosis. Paradoxically, while the granuloma is the cause of pathology it also can afford some protection, whereby the granuloma minimizes collateral tissue damage in the liver and intestines. Furthermore, the parasite is exquisitely reliant on the host to mount a granulomatous reaction to the eggs as this inflammatory response facilitates the successful excretion of the eggs from the host. In this focused review we will address the conundrum of the *S. mansoni* granuloma acting as both friend and foe in inflammation during infection.

**Keywords:** *Schistosoma mansoni*, granuloma, inflammation, fibrosis, immunology

Schistosomiasis is a major chronic disease of humans in endemic regions. The schistosome species of major medical relevance to man are *Schistosoma mansoni*, *S. haematobium*, and *S. japonicum*. In this review we will focus on granulomatous inflammation following *S. mansoni* infection. Whilst in the majority of cases people infected with *S. mansoni* are relatively asymptomatic, or show restricted morbidity associated with intestinal inflammation and fibrosis, a minority of infected individuals develop a severe hepatosplenic schistosomiasis (HS). HS is characterized by hepatic fibrosis, hepatosplenomegaly, and portal hypertension, and can result in death in the absence of medical attention. A central feature of the pathology associated with *S. mansoni* infection is the development of granulomatous inflammation around parasite eggs that become trapped in tissue, in particular the liver and intestines. The host's immune response generated against parasite antigens plays a critical role in both dictating the severity of tissue inflammation and associated disease. Paradoxically, the host immune response to the parasite also facilitates parasite replication and survival. This review will focus on the immunobiology of the egg-associated granuloma elicited during *S. mansoni* infection and will address the conundrum of the *Schistosoma* granuloma eliciting inflammation that acts as both friend and foe during infection.

## THE IMMUNOPATHOGENESIS OF *SCHISTOSOMA MANSONI*

Humans become infected with *S. mansoni* following exposure to water contaminated with skin penetrating cercariae. The *S. mansoni* cercariae are highly motile organisms able to enter the host *via* the penetration of intact skin. The cercariae transform into

schistosomula after entering the skin and migrate *via* the vasculature and lymphatics through the lungs to the hepatic portal system. Schistosomula differentiate to male and female schistosomes, pair, and migrate to the mesenteric venous plexus, where adult worms can live for 5–10 years. Female schistosomes produce ~300 eggs each day that are laid in mesenteric circulation. The eggs are viable, metabolically active organisms, and are highly antigenic. *S. mansoni* eggs adhere to the endothelium of mesenteric blood vessels and evoke inflammation leading to a granulomatous response that is necessary for translocation into the intestinal lumen and excretion in the feces (DeFranco et al., 2007). Indeed eggs have been shown to preferentially enter the Peyer's patches within the intestinal wall to facilitate egress of eggs to the intestinal lumen (Turner et al., 2013). Eggs that pass through the intestinal wall are excreted in the feces and if deposited in fresh water, may infect an appropriate species of snail, thus propagating the life cycle. However, some of the eggs may also become lodged in the host's intestine, liver, or other sites, where they can cause the morbidity and mortality associated with schistosomiasis *mansoni*.

Clinical signs of schistosomiasis are dependent on the maturation stage of parasites and their eggs. In humans, acute infection is characterized by a debilitating febrile illness (Katayama fever) that usually occurs before the appearance of eggs in the stool, having a peak 6–8 weeks after infection. In chronic disease, eggs trapped in various tissues evoke the formation of granulomatous inflammation, which along with the ensuing fibrosis cause the majority of pathological conditions. In individuals that develop HS, liver portal tract fibrosis leads to obstructive vascular lesions, portal hypertension, ascites, and fatal bleeding from esophagogastric

varices. Collectively, granulomatous inflammation around parasite eggs is a cardinal feature of schistosomiasis *mansoni* and the egg-associated pathology is central to the morbidity and indeed mortality that occurs in infected humans.


The use of animal models has facilitated the advancement of our understanding of the immunopathology during *S. mansoni* infection, with the mouse the most widely used species. It must be stressed that *S. mansoni* infection of mice does not faithfully recapitulate all aspects of human schistosomiasis (Fallon, 2000). Crucially, mice do not appear to develop portal tract fibrosis (Symmers' pipe stem fibrosis) that is associated with morbidity in humans, instead pathology in mice is primarily associated with a granulomatous response to parasite eggs trapped in the host tissue, primarily in the liver and intestines. Recently, an interesting caveat to the use of inbred laboratory mouse strains was shown, with *S. mansoni* infection of wild outbred mice leading to more marked disease than inbred strains. The observed increased pathology in outbred animals was specifically associated with interleukin (IL)-1 elicited IL-17 producing CD4<sup>+</sup> T helper (Th)17 cells (Smith et al., 2011). Nevertheless mouse studies, in particular, the recent use of gene knockout or transgenic animals, has made fundamental advances in understanding the mechanisms of immunopathology of schistosomiasis.

Following infection of mice in the first 3–5 weeks, during which the host is exposed to migrating immature parasites, there is immune activation with a marked type 1 immune response, with increased Th1 cells and release of IL-12 and interferon (IFN)- $\gamma$ . While the immune response during the initial weeks of infection with *S. mansoni* is strongly type 1-mediated, and primarily targeted against the worm antigens, it should be noted that type 2 responses are also primed. As the parasites mature, mate, and begin to produce eggs after 5–6 weeks, the immune response alters markedly, leading to a decrease in the type 1 immune component and concomitant emergence of a potent type 2 response (Pearce and MacDonald, 2002). The switch to a type 2-mediated response from 5 to 6 weeks post infection is a consequence of egg-production by mature female worms. *S. mansoni* eggs are potent inducers of type 2 responses when injected into naive mice (Vella et al., 1992). Furthermore, soluble egg-antigens (SEA) or

antigenic egg secretions also induced a marked type 2 response. The egg-antigen stimulated type 2 response leads to Th2 cell expansion, production of IL-4, IL-5, and IL-13 accompanied by an upregulation in immunoglobulin (Ig) E levels and circulating eosinophils. The peak of this type 2 response corresponds with the maximal cell response against the egg and is closely associated with the magnitude of granulomatous inflammation surrounding the egg. During the chronic phase of infection, after ~3 months, there is a marked decrease in the magnitude of the Th2 response and a state of hyporesponsiveness emerges. The potential for the Th2 response to lead to controlled chronic disease is part of a dynamic association between Th1, Th17, and T regulatory cells regulating disease severity during *S. mansoni* infection. For example, intestinal-associated CD4<sup>+</sup>CD25<sup>+</sup>FoxP3<sup>+</sup>T<sub>regs</sub>, which expand during chronic, schistosome-induced colitic inflammation, are capable of modulating Th2 via IL-4 suppression (Turner et al., 2011). More relevantly, a similar Th/reg cytokine interplay may also occur in man (Mbow et al., 2013).

### IMMUNE DEPENDENCE OF GRANULOMA FORMATION

The classic phenomenon associated with *S. mansoni* infection is the formation of multi-cellular granulomatous inflammation surrounding eggs trapped in various tissues (Figure 1). The granulomatous response to the egg is primarily orchestrated by CD4<sup>+</sup> T cells. However, CD8<sup>+</sup> T cells, B cells, and M2 macrophages have also been shown to play a role in regulating granuloma formation (Fallon et al., 1998; Jankovic et al., 1998; Herbert et al., 2004). In addition, eosinophils also form a prominent constituent of the granuloma (Moore et al., 1977). However, while marked eosinophil infiltration is a cardinal feature of the *Schistosoma* granuloma (Lenzi et al., 1987), the actual function of eosinophils in the granuloma is not known. The generation of tissue eosinophilia during *Schistosoma* infection of mice is mediated by type 2 cytokines, such as IL-5 and IL-13, (Sher et al., 1990; Chiaramonte et al., 1999; Fallon et al., 2000; Reiman et al., 2006). However, using two transgenic mouse strains deficient in eosinophils, there was no marked defect in worm burden, granuloma formation, and liver fibrosis following *S. mansoni* infection (Swartz et al., 2006). Further work is required to fully elucidate


**FIGURE 1 |** Representative histology sections (stained with H&E) of livers from a CD4<sup>+</sup> T cell depleted (A) and normal (B) mouse, with arrows to indicate the *S. mansoni* egg.

the functions of eosinophils within the *Schistosoma* granuloma. Similarly, while mast cells are also present within the *Schistosoma* granuloma (Weinstock and Boros, 1983; Lenzi et al., 1987), the actual involvement of such cells in the formation of the granuloma around the egg and subsequent resolution is not known.

The importance of T cells in the generation of the granuloma was initially shown in nude mice and animals subjected to T cell depletion; with T cell deficient mice having impaired granuloma formation around eggs (Byram and von Lichtenberg, 1977; Doenhoff et al., 1981). A dominant role for CD4<sup>+</sup> T cells in granuloma formation was shown using depleting monoclonal antibodies (Mathew and Boros, 1986; Fallon et al., 1998). While it could be anticipated that the attenuated granuloma surrounding the egg in CD4<sup>+</sup> T cell-deficient mice would lead to less pathology, the opposite occurred. Indeed there is striking mortality in *S. mansoni*-infected mice with a compromised immune system (Table 1). This highlights the paradox: the granuloma that forms to encapsulate the egg can lead to pathology but the granuloma also functions to protect the host.

*S. mansoni* infection of mice with CD4<sup>+</sup> T cells depleted develop an acute fatal disease, with animals dying from weeks 4–6 after infection; coincident with egg deposition in tissue (Fallon et al., 1998). In immunologically intact mice, the eggs that are deposited in the liver are encapsulated within the granuloma with hepatocytes outside the granuloma are overtly normal (Figure 1), with such mice having normal liver function. In contrast, in the absence of CD4<sup>+</sup> T cells there is a limited granulomatous response, with the cellular infiltrate around the egg being neutrophil dominated as opposed to the eosinophil-rich granuloma observed in immunologically intact mice (Figure 2). Furthermore, without an intact functional granuloma there is extensive microvesicular damage to hepatocytes, and a consequential elevation in serum transaminase levels consistent with hepatocyte damage. Grossly, the hepatic steatosis is evident with the fat-laden white appearance of the liver in immune suppressed infected mice (Figure 3).

Therefore formation of a granuloma around the egg can be perceived as functioning to sequester egg secretions that can cause hepatotoxicity (Dunne et al., 1991). In addition to liver specific pathology, the absence of a functional granuloma in immune suppressed mice also leads to an inability to efficiently excrete eggs

in feces, and consequentially eggs are trapped in the intestines leading to inflammation. Indeed this phenomenon of immune dependence of egg excretion (Doenhoff et al., 1981), illustrates the novel usurping of immunity by the parasite whereby the egg granuloma functions to induce a specific host immune response resulting in the translocation of the egg through the intestinal wall to be excreted in the feces. It is noteworthy that in other chronic granulomatous diseases, specifically tuberculosis, it is suggested that instead of limiting bacterial proliferation, the granuloma may actually benefit the bacteria (Ramakrishnan, 2012).

Crucially, these experimental observations on a role for CD4<sup>+</sup> T cells in facilitating egg excretion in *S. mansoni*-infected mice also occur in humans. Karanja et al. examined egg excretion, i.e., detection of eggs in the feces, in a cohort of *S. mansoni*-infected individuals in Kenya that were seronegative or seropositive for human immunodeficiency virus (HIV). There was a positive association between egg excretion rates and levels of circulating CD4 in HIV<sup>+</sup> patients, inferring a functional immune response was needed for egg excretion in man (Karanja et al., 1997). This may be *S. mansoni* specific phenomenon, or related to infection intensity, as in another study in Zimbabwe there was no such association between immune status and egg excretion in patients that were predominately infected with *S. haematobium* (Kallestrup et al., 2005).

The earlier studies in mouse models established an essential role for CD4<sup>+</sup> T cells in granuloma formation. More recently, the role of Th1 cellular cytokines [such as Tumor Necrosis Factor (TNF)- $\alpha$ , IFN- $\gamma$ , and IL-2], Th2 (such as IL-4, IL-5, IL-9, and IL-13), Th17 (IL-17), and T regulatory cells in granuloma formation have been elucidated (Singh et al., 2005; Rutitzky and Stadecker, 2011). For example, mice deficient in type 1 cytokines such as IFN $\gamma$  and IL-12p40 show little alteration in pathology, whilst mice deficient in certain type 2 cytokines are unable to generate a granuloma and may develop exacerbated pathology (Wynn and Cheever, 1995). Thus IL-4 deficient mice have impaired granuloma formation and develop acute fatal cachexia (Brunet et al., 1997). Indeed in mice that are tolerized to egg-antigens, a type 1 biased response is evoked leading to hepatotoxicity and death (Fallon and Dunne, 1999). Furthermore, in the absence of IL-4 alone, or both IL-4 and IL-13, there is acute mortality with impaired


**Table 1 | Summary of the consequence of *S. mansoni* egg infection in immunologically intact and immune compromised (e.g., CD4<sup>+</sup> T cell depleted) mice.**

	Liver				Intestine			Systemic			
	Gr <sup>a</sup>	Eo <sup>b</sup>	Fibrosis	Hepatocyte damage	Egg excretion	Eo <sup>b</sup>	Pathology	Antibody responses	T cells	Endotoxemia	Mortalities <sup>c</sup> (%)
Immunologically intact mice	+	+	+	–	+	+	–	+	Th2/Treg	–	<5
Immune compromised mice	±	–	±	+	–	–	+	±	Th1/17	+	100

<sup>a</sup>Gr, granulomatous inflammation.

<sup>b</sup>Eo, tissue eosinophilia.

<sup>c</sup>Mortalities are expressed as percentage (ranges) of mice dead by 56 days after an acute infection.


egg excretion leading to endotoxemia (Fallon et al., 2000). Thus the generation of a functional granuloma is essential for a balanced cellular immune response ensuring survival of mice during infection with *S. mansoni*.

While a major focus has been on facets of adaptive immunity contributing to the formation of the egg granuloma, in recent years there is an increasing recognition that innate immunity also contributes. The generation of type 2 immunity by schistosome eggs requires antigen-presenting cells, such as dendritic cells (DC), processing and presenting schistosome egg-antigens (MacDonald et al., 2002). Indeed, depleting CD11c<sup>+</sup> DCs during active

*S. mansoni* infection severely impairs Th2 responses, suggesting that DCs are critical for Th2 induction (Phythian-Adams et al., 2010). DCs are equipped with an array of pattern recognition receptors (PRRs), including C-type lectin receptors (CLRs) and Toll-like receptors (TLRs), in order to recognize and differentiate between pathogens by binding pathogen-associated molecular patterns (PAMPs) and instruct the immune system to mount a dedicated response. In order to induce a Th2 response, SEA interferes with TLR-mediated DC activation (Kane et al., 2004). SEA can suppress maturation and cytokine production of human and murine DCs induced by activation with the TLR4 ligand LPS and

the TLR3 ligand poly-I:C (MacDonald et al., 2002; Kane et al., 2004; van Liempt et al., 2007).

More recently, it has been shown that egg-antigens can also activate the NLRP3 inflammasome, in combination with a TLR agonist, leading to a release of IL-1 $\beta$  (Ritter et al., 2010). Such inflammasome activation modulates the immune response during *Schistosoma* infection, with mice deficient in NLRP3 developing smaller and more fibrotic granulomas (Ritter et al., 2010). In active infection it is feasible to conclude that TLR agonists such as LPS may leak through the intestinal wall and associate with egg-antigens to co-activate the inflammasome, leading to the release of IL-1 $\beta$ , which is essential for schistosome-related immunomodulation (Guo et al., 2009; Ritter et al., 2010). In this context it is relevant that in mice strains that develop more severe disease during *S. mansoni* infection, IL-1 receptor-associated kinase-like 2 (IRAK-2) was identified as a novel regulator of IL-1-induced pathogenic Th17 cells in schistosomiasis (Smith et al., 2011). The emergence of the importance of the inflammasome in the generation of granulomatous inflammation highlights the vital role for the innate immune response to the egg in generating the granuloma.

### THE EGG GRANULOMA AND GENESIS OF FIBROSIS

A characteristic of *S. mansoni* infection is the development of fibrosis within the portal tracts of man and in mice within the egg granuloma. This pro-fibrotic property of the *S. mansoni* granuloma was used to identify that IL-13 was the dominant Th2 cytokine responsible for the development of liver fibrosis. While hepatic fibrosis is impaired in *S. mansoni*-infected mice unable to signal through IL-4R $\alpha$  (*Il-4ra*<sup>-/-</sup>), it is ablated in mice treated with soluble IL-13R $\alpha$ 2-Fc and also fails to develop in mice deficient in IL-13 (*Il-13*<sup>-/-</sup>) (Chiaromonte et al., 1999; Jankovic et al., 1999; Fallon et al., 2000). In addition, *in vitro* studies have demonstrated the ability of IL-13 to directly stimulate collagen production in fibroblasts (Chiaromonte et al., 1999). The fibrogenic role of IL-13 involves the cytokine, together with IL-4, inducing the expression of arginase in macrophages *via* M2 polarization. Arginase uses L-arginine as a substrate to make L-ornithine, which is converted by ornithine aminotransferase to proline, a crucial amino acid for the production of collagen and the development of fibrosis (Hesse et al., 2001). The major function of Arg-1 is to down-modulate granulomatous inflammation in the liver and intestine and to slow the progression of Th2-dependent fibrosis in chronically infected mice (Pesce et al., 2009). The high expression of Arg-1, Ym-1, and FIZZ1 in granulomatous tissue reflects the large population of M2 macrophages and fibroblasts in the granuloma (Hesse et al., 2001). The presence of M2 macrophages provides a readily available supply of proline to the fibroblasts resulting in collagen synthesis. Indeed IL-4R $\alpha$  LysCre mice, which are deficient in IL-4R $\alpha$  specifically on macrophages and neutrophils, do not develop M2 macrophages and following *S. mansoni* infections there is endotoxemia and mortality of all infected mice (Herbert et al., 2004). It should be noted, that seminal studies showing a role for IL-13 in *S. mansoni* egg granulomatous fibrosis led to the evaluation of IL-13 as a therapeutic target in other fibrotic conditions such as asthma (Kraft, 2011; Wynn and Ramalingam, 2012). In addition to roles for cytokines chemokines are implicated in granuloma formation (Chiu et al., 2003). Chemokines such as CCL2,

CCL3, CCL4, CCL7, CCL11, CCL12, and chemokine receptors CCR1, CCR2, CCR3, and CCR4 have all been shown to be associated with an exacerbated disease in animal studies and have been found at higher levels in the plasma or serum of schistosomiasis patients (Souza et al., 2008).

### S. MANSONI EGGS AND ASSOCIATED HEPATOTOXICITY

Whilst the egg granuloma is detrimental due to the inflammation and associated fibrosis, the formation of the granuloma is essential in protecting the host from the toxins secreted by the egg. It must be stressed that in mice the development of hepatotoxicity is unique to *S. mansoni* infections, and is not seen in *S. haematobium* or *S. japonicum* (Fallon, 2000). Antigens secreted by schistosome eggs are potent inducers of the immune system and some are hepatotoxic, and if these antigens are not sequestered or neutralized the resulting inflammatory response can cause lasting damage to the host tissue (Dunne et al., 1981, 1991). As discussed above, along with T cell-dependent antibodies, the granulomatous lesions act to prevent these toxins reaching the hepatocytes (**Figure 1**).

Many aspects of the egg-induced immune response are mediated by glycosylated SEA (Harn et al., 1989; Hokke and Yazdanbakhsh, 2005). SEA glycoproteins collectively display a very complex set of glycans, comprising both specific schistosome glycans and molecules expressed in the mammalian host also (Jang-Lee et al., 2007). The ability of *S. mansoni* eggs to induce Th2 differentiation during infection is underscored by the observation that eggs-alone, or SEA released by the eggs through pores in the shell, is sufficient to drive Th2 polarization in naïve uninfected mice (Jankovic et al., 2004). A portion of SEA components are excreted by the schistosome egg forming the excretory/secretory (ES) fraction, while others come into contact with the host after eggs die and release their soluble contents into the surrounding tissue. Proteomic studies have shown that over a 1000 proteins can be detected in SEA, with a broad range of functions on targets located both inside (cytosolic and nuclear proteins) and outside (membrane proteins, secretory proteins) the cell (Ashton et al., 2001; Mathieson and Wilson, 2011). Distinctive glycan elements abundantly present on SEA and ES glycoconjugates are recognized by PRRs (Guo et al., 2004; Saunders et al., 2009; Ritter et al., 2010). One well characterized *Schistosoma* egg glycan is the Lewis(X)-containing lacto-*N*-fucopentaose III (LNFPIII), which has potent immunomodulatory activity (Bhargava et al., 2012; Tundup et al., 2012). In the context of defective granuloma formation leading to microvesicular steatosis during infection (**Figures 1 and 2**), it is interesting that LNFPIII has recently been shown to suppress liver lipogenesis and protects against hepatosteatosis (Bhargava et al., 2012; Tundup et al., 2012).

The most characterized egg secretions are derived from the highly cationic egg fraction (CEF6) of the SEA containing two important antigens, namely omega-1 ( $\omega$ -1) and alpha-1 [ $\alpha$ -1; more recently termed IPSE (IL-4-inducing principle of *S. mansoni* eggs) or *S. mansoni* chemokine binding protein (SmCKBP)]. Dunne et al. (1981) firstly formally characterized  $\omega$ -1 and  $\alpha$ -1. Immunochemical characterization of  $\omega$ -1 using sera from mice and humans infected with different schistosome species clarified this antigen as specific to *S. mansoni* (Dunne et al., 1991).  $\omega$ -1 is a 31 kDa monomeric glycoprotein, with a potent T2 ribonuclease

(RNase) activity (Steinfeldt et al., 2009) and is associated with significant hepatotoxicity (Fitzsimmons et al., 2005). In addition, transfer of antisera against  $\omega$ -1 prevents hepatocyte damage in *S. mansoni*-infected T cell depleted mice confirming the hepatotoxic effects of  $\omega$ -1 (Dunne et al., 1991). Recently, it has been hypothesized that  $\omega$ -1 conditions mouse DCs to promote Th2 differentiation *via* a mechanism involving mannose receptors, which appear crucial for the efficient recognition and internalization of  $\omega$ -1 by DCs (Everts et al., 2012). Importantly, after translocation into the cytosol,  $\omega$ -1 programs DCs to drive a Th2 polarization in an RNase-dependent manner by interfering with ribosomal function and protein synthesis (Everts et al., 2012).

$\alpha$ -1 consists of two immunologically cross-reactive 41 and 36 kDa dimers, each of which consists of one unique and one common glycoprotein subcomponent (Dunne et al., 1991). It is particularly abundant in the sub-shell area of *S. mansoni* eggs from where it is secreted into the surrounding tissue (Schramm et al., 2003).  $\alpha$ -1 binds Ig s and activates basophils, leading to histamine release and facilitating the production of Th2 cytokines, in particular IL-4 (Schramm et al., 2007). It has been also demonstrated that  $\alpha$ -1 contains a functional C-terminal nuclear sequence that binds DNA leading to a potential alteration in the gene expression of the host cell (Kaur et al., 2011).

An immunomodulatory egg-antigen was identified during a screen for CKBPs in antigen extracts from *S. mansoni*. An SmCKBP was identified in SEA as a 36 kDa protein specifically secreted by live *S. mansoni* eggs (Smith et al., 2005). Binding assays showed that this egg-antigen specifically binds chemokines, such as CXCL8, CCL3, and CX<sub>3</sub>CL1, CCL2, and CCL5. The secretion of a CKBP by live schistosome eggs within the granuloma, suggests that this antigen may block certain chemokines to facilitate granuloma formation and alter the cellularity of the granuloma (Smith et al., 2005). As SmCKBP and  $\alpha$ -1 are the same glycoprotein, it is an example of a molecule that may orchestrate both the cellular content and activation state of cells within the granuloma.

## REFERENCES

- Ashton, P. D., Harrop, R., Shah, B., and Wilson, R. A. (2001). The schistosome egg: development and secretions. *Parasitology* 122, 329–338.
- Bhargava, P., Li, C., Stanya, K. J., Jacobi, D., Dai, L., Liu, S., et al. (2012). Immunomodulatory glycan LNF-PIII alleviates hepatosteatosis and insulin resistance through direct and indirect control of metabolic pathways. *Nat. Med.* 18, 1665–1672.
- Brunet, L. R., Finkelman, F. D., Cheever, A. W., Kopf, M. A., and Pearce, E. J. (1997). IL-4 protects against TNF- $\alpha$ -mediated cachexia and death during acute schistosomiasis. *J. Immunol.* 159, 777–785.
- Byram, J. E., and von Lichtenberg, F. (1977). Altered schistosome granuloma formation in nude mice. *Am. J. Trop. Med. Hyg.* 26, 944–956.
- Chiaromonte, M. G., Donaldson, D. D., Cheever, A. W., and Wynn, T. A. (1999). An IL-13 inhibitor blocks the development of hepatic fibrosis during a T-helper type 2-dominated inflammatory response. *J. Clin. Invest.* 104, 777–785.
- Chiu, B. C., Freeman, C. M., Stolberg, V. R., Komuniecki, E., Lincoln, P. M., Kunkel, S. L., et al. (2003). Cytokine-chemokine networks in experimental mycobacterial and schistosomal pulmonary granuloma formation. *Am. J. Respir. Cell Mol. Biol.* 29, 106–116.
- DeFranco, A., Locksley, R., and Robertson, M. (2007). *The Immune Response in Infectious and Inflammatory Disease*. Northants, UK: New Sciences Press Ltd., 277.
- Doenhoff, M. J., Pearson, S., Dunne, D. W., Bickle, Q., Lucas, S., Bain, J., et al. (1981). Immunological control of hepatotoxicity and parasite egg excretion in *Schistosoma mansoni* infections: stage specificity of the reactivity of immune serum in T-cell deprived mice. *Trans. R. Soc. Trop. Med. Hyg.* 75, 41–53.
- Dunne, D. W., Jones, F. M., and Doenhoff, M. J. (1991). The purification, characterization, serological activity and hepatotoxic properties of two cationic glycoproteins (alpha 1 and omega 1) from *Schistosoma mansoni* eggs. *Parasitology* 103(Pt 2), 225–236.
- Dunne, D. W., Lucas, S., Bickle, Q., Pearson, S., Madgwick, L., Bain, J., et al. (1981). Identification and partial purification of an antigen (omega 1) from *Schistosoma mansoni* eggs which is putatively hepatotoxic in T-cell deprived mice. *Trans. R. Soc. Trop. Med. Hyg.* 75, 54–71.
- Everts, B., Hussaarts, L., Driessen, N. N., Meevissen, M. H., Schramm, G., van der Ham, A. J., et al. (2012). Schistosome-derived omega-1 drives Th2 polarization by suppressing protein synthesis following internalization by the mannose receptor. *J. Exp. Med.* 209, 1753–1767.
- Fallon, P. G. (2000). Immunopathology of schistosomiasis: a cautionary tale of mice and men. *Immunol. Today* 21, 29–35.
- Fallon, P. G., and Dunne, D. W. (1999). Tolerization of mice to *Schistosoma mansoni* egg antigens causes elevated type 1 and diminished type 2 cytokine responses and increased mortality in acute infection. *J. Immunol.* 162, 4122–4132.
- Fallon, P. G., Richardson, E. J., McKenzie, G. J., and McKenzie, A. N. (2000). Schistosome infection of transgenic mice defines distinct and contrasting pathogenic roles for IL-4 and IL-13: IL-13 is a profibrotic agent. *J. Immunol.* 164, 2585–2591.
- Fallon, P. G., Smith, P., and Dunne, D. W. (1998). Type 1 and type 2 cytokine-producing mouse CD4+ and CD8+ T cells in acute *Schistosoma mansoni* infection. *Eur. J. Immunol.* 28, 1408–1416.

Collectively and paradoxically, while the eggs are the cause of pathology during *S. mansoni* infection, they also afford some protection, acting to minimize collateral tissue damage in both the liver and intestine. Therefore, even though the progression of a granuloma into a fibrotic lesion can lead to death from portal hypertension and hemorrhaging, ironically in the absence of a granulomatous response, hepatic murine schistosomiasis results in a more acute and lethal disease.

## CONCLUSION

Although egg-induced granulomas are detrimental to the infected host, it is clear that the inflammatory response also fulfills an important host-protective function during *S. mansoni* infection. The granuloma, rich in cells such as Th2 cells, eosinophils, and M2 macrophages, acts to protect the surrounding host tissue from the toxins released by the egg, not only by providing a physical barrier between the egg and the tissue, but also by sequestering the antigenic products secreted by the egg. This is of vital importance, particularly in the liver due to the hepatotoxicity associated with egg-antigens. However, the constant activation of the immune system over time, in particular the type 2 immune responses, results in excessive “wound healing” and invariably leads to the development of fibrotic lesions in the place of the granulomas.

While egg-associated granuloma formation clearly benefits the host, it is also associated with pathology in infected individuals. Conversely, the parasite uses the granuloma to facilitate excretion of its eggs, without killing the host, to continue the life cycle. The granuloma is thus both friend and foe during infection.

## ACKNOWLEDGMENTS

The authors would like to thank Science Foundation Ireland and the National Children’s Research Centre for funding. We would also like to thank Chris Cluxton, Sean Saunders, and Adnan Khan for their comments and assistance reviewing the article.

- Fitzsimmons, C. M., Schramm, G., Jones, F. M., Chalmers, I. W., Hoffmann, K. F., Greveling, C. G., et al. (2005). Molecular characterization of omega-1: a hepatotoxic ribonuclease from *Schistosoma mansoni* eggs. *Mol. Biochem. Parasitol.* 144, 123–127.
- Guo, L., Wei, G., Zhu, J., Liao, W., Leonard, W. J., Zhao, K., et al. (2009). IL-1 family members and STAT activators induce cytokine production by Th2. *Proc. Natl. Acad. Sci. U.S.A.* 106, 13463–13468.
- Guo, Y., Feinberg, H., Conroy, E., Mitchell, D. A., Alvarez, R., Blixt, O., et al. (2004). Structural basis for distinct ligand-binding and targeting properties of the receptors DC-SIGN and DC-SIGNR. *Nat. Struct. Mol. Biol.* 11, 591–598.
- Harn, D. A., Danko, K., Quinn, J. J., and Stadecker, M. J. (1989). *Schistosoma mansoni*: the host immune response to egg antigens. I. Partial characterization of cellular and humoral responses to pI fractions of soluble egg antigens. *J. Immunol.* 142, 2061–2066.
- Herbert, D. R., Holscher, C., Mohrs, M., Arendse, B., Schwegmann, A., Radwanska, M., et al. (2004). Alternative macrophage activation is essential for survival during schistosomiasis and downmodulates T helper 1 responses and immunopathology. *Immunity* 20, 623–635.
- Hesse, M., Modollell, M., La Flamme, A. C., Schito, M., Fuentes, J. M., Cheever, A. W., et al. (2001). Differential regulation of nitric oxide synthase-2 and arginase-1 by type 1/type 2 cytokines in vivo: granulomatous pathology is shaped by the pattern of L-arginine metabolism. *J. Immunol.* 167, 6533–6544.
- Hokke, C. H., and Yazdanbakhsh, M. (2005). Schistosome glycans and innate immunity. *Parasite Immunol.* 27, 257–264.
- Jang-Lee, J., Curwen, R. S., Ashton, P. D., Tissot, B., Mathieson, W., Panico, M., et al. (2007). Glycomics analysis of *Schistosoma mansoni* egg and cercarial secretions. *Mol. Cell Proteomics* 6, 1485–1499.
- Jankovic, D., Cheever, A. W., Kullberg, M. C., Wynn, T. A., Yap, G., Caspar, P., et al. (1998). CD4+ T cell-mediated granulomatous pathology in schistosomiasis is downregulated by a B cell-dependent mechanism requiring Fc receptor signaling. *J. Exp. Med.* 187, 619–629.
- Jankovic, D., Kullberg, M. C., Caspar, P., and Sher, A. (2004). Parasite-induced Th2 polarization is associated with down-regulated dendritic cell responsiveness to Th1 stimuli and a transient delay in T lymphocyte cycling. *J. Immunol.* 173, 2419–2427.
- Jankovic, D., Kullberg, M. C., Noben-Trauth, N., Caspar, P., Ward, J. M., Cheever, A. W., et al. (1999). Schistosome-infected IL-4 receptor knockout (KO) mice, in contrast to IL-4 KO mice, fail to develop granulomatous pathology while maintaining the same lymphokine expression profile. *J. Immunol.* 163, 337–342.
- Kallestrup, P., Zinyama, R., Gomo, E., Butterworth, A. E., Mudenge, B., van Dam, G. J., et al. (2005). Schistosomiasis and HIV-1 infection in rural Zimbabwe: effect of treatment of schistosomiasis on CD4 cell count and plasma HIV-1 RNA load. *J. Infect. Dis.* 192, 1956–1961.
- Kane, C. M., Cervi, L., Sun, J., McKee, A. S., Masek, K. S., Shapira, S., et al. (2004). Helminth antigens modulate TLR-initiated dendritic cell activation. *J. Immunol.* 173, 7454–7461.
- Karanja, D. M., Colley, D. G., Nahlen, B. L., Ouma, J. H., and Secor, W. E. (1997). Studies on schistosomiasis in western Kenya: I. Evidence for immune-facilitated excretion of schistosome eggs from patients with *Schistosoma mansoni* and human immunodeficiency virus coinfections. *Am. J. Trop. Med. Hyg.* 56, 515–521.
- Kaur, I., Schramm, G., Everts, B., Scholzen, T., Kindel, K. B., Beetz, C., et al. (2011). Interleukin-4-inducing principle from *Schistosoma mansoni* eggs contains a functional C-terminal nuclear localization signal necessary for nuclear translocation in mammalian cells but not for its uptake. *Infect. Immun.* 79, 1779–1788.
- Kraft, M. (2011). Asthma phenotypes and interleukin-13—moving closer to personalized medicine. *N. Engl. J. Med.* 365, 1141–1144.
- Lenzi, H. L., Lenzi, J. A., and Sobral, A. C. (1987). Eosinophils favor the passage of eggs to the intestinal lumen in schistosomiasis. *Braz. J. Med. Biol. Res.* 20, 433–435.
- MacDonald, A. S., Straw, A. D., Dalton, N. M., and Pearce, E. J. (2002). Cutting edge: Th2 response induction by dendritic cells: a role for CD40. *J. Immunol.* 168, 537–540.
- Mathew, R. C., and Boros, D. L. (1986). Anti-L3T4 antibody treatment suppresses hepatic granuloma formation and abrogates antigen-induced interleukin-2 production in *Schistosoma mansoni* infection. *Infect. Immun.* 54, 820–826.
- Mathieson, W., and Wilson, R. A. (2011). A comparative proteomic study of the undeveloped and developed *Schistosoma mansoni* egg and its contents: the miracidium, hatch fluid and secretions. *Int. J. Parasitol.* 40, 617–628.
- Mbow, M., Larkin, B. M., Meurs, L., Wammes, L. J., de Jong, S. E., Labuda, L. A., et al. (2013). Th17 cells are associated with pathology in human schistosomiasis. *J. Infect. Dis.* 207, 186–195.
- Moore, D. L., Grove, D. I., and Warren, K. S. (1977). The *Schistosoma mansoni* egg granuloma: quantitation of cell populations. *J. Pathol.* 121, 41–50.
- Pearce, E. J., and MacDonald, A. S. (2002). The immunobiology of schistosomiasis. *Nat. Rev. Immunol.* 2, 499–511.
- Pesce, J. T., Ramalingam, T. R., Mentink-Kane, M. M., Wilson, M. S., El Kasmi, K. C., Smith, A. M., et al. (2009). Arginase-1-expressing macrophages suppress Th2 cytokine-driven inflammation and fibrosis. *PLoS Pathog.* 5:e1000371. doi:10.1371/journal.ppat.1000371
- Phythian-Adams, A. T., Cook, P. C., Lundie, R. J., Jones, L. H., Smith, K. A., Barr, T. A., et al. (2010). CD11c depletion severely disrupts Th2 induction and development in vivo. *J. Exp. Med.* 207, 2089–2096.
- Ramakrishnan, L. (2012). Revisiting the role of the granuloma in tuberculosis. *Nat. Rev. Immunol.* 12, 352–366.
- Reiman, R. M., Thompson, R. W., Feng, C. G., Hari, D., Knight, R., Cheever, A. W., et al. (2006). Interleukin-5 (IL-5) augments the progression of liver fibrosis by regulating IL-13 activity. *Infect. Immun.* 74, 1471–1479.
- Ritter, M., Gross, O., Kays, S., Ruland, J., Nimmerjahn, F., Saijo, S., et al. (2010). *Schistosoma mansoni* triggers Dectin-2, which activates the Nlrp3 inflammasome and alters adaptive immune responses. *Proc. Natl. Acad. Sci. U.S.A.* 107, 20459–20464.
- Rutitzky, L. I., and Stadecker, M. J. (2011). Exacerbated egg-induced immunopathology in murine *Schistosoma mansoni* infection is primarily mediated by IL-17 and restrained by IFN-gamma. *Eur. J. Immunol.* 41, 2677–2687.
- Saunders, S. P., Walsh, C. M., Barlow, J. L., Mangan, N. E., Taylor, P. R., McKenzie, A. N., et al. (2009). The C-type lectin SIGNR1 binds *Schistosoma mansoni* antigens in vitro, but SIGNR1-deficient mice have normal responses during schistosome infection. *Infect. Immun.* 77, 399–404.
- Schramm, G., Falcone, F. H., Gronow, A., Haisch, K., Mamat, U., Doenhoff, M. J., et al. (2003). Molecular characterization of an interleukin-4-inducing factor from *Schistosoma mansoni* eggs. *J. Biol. Chem.* 278, 18384–18392.
- Schramm, G., Mohrs, K., Wodrich, M., Doenhoff, M. J., Pearce, E. J., Haas, H., et al. (2007). Cutting edge: IPSE/alpha-1, a glycoprotein from *Schistosoma mansoni* eggs, induces IgE-dependent, antigen-independent IL-4 production by murine basophils in vivo. *J. Immunol.* 178, 6023–6027.
- Sher, A., Coffman, R. L., Hieny, S., Scott, P., and Cheever, A. W. (1990). Interleukin 5 is required for the blood and tissue eosinophilia but not granuloma formation induced by infection with *Schistosoma mansoni*. *Proc. Natl. Acad. Sci. U.S.A.* 87, 61–65.
- Singh, K. P., Gerard, H. C., Hudson, A. P., Reddy, T. R., and Boros, D. L. (2005). Retroviral Foxp3 gene transfer ameliorates liver granuloma pathology in *Schistosoma mansoni* infected mice. *Immunology* 114, 410–417.
- Smith, P., Fallon, R. E., Mangan, N. E., Walsh, C. M., Saraiva, M., Sayers, J. R., et al. (2005). *Schistosoma mansoni* secretes a chemokine binding protein with antiinflammatory activity. *J. Exp. Med.* 202, 1319–1325.
- Smith, P. M., Jacque, B., Conner, J. R., Poltorak, A., and Stadecker, M. J. (2011). IRAK-2 regulates IL-1-mediated pathogenic Th17 cell development in helminthic infection. *PLoS Pathog.* 7:e1002272. doi:10.1371/journal.ppat.1002272
- Souza, P. R., Souza, A. L., Negrao-Correa, D., Teixeira, A. L., and Teixeira, M. M. (2008). The role of chemokines in controlling granulomatous inflammation in *Schistosoma mansoni* infection. *Acta Trop.* 108, 135–138.
- Steinfelder, S., Andersen, J. F., Cannons, J. L., Feng, C. G., Joshi, M., Dwyer, D., et al. (2009). The major component in schistosome eggs responsible for conditioning dendritic cells for Th2 polarization is a T2 ribonuclease (omega-1). *J. Exp. Med.* 206, 1681–1690.
- Swartz, J. M., Dyer, K. D., Cheever, A. W., Ramalingam, T., Pesticak, L., Domachowski, J.

- B., et al. (2006). *Schistosoma mansoni* infection in eosinophil lineage-ablated mice. *Blood* 108, 2420–2427.
- Tundup, S., Srivastava, L., and Harn, D. A. Jr. (2012). Polarization of host immune responses by helminth-expressed glycans. *Ann. N. Y. Acad. Sci.* 1253, E1–E13.
- Turner, J. D., Jenkins, G. R., Hogg, K. G., Aynsley, S. A., Paveley, R. A., Cook, P. C., et al. (2011). CD4+CD25+ regulatory cells contribute to the regulation of colonic Th2 granulomatous pathology caused by schistosome infection. *PLoS Negl. Trop. Dis.* 5:e1269. doi:10.1371/journal.pntd.0001269
- Turner, J. D., Narang, P., Coles, M. C., and Mountford, A. P. (2013). Blood flukes exploit Peyer's Patch lymphoid tissue to facilitate transmission from the mammalian host. *PLoS Pathog.* 8:e1003063. doi:10.1371/journal.ppat.1003063
- van Liempt, E., van Vliet, S. J., Engering, A., Garcia Vallejo, J. J., Bank, C. M., Sanchez-Hernandez, M., et al. (2007). *Schistosoma mansoni* soluble egg antigens are internalized by human dendritic cells through multiple C-type lectins and suppress TLR-induced dendritic cell activation. *Mol. Immunol.* 44, 2605–2615.
- Vella, A. T., Hulsebosch, M. D., and Pearce, E. J. (1992). *Schistosoma mansoni* eggs induce antigen-responsive CD44-hi T helper 2 cells and IL-4-secreting CD44-lo cells. Potential for T helper 2 subset differentiation is evident at the precursor level. *J. Immunol.* 149, 1714–1722.
- Weinstock, J. V., and Boros, D. L. (1983). Organ-dependent differences in composition and function observed in hepatic and intestinal granulomas isolated from mice with *Schistosomiasis mansoni*. *J. Immunol.* 130, 418–422.
- Wynn, T. A., and Cheever, A. W. (1995). Cytokine regulation of granuloma formation in schistosomiasis. *Curr. Opin. Immunol.* 7, 505–511.
- Wynn, T. A., and Ramalingam, T. R. (2012). Mechanisms of fibrosis: therapeutic translation for fibrotic disease. *Nat. Med.* 18, 1028–1040.
- Conflict of Interest Statement:** The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Received: 07 December 2012; accepted: 03 April 2013; published online: 15 April 2013.

Citation: Hams E, Aviello G and Fallon PG (2013) The *Schistosoma* granuloma: friend or foe? *Front. Immunol.* 4:89. doi: 10.3389/fimmu.2013.00089

This article was submitted to *Frontiers in Inflammation*, a specialty of *Frontiers in Immunology*.

Copyright © 2013 Hams, Aviello and Fallon. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits use, distribution and reproduction in other forums, provided the original authors and source are credited and subject to any copyright notices concerning any third-party graphics etc.