Differential lectin binding patterns in the oviductal ampulla of the horse during oestrus

S. Desantis, G. Ventriglia, D. Zubani, A. Corriero, M. Deflorio, F. Acone, G. Palmieri, G. De Metrio 1

¹Department of Animal Health and Well-being, Faculty of Veterinary Medicine, University of Bari;

²Department of Animal Biology, Faculty of Veterinary Medicine, University of Sassari, Italy

©2005, European Journal of Histochemistry

We investigated the oligosaccharide sequence of glycoconjugates, mainly sialoglycoconjugates, in the horse oviductal ampulla during oestrus by means of lectin and pre-lectin methods such as the KOH-neuraminidase procedure to remove sialic acid residues and incubation with N-glycosidase F to cleave N-linked glycans. Ciliated cells displayed Nlinked oligosaccharides throughout the cytoplasm. The cilia glycocaly \bar{x} expressed both N- and O-linked (mucin-type) oligosaccharides, both showing a high variety of terminal sequences. In the most non-ciliated cells, the whole cytoplasm contained N-linked oligosaccharides with terminal α Gal as well as mucin-type glycans with terminal Forssman pentasaccharides. In a few scattered non-ciliated cells, the whole cytoplasm displayed sialylated N-linked oligosaccharides with terminal Neu5Ac-GalNAc and O-linked glycans terminating with neutral and/or α GalNAc, Neu5Ac α 2,6Gal/ GalNAc, Neu5AcGal\u00ed1,3GalNAc. Supra-nuclear granules, probably Golgi zones, of non-ciliated cells showed mainly Olinked glycans rich in sialic acid residues. The luminal surface of non-ciliated cells showed N-linked oligosaccharides, containing terminal/internal α Man/ α Glc, β GlcNAc and terminal αGal, as well as mucin-type oligosaccharides terminating with a large variety of either neutral saccharides or sialylated sequences. Apical protrusions containing O-linked oligosaccharides with terminal Forssman pentasaccharide, Neu5Ac-Galβ1,4GlcNAc, Neu5Ac-GalNAc were seen in nonciliated cells scattered along the epithelium. These findings show the presence of sialoglycoconjugates in the oviductal ampulla epithelium of the mare and the existence of different lectin binding profiles between ciliated and non-ciliated (secretory) cells, as well as the presence of non-ciliated cell sub-types which might determine functional differences along the ampullary epithelium of mare oviduct.

Key words: histochemistry, lectins, sialic acid, glycoconjugates, oviduct, horse.

Correspondence: Professor Gregorio De Metrio, Department of Animal Health and Well-being. Faculty of Veterinary Medicine, University of Bari, S.P. per Casamassima Km. 3, I-70010 Valenzano (BA), Italy Tel: +39.080.5443907.

Fax: +39.080.5443908.

E-mail: g.demetrio@veterinaria.uniba.it

Paper accepted on October 19, 2004

European Journal of Histochemistry 2005; vol. 49 issue 2 (Apr-Jun): 33-44

he ampulla is the oviductal region where fertilization and early embryonic development take place. The epithelium of the ampulla, like that of the entire oviduct, is of the simple columnar type and consists of two types of cells: ciliated and non-ciliated (secretory) cells. The ciliated cells play a role in the transport of germinal cells, whereas non-ciliated cells are considered secretory cells involved in the forming production of the oviductal fluid together with a selective trasudate of serum (Leese, 1988).

During late follicular development and oestrus, the mammalian oviduct undergoes specific morphological, biochemical and physiological modifications which determine changes in oviductal fluid composition involved in the optimisation of the microenvironment for fertilization and early cleavage-stage embryonic development. The previous changes appear to be regulated by ovarian steroids, above all estrogens, which also modulate ampulla glycoprotein synthesis in several species including pigs (Buhi et al., 1990), hamsters (Abe et al., 1998), sheep (Buhi et al., 1991; DeSouza and Murray, 1995), mice (Kapur and Jonson, 1988), and humans (Arias et al., 1994). Secretory oviduct-specific glycoproteins are involved in an increase in bovine (King et al., 1994) and hamster (Boatman and Magnoni, 1995) sperm capacitation, and in the number of capacitated spermatozoa attaching to the surface oocytes, as well as in a reduction of the incidence of polyspermy in pigs (Funahashi and Day, 1997). In addition, oviductal glycoproteins associate with the zona pellucida and perivitelline space of oviductal oocytes and embryos in primates (O'day-Bowman et al., 1995), cows (Wegner and Killian, 1991; Boice et al., 1992), sheep (Gandolfi et al., 1991), pigs (Buhi et al., 1993) and hamsters (Malette et al., 1995; El-Mestrah and Kan, 2001) as well as promoting early ovine embryonic cleavage They also promote early embryonic cleavage in ovine and porcine reproduction (Gandolfi et al., 1995; Hill et

Table 1. Lectins used, their sugar specificities and inhibitory sugars used in control experiments.

Lectin abbreviation	Source of lectin	Concentration (µg/mL)	Sugar specificity	Inhibitory sugar	Reference
SNA	Sambucus nigra	15	Neu5Ac $lpha$ 2,6Gal/GalNAc	NeuNAc	Shibuya et al. 1987
MAH*	Maackia amurensis	10	Neu5ac α 2,3Gal β 1,3(Neu5Ac α 2,6)GalNAc	NeuNAc	Brinkman-Van der Linden et al. 2002
PNA	Arachis hypogea	20	Terminal Galβ1,3GalNAc	Galactose	Lotan et al. 1975
RCA ₁₂₀	Ricinus communis	25	Terminal Galβ1,4GlcNAc	Galactose	Baenziger & Fiete 1979
SBA	Glycine max	10	Terminal α/β GalNAc	GaINAc	Hammarström et al. 1977
DBA	Dolichos biflorus	15	Terminal FP>GalNAcα1,3GalNAc	GalNAc	Hammarström et al. 1977
HPA	Helix pomatia	15	Terminal αGalNAc	GaINAc	Roth 1984
Con A	Canavalia ensiformis	25	Terminal and internal $lpha$ Man> $lpha$ Glc	Mannose	Goldstein & Hayes 1978
WGA	Triticum vulgaris	20	Terminal and internal βGlcNAc>>NeuNAc	GIcNAc	Debray et al. 1981
GSA I-B4	Bandeiraea simplicifolia	25	Terminal αGal	Galactose	Hayes & Goldstein 1974
UEAI	Ulex europaeus	25	Terminal L-Fucα1,2Galβ1,4GlcNAcβ	Fucose	Pereira et al. 1978

Fuc, Fucose; Gal, galactose; GalNAc, N-acetylgalactosamine; Glc, glucose; GlcNAc, N-acetylglucosamine; FP, Forssman pentasaccharide GalNAccx1,3GalNAccx1,3GalB1,4GalB1,4GlcNAc; Man, mannose; NeuNAc, N-acetyl neuraminic (sialic) acid. *We assumed MAH to be "MAL-II" on the basis of the general proporties for "MAL-II" reported by Vector Laboratories and according to Brinkman-Van der Linden et al. (2002).

al., 1996; Kouba et al., 2000). The presence of glycoconjugates in the ampullar oviduct epithelium during oestrus has been investigated successfully by means of lectin histochemistry in a variety of mammals such as humans (Schulte et al., 1985; Wu et al., 1993; Kiss et al., 1998), hamsters (Kan et al., 1990; El-Mestrah and Kan, 1999), pigs (Raychoudhury et al., 1993; Walter and Bavdek, 1997), rabbits (Menghi et al., 1995), and horses (Ball et al., 1997). Among the carbohydrates that constitute the oligosaccharide chains in glycoproteins, sialic acids are known to be a large family of nine-carbon carboxylated sugars that usually occupy the terminal position of oligosaccharide chains in a variety of glycoconjugates (Schauer, 1985). Sialic acids and to act as ligands in recognition phenomena (Varki, 1997), in vitro sperm capacitation (Banerjee and Chowdhry, 1994; Focarelli et al., 1995), maintaining sperm viability (Satoh et al., 1995) and sperm-egg interaction (Geng et al. 1997). Oligosaccharide chains of glycoproteins have been classified into two families: N- and Olinked oligosaccharides. The first group is characterized by a reducing terminal *N*-acetylglucosamine (GlcNAc) bound N-glycosidically to asparagine. The O-linked (mucin-type) oligosaccharides contain a reducing terminal *N*-acetylgalactosamine (GalNAc) linked O-glycosidically to serine or threonine. In the present study, lectin histochemistry was applied in combination with enzymatic and chemical treatment to investigate the oligosaccharide sequences of carbohydrate moieties, mainly sialoglycoconjugates, in the oviductal ampulla of mares. Since the *in vitr*o production of equine embryos has not been very successful with respect to other mammals (Squires et al., 2003), we dealt with the sialo-

glycoconjugates in the horse ampullary oviduct epithelium of the horse oviduct during oestrus, when an increased rate of oviduct-specific glycoprotein synthesis occurs in numerous mammals (Buhi, 2002). Our investigation, by adding new data to the results recently obtained on the glucidic constituents of the oviductal isthmus (Desantis *et al.*, 2004), might help to clarify the role of carbohydrates to add to the data from a previous histochemical study on the isthmus (Desantis *et al.*, 2004) on the oviductal charbohydrate constituents which could play a role in mare reproduction.

Materials and methods

Tissue preparation

Oviducts from three oestrus mares (with a follicle $>35\,$ mm) were obtained from a local slaughter-house. Immediately after collection, on the basis of general appearance, the ampulla was separated from the isthmus and fixed in Bouin's fluid for 12 h at room temperature (RT). Following fixation, the tissues were washed and dehydrated in an ethanol series, cleared in xylene, and embedded in paraffin wax. Sections, 4 μ m thick, were cut and, after dewaxing with xylene and hydration in an ethanol series of descending concentrations, were stained with Mayer's Haematoxylin hematoxylin and Eosin eosin (to study the general morphology) or by one of the following histochemical methods.

Lectin histochemistry

The lectins used are listed in Table 1. The lectins PNA, DBA, RCA₁₂₀, SBA, WGA, HPA, Con A, GSA I-B4, and UEA I were HRP-conjugated. They were obtained from Sigma-Aldrich Co. (St. Louis, MO,

USA). SNA, and MAH were biotinylated lectins and were purchased from Vector Laboratories Inc. (Burlingame, CA, USA). Lectin staining was performed as previously described by Labate et al. (1997). De-waxed and re-hydrated tissue sections were immersed in 3% H₂O₂ for 10 min to suppress the endogenous peroxidase activity. After a rinse in 0.05 M Tris-HCl buffered saline (TBS), pH 7.4, the sections were incubated in a lectin solution at appropriate dilutions (Table 1) for 1 h at room temperature (RT). They were then rinsed 3 times in TBS, and the peroxidase activity of the bound lectins was visualized by incubation in a solution containing 0.05% 3,3'-diaminobenzidine (DAB) and 0.003% H₂O₂ in 0.05 M TBS (pH 7.6) for 10 min at RT. Finally, the sections were dehydrated and mounted. Tissue sections incubated in biotinylated lectins (SNA and MAH) were rinsed 3 times with 0.05 M phosphatebuffered saline (PBS) and were incubated in streptavidin/peroxidase complex (Vector Lab. Inc.) for 30 min at RT. After washing in PBS, peroxidase was developed in a DAB-H₂O₂ solution as above. Controls for lectin staining included: (1) substitution of the substrate medium with buffer without lectin; (2) incubation with each lectin in the presence of its hapten sugar (0.2-0.5 M in Tris buffer).

Enzymatic and chemical treatments

Before staining with SNA, MAH, PNA, DBA, RCA₁₂₀, SBA, HPA, and WGA, and GSA I-B4 some sections were incubated, at 37°C for 16 h in 0.86 U/mg protein of Type V Clostridium perfringens sialidase (Sigma Chemicals Co., St. Louis, MO, USA) dissolved in 0.1 M sodium acetate buffer, pH 5.5, containing 10 mM CaCl₂. Prior to the neuraminidase treatment, the sections were subjected to a saponification technique to render the enzyme digestion effective, using 0.5% KOH in 70% ethanol for 15 min at RT (Reid *et al.* 1978).

Hydrolysis of N-linked oligosaccharides was carried out by enzymatic treatment with 10 U/mL of N-glycosidase F (Roche, Mannheim, Germany) diluted in 20 mM sodium phosphate buffer, pH 7.2, containing 10 mM EDTA and 0.5% Triton X-100, overnight at 37°C. After a brief whash, the sections were incubated with each of the eleven lectins used in this study. As controls of the enzyme digestion procedures (sialidase and N-glycosidase F), sections were incubated in specific enzyme-free buffer solutions under the same experimental conditions.

Results

General morphology

The ampulla segment of the mare oviduct is characterized by both a less-developed muscle layers and extensively branched mucosal folds compared to the isthmus. The epithelium lining the mucosa is columnar and consists of ciliated cells and non-ciliated (secretory) cells (Figure 1).

Lectin histochemistry

The lectin-binding pattern in the ampulla oviduct is summarized in Table 2.

MAH weakly stained the cilia and the supranuclear cytoplasm of the ciliated cells and moder-

Table 2. Summary of lectin binding to epithelium lining the ampullary oviduct of estrus mares.

LECTIN	Ciliated cells	Non-ciliated cells	
MAH	+ ci/+ sn	++as/±g	
N-Glycosidase F/ MAH	- '	++as	
KOH-s- MAH	-	-	
N-Glycosidase F/KOH-s- MAH	-	-	
SNA	++ci	++as/± g /± c**	
N-Glycosidase F/SNA	++ci	++as/±g/ ±c**	
KOH-s-SNA	-	-	
N-Glycosidase F/KOH-s-SNA	-	-	
PNA	±ci	±as	
N-Glycosidase F/PNA	±ci	± as	
KOH-s-PNA	+++Ci*	+++as/+g/++ c**	
N-Glycosidase F/KOH-s-PNA	+++Ci*	+++as/+g/++ c**	
RCA120	+ci	+as	
N-Glycosidase F/ RCA120	-	+as	
KOH-s- RCA120	++ci	++as/+ap**	
N-Glycosidase F/KOH-s- RCA120	++ci	++as+ap**	
SBA	++ci	++as/++ap**	
N-Glycosidase F/SBA	++ci	++as/++ap**	
KOH-s-SBA	+++ci	+++as/+++ap**/++c**	
N-Glycosidase F/KOH-s-SBA	++ci	+++as/+++ap**	
DBA	+++ci/±c*	++as/++g/++ap/+c	
N-Glycosidase F/DBA	-/** ′	++as/++g/++ap/ +c	
KOH-s-DBA	+++ci/±c*	++as/++g/++ap/+c	
N-Glycosidase F/KOH-s-DBA	-	++as/++g/++ap/+c	
HPA	+++Ci	+++as/+++ ap**/++c**	
N-Glycosidase F/HPA	+++ Ci	+++as/+++ap**/++c**	
KOH-s-HPA	+++Ci	+++as/+++ ap**/++c**	
N-Glycosidase F/KOH-s-HPA	+++ Ci	+++as/+++ap**/++c**	
Con A	++ci/±c	+as/±c	
N-Glycosidase F/Con A	-	-	
WGA	++ci	+as	
N-Glycosidase F/WGA	-	-	
KOH-s-WGA	++ci	+as	
N-Glycosidase F/KOH-s-WGA	-	-	
GSA I-B4	++ci/++c	+as/++c	
N-Glycosidase F/ BSA I-B4	-	-	
KOH-s-GSA I-B4	++ci/++c	+as/++c	
N-Glycosidase F/KOH-s- GSA I-B4	- '	-	
UEA I	±ci	-	
N-Glycosidase F/ UEA I			

ap, apical protrusion; as, apical (luminal) surface; c, whole cytoplasm; ci, cilia; g, supranuclear granules; s, sialidase; sn, supra-nuclear cytoplasm. *, variable reactivity along the folds; **, few and scattered reactive cells; -, negative reaction; ±, faintly visibile reaction; +,++,++++, weak, moderate, strong positive reactions.

Figure 1. Cross-section of the horse oviductal ampulla. Inset: ciliated and non-ciliated cells. Mayer's hematoxylin-eosin staining. Bars indicate 280 µm in the low magnification picture and 14 lm in the inset. Arrow, non-ciliated cells

ately marked the apical surface and faintly revealed supra-nuclear granules in the non-ciliated cells (Figure 2a,b). Removal of *N*-linked oligosaccharides by *N*-glycosidase F pre-treatment eliminated the staining in the ciliated cells as well as the affinity of supra-nuclear granules in the non-ciliated cells (Figure 2c). Saponification, followed by neuraminic acid cleavage (KOH-sialidase), abolished

staining. SNA showed a moderate reaction for at the luminal surface of the epithelium and a faintly visible staining with at supra-nuclear granules of non-ciliated cells, as well as in the cytoplasm of few and scattered non-ciliated cells (Figure 3a ,b). The *N*-glycosidase F pre-treatment did not modify the SNA binding pattern. After KOH-sialidase treatment, no positive reaction was observed in either

See netx page.

Figure 2. MAH staining. a. MAH-reactivity of ampulla observed at low magnification. b. Difference in the MAH-binding pattern between the ciliated cells and the non-ciliated cells. c. N-glycosidase F procedure retains MAH affinity only at luminal surface of non-ciliated cells

Figure 3. SNA staining. a. Low magnification of ampulla stained with SNA. b. SNA reactivity at the cilia of ciliated cells and apical surface of non-ciliated cells. Occasional non-ciliated cells show a faintly visible reaction throughout the cytoplasm.

Figure 4. PNA staining. a, low and b, high magnification micrographs showing a weak reaction of the luminal surface of the epithelium lining the ampulla.

Figure 5. KOH-sialidase-PNA staining. a, low magnification micrograph showing strong PNA reactivity of luminal surface epithelium. b, KOH-sialidase pre-treatment reveals also supra-nuclear granules in non-ciliated cells.

Figure 6. RCA120 staining. a, low and b, high magnification micrographs showing binding all over the luminal surface. c, N-Glycosidase F procedure abolishes the cilia reactivity.

Figure 7. KOH-sialidase- RCA120 staining. a, low and, b, high magnification micrographs showing evident increase of the RCA120-binding sites on the luminal surface epithelium. In b, apical protrusions of non-ciliated cells show a weak positive reaction.

Figure 8. SBA staining. a, low and b, high magnification micrographs showing binding-sites throughout the luminal surface epithelium. In b, a positive apical protrusion in a non-ciliated cell is evident.

Figure 9. KOH-sialidase-SBA. a, low and b, high magnification micrographs showing evidence of an increase of SBA reactivity on the luminal surface as well as appearance of binding sites in the cytoplasm of scattered non-ciliated cells.

Asterisk, ciliated cells; arrowhead, supra-nuclear granules; arrow, non-ciliated cells; double arrowhead, apical protrusions; bars indicate $35 \mu m$ in Figures 2a, 3a, 4a, 5a, 6a, 7a, 8a, 9a. Bars indicate $7 \mu m$ in Figures 2b, 2c, 3b, 4b, 5b, 6b, 6c, 7b, 8b, 9b.

Figure 10. DBA staining. a, low magnification micrograph showing the epithelium positivity with scattered negative cytoplasm areas. b, high magnification micrograph evidencing supra-nuclear granules in non-ciliated cells. c, N-Glycosidase F procedure annulls the DBA staining in some ciliated cells.

Figure 11. HPA staining. a, low magnification micrograph showing the positive luminal surface epithelium interrupted by negative zones. b, positive apical protrusions in a scattered non-ciliated cell.

Figure 12. Con A staining. a, low and b, high magnification micrographs showing binding sites mainly localized overall on the luminal surface epithelium.

Figure 13. WGA staining. a, low and b, high magnification micrographs showing a different staining intensity between the luminal surface of ciliated and non-ciliated cells.

Figure 14. GSA I-B4 staining. a, low magnification micrograph showing the left mucosal fold epithelium with negative non-ciliated cells and the right mucosal fold epithelium with both positive cell types. b, positivity in both ciliated and non-ciliated cells.

Figure 15. UEA I staining. a, low and b, high magnification micrographs showing the presence of scarce binding sites only on the cilia.

ciliated or non-ciliated cells.

PNA gave a very weak reaction for the epithelial apical surface (Figure 4a, b). This staining was not affected by *N*-glycosidase F pre-treatment. After KOH-sialidase treatment, except for some scattered ciliated cells, the lectin revealed cryptic binding sites on the luminal surface of the epithelium, in the supra-nuclear granules of the majority of the non-ciliated cells (Figure 5a, b) and in the cytoplasm of a few non-ciliated cells. *N*-glycosidase F incubation followed by KOH-sialidase pre-treatment did not affected the PNA positivity.

RCA₁₂₀ weakly stained the luminal surface of the mucosal folds (Figure 6a, b). Removal of *N*-linked oligosaccharides eliminated the cilia positivity (figure 6c). After KOH-sialidase, cryptic RCA₁₂₀ binding sites were observed on the luminal surface of the epithelium non-ciliated cells as well as in the apical protrusions of the rare non-ciliated cells (Figure7a, b). Removal of *N*-linked oligosaccharides combined with sialic acid cleavage did not modify this binding pattern.

SBA showed moderate staining of the mucosal luminal surface and of the apical protrusions of some scattered non-ciliated cells (Figure 8a, b). *N*-glycosidase F pre-treatment did not modify the binding pattern. KOH-sialidase caused an increase in SBA affinity in the above-mentioned structures as well as revealing positive cytoplasm in scattered non-ciliated cells (Figure 9a, b). Removal of *N*-linked oligosaccharides and neuraminic acid abolished the cytoplasm positivity.

DBA displayed a moderate reactivity for the luminal surface of the epithelium and a weak positivity of the cytoplasm in both the cell types (Figure 10a,b). Scattered areas with negative cytoplasm were observed along the epithelium (Figure 10a). Non-ciliated cells contained supra-nuclear positive granules (Figure 10b). Some non-ciliated cells exhibited moderate staining at their apical protrusions (Figure 10c). *N*-glycosidase F incubation annulled the binding sites in some ciliated cells (Figure 10c). KOH-sialidase procedure followed following or not by *N*-glycosidase F incubation did not reveal significant changes in the DBA binding pattern.

HPA gave strong but not continuous labelling of the luminal surface as well as a moderate reaction of the cytoplasm and a strong staining of apical protrusions in scattered non-ciliated cells (Figure 11a,b). *N*-glycosidase pre-treatment increased the negative epithelial areas. KOH-sialidase procedure following or not N-glycosidase F incubation did not reveal changes in the HPA staining.

Con A showed a faintly visible cytoplasmic reaction as well as a moderate and weak reaction of the cilia and luminal surface of the ciliated and non-ciliated cells, respectively (Figure 12a, b). Removal of *N*-linked oligosaccharides abolished the Con A positivity.

WGA moderately marked the cilia of ciliated cells and weakly marked the luminal surface of non-ciliated cells (Figures 13a, b). *N*-glycosidase F incubation abolished the WGA positivity. KOH-sialidase-WGA treatment as well as *N*-glycosidase F incubation followed by KOH-sialidase-WGA treatment did not modify the WGA binding pattern.

GSA I-B4 displayed moderate and weak staining of the cilia and luminal surface of non-ciliated cells, respectively, as well as moderate labelling with in the cytoplasm of both cell-types (Figures 14a, b). Negative non-ciliated cells were observed in some mucosal folds. Removal of *N*-linked oligosaccharides abolished the positititypositivity. KOH-sialidase procedure following or not *N*-glycosidase F incubation did not show changes in the GSA I-B₄ binding pattern.

UEA-I faintly reacted with the cilia of ciliated cells (Figure 15a, b). No labelling was observed after removal of *N*-linked oligosaccharides.

Discussion

In mammals, the ampulla of the oviduct is the place where sperm-oocyte interaction and early embryonic development occur. In the present study, lectin histochemical characterization of oligosaccharides in the oviductal ampulla epithelium of oestrus mares shows the presence of sialoglycoconjugates, the existence of a different lectin binding profile between ciliated and non-ciliated (secretory) cells as well as differences in the lectin-binding pattern of non-cilated cells along the epithelium lining the mucosal folds.

The ciliated cells showed cytoplasmic reactivity, from the base to the apical region, with Con A and GSA I-B₄, and variable binding up to negative with DBA, α and tThe supra-nuclear zone of the ciliated cells was also labelled with MAH. These lectins recognize terminal/internal α Man/ α Glc, terminal α Gal, GalNAc α 1,3GalNAc α 1,3GalB1,4GalB1,4GlcNAc (Forssman pentasaccharide), Neu5Ac α 2,

3Galβ1,3 (Neu5Acα2,6)GalNAc (Konami et al., 1994), respectively. The abolition of these reactions after N-glycosidase F digestion suggests that these carbohydrates belong to *N*-linked oligosaccharides. The cilia surface reacted with all the lectins used, indicating a complex glycocalyx. The affinity for PNA, RCA₁₂₀, and SBA increased after sialidase digestion revealing the presence of terminal sialic acid on galactosyl penultimate residues identified with these lectins. WGA recognizes both GlcNAc and sialic acid residues (Debray et al., 1981); but in this investigation it identified only found GlcNAc, since the KOH-sialidase procedure did not modify the labelling. N-glycosidase F digestion abolished the cilia reactivity for the lectins MAH, DBA, RCA₁₂₀, Con A, WGA, GS I-B4 and UEA I lectins. This Thus, compared with the cytoplasm, indicates that the cilia glycocalix proves to contains also specific N-linked oligosaccharides both N- and Olinked oligosaccharides. With respect to the cytoplasm, the cilia also express N-linked oligosaccharides with terminal Galβ1,4GlcNAc, terminal/internal β GlcNAc, and terminal α L-Fuc(1,2) β Gal1, 4βGlcNAc residues (shown with RCA120, WGA, and UEA I, respectively). The ineffective action of Nglycosidase F digestion on the SNA, PNA, KOHsialidase-PNA, KOH-sialidase-RCA₁₂₀, SBA, KOHsialidase-SBA, and HPA binding provides indirect evidence that the cilia glycocalyx contains also Olinked oligosaccharides with terminal Neu5Ac α 2, 6Gal/GalNAc, Gal\u00e41,3Gal\u00alAc, Galβ1,3GalNAc, sialic acid-Galβ1,4GlcNAc, sialic acid- α GalNAc, and α GalNAc. These findings indicate that the ciliated cells of the horse ampullar oviduct contain sialylglycoconjugates as well as the previously demonstrated galactosyl glycoconjugates (Ball et al., 1997). Sialylglycoproteins have also been also found in cilia of the ampulla oviduct of humans (Schulte et al., 1985) and rabbits (Menghi et al., 1995). Sialoglycoconjugates provide a negative charge to ciliated cells glycocalyx. The presence of a negatively charged glycocalyx of ciliated cells in the oviduct of rabbits (Norwood et al., 1978) and humans (Kiss et al., 1998) has been considered the basis of the electrostatic interaction between cilia and oocyte-cumulus cell complexes as well as for oocyte pickup and transport. In addition, sialic acid residues might keep the cilia separated from one other, maintain ciliary motility (Ito et al., 1990), and provide the progression of capacitated spermatozoa (Hunter et al., 1991).

The whole cytoplasm was reactive with DBA, Con A and GSA I-B4 in the majority of non-ciliated cells. The application of N-glycosidase F abolished Con A and GSA I-B4 affinity, not DBA affinity, thus indicating the presence of O-linked (mucin-type) glycans with terminal Forssman pentasaccharides and N-linked oligosaccharides with terminal/internal α Man/ α Glc and internal terminal α Gal residues. A few scattered non-ciliated cells showed the whole cytoplasm labelled with SNA, HPA, and, after KOH-sialidase treatment, also with PNA and SBA. N-glycosidase F treatment annulled the KOHsialidase-SBA reaction suggesting that the cytoplasm of these few non-ciliated cells contains Nlinked oligosaccharides terminating with sialic acidαGalNAc and O-linked glycans ending with Neu5Acα2, 6Gal/GalNAc, Neu5Ac-Galβ1, 3GalNAc, and α GalNAc. The non-ciliated cells also showed supra-nuclear granules reactive to MAH, SNA, PNA after the KOH-sialidase procedure, and DBA. N-glycosidase F application only affected the MAH binding (the reaction was abolished). This indicates that these granules contain N-linked Neu5ac α 2,3Gal β 1,3 oligosaccharides with (Neu5Acα2,6)GalNAc and mainly *O*-linked glycans with Neu5Acα2,6Gal/GalNAc, Neu5Ac-Galβ1, 3GalNAc, and Forssman pentasaccharide. As revealed by electron microscope studies (Schulte et al., 1985; Abe 1996), the morphological basis of the supra-nuclear lectin affinity could be the rough endoplasmic reticulum (RER), the secretory granules and the Golgi zones. In particular, the affinity of supra-nuclear granules to MAH, SNA, KOH-sialidase-PNA, and DBA could be considered as histochemical evidence for the Golgi zones because the O-linked glycosylation and the sialylation occur in the Golgi apparatus (Schauer, 1985).

Scattered epithelial non-ciliated cells showed apical protrusions staining with KOH-sialidase RCA120, SBA (affinity increased after KOH-sialidase), DBA, and HPA. Since N-glycosidase F incubation did not modify the lectin -binding, it can be suggested that these apical protrusions express terminal sialic acid-Gal β 1,4GlcNAc, α GalNAc, sialic acid- α GalNAc, and Forssman pentasaccharide in O-linked oligosaccharides. Although the apical protrusions have been interpreted as a feature of epithelial degeneration in cows (Abe and Oikawa, 1993) and of epithelial regeneration in pigs (Walter and Bavdek, 1997), in horses they could be considered as a feature of probable apocrine secretion because

we observed them duringoccurring in the oestrus phase. In mammals the glycoconjugates contained in ampulla secretory-glycoproteins play various roles such as constituting the glycocalyx of the luminal plasmamembrane (Schulte et al.,1985), binding to the sperm membrane and enhancing sperm capacitation and ability to fertilize (Boatman and Magnoni, 1995; Funahashi and Day, 1997), increasing spermatozoa viability (Satoh et al., 1995), decreasing polyspermy (McCauley et al., 2001; Kouba et al., 2000). Furthermore, oviductal secretory glycoproteins can add to the zona pellucida and perivitelline space of oviductal oocytes (Gandolfi et al., 1991; Weger and Killian, 1991; Boice et al., 1992; Buhi et al., 1993; El-Mestrah and Kan, 2001), can promote early embryonic cleavage (Gandolfi, 1995; Hill et al., 1996; Kouba et al., 2000), and can remain associated with the embryo until implantation (Malette et al., 1995; O'day-Bowman et al., 1995). Regarding sialoglycoconjugates, an oestrogen-dependent oviductal mucin-type secretory sialoglycoprotein has been revealed in sheep (DeSouza and Murray, 1995), and an oviduct-specific mucin-type sialo-glycoprotein important for the maintenance of sperm viability has been found in cattle (Satoh et al., 1995). The secretion of sialylglycoconjugates into the lumen has been related to the stratification of mucoploysaccharide coat components around the blastocyst in the rabbit ampullar oviduct (Menghi et al., 1995). A possible interaction of ampullar sialaglycoconjugates with the mucin-like (capsule) egg coat could occur in horse because fertilized ova are retained at the oviductal ampullary-isthmus junction for as long as 120 hours post-ovulation (Betteridge and Mitchell. 1974), and late morulato early blastocyst-stage embryos are in transit from the ampulla to the uterus for up to 132 hours post-ovulation (Weber et al., 1991).

The luminal surface of non-ciliated cells showed both *N*-and *O*-linked oligosaccharides. The *N*-linked glycans contain terminal and internal α Man/ α Glc, β GlcNAc and terminal α Gal. The O-linked oligosaccharides (shown by the ineffective action of *N*-glycosidase F treatment on PNA, RCA₁₂₀, SBA, DBA, HPA, MAH, SNA, KOH-sialidase-PNA, KOH-sialidase-RCA₁₂₀, and KOH-sialisade-SBA reactivity) terminate with neutral saccharides such as Gal β 1,3GalNAc, Gal β 1,4GlcNAc, Forssman pentasaccharide, and α GalNAc (PNA, RCA₁₂₀, DBA,

SBA, HPA labelling) and with sialylated sequences Neu5ac α 2,3Gal β 1,3(Neu5Ac α 2,6) such as GalNAc, Neu5Acα2,6Gal/GalNAc, Neu5Ac-Galβ1,3GalNAc, Neu5Ac-Galβ1,4GlcNAc, Neu 5Ac-GalNAc (MAH, SNA, KOH-sialidase-PNA, KOH-sialidase-RCA120, and KOH-sialidase-SBA reactivity). These findings confirm that the luminal surface glycocalyx of the non-ciliated ampullar cells contains glycoconjugates with terminal galactosydes (Ball *et al.*, 1997) and, in addition, provide evidence for the presence of sialic acid residues with in sialomucin-type glycans which are more widely expressed than N-linked oligosaccharides.

Histochemical evidence of sialoglycoconjugates on the ampulla luminal surface has been found in humans (Schulte *et al.*, 1985), rabbits (Menghi *et al.*, 1995), and monkeys (Jones *et al.*, 2001). At present, the role played by sialylglycoconjugates of the glycocalyx of the luminal surface of the epithelium lining the ampulla oviduct is not known. Mucin glycoproteins expressed at the apical surfaces of epithelia are generally believed to be involved in lubrication of epithelial surfaces and preventing tissue dehydration (Jentoff, 1990; Devine and McKenzie, 1992; Lagow *et al.*,1999), transport of metabolites and ions across the plasmalemma, and hormone-binding (Jeanloz and Codington, 1976; Arenas *et al.*, 1998).

In conclusion, the present histochemical analysis indicates differences in the lectin-binding pattern between CCs ciliated cells and NCs non-ciliated cells of the ampullar oviductal epithelium of the oestrus horse. Furthermore, the different lectinbinding profile observed among the non-ciliated cells could indicate the presence of non-ciliated cell subtypes as well as functional differences along the mucosal epithelium of the mare ampullar oviduct. The presence of galactosides and sialylgalactosides, particularly O-linked types, in non-ciliated cells could be consistent with the roles played by this oviductal region. Sialoglycoconjugates could inhibit intermolecular and intercellular interactions by virtue of their negative charge as well as by acting as the critical ligand recognized by a variety of sialic-acid binding lectins (reviewed by Varki et al.1997). Thus, sialylglycoconjugates may represent a crucial component of a ligand which is recognized by the endogenous lectin present on the spermatozoa as well as on the oocyte and/or embryo during flow in the ampulla of the oviduct.

Acknowledgements

The authors wish to express their gratitude to Prof. A. Lauria and to Prof. S. Modina for their critical suggestions.

References

- Abe H, Oikawa T. Observations by scanning electron microscopy of oviductal epithelial cells from cows at follicular and luteal phases. Anat Rec 1993; 235: 399-410.
- Abe H. The mammalian oviductal epithelium: regional vatiations in cytological and functional aspects of the oviductal secretory cells. Histol Histopathol 1996; 11: 743-68.
- Abe H, Satoh T, Hoshi H. Primary modulation by oestradiol of the production of an oviduct-specific glycoprotein by the epithelial cells in the oviduct of newborn golden hamsters. J Reprod Fertil 1998; 112: 157-63
- Arenas MI, Madrid JF, Bethencourt FR, Fraile B, Paniagua R. Lectin histochemistry study in the human vas deferens. Glycoconjugate J 1998; 15:1085-91.
- Arias EB, Verhage HG, Jaffe RC. Complementary deoxyribonucleic acid cloning and molecular characterization of an estrogen-dependent human oviductal glycoprotein. Biol Reprod 1994; 51: 685-94.
- Baenziger JV, Fiete D. Structural determinants of Ricinus communis agglutinin and toxin specificity for oligosaccharides. J Biol Chem 1979; 254: 9795-9.
- Ball BA, Dobrinski I, Fagnan MS, Thomas PGA. Distribution of glycoconjugates in the uterine tube (oviduct) of horses. Am J Vet Res 1997; 58: 816-22.
- Banerjee M, Chowdhury M. Purification and characterization of a sperm-binding glycoprotein from human endometrium. Hum Reprod 1994; 9: 1497-504.
- Betteridge KJ, Mitchell D.Direct evidence of retention of unfertilized ova in the oviduct of the mare. J Reprod Fertil 1974; 39:145-8.
- Boatman DE, Magnoni GE. Identification of a sperm penetration factor in the oviduct of the golden hamster. Biol Reprod 1995; 52: 199-207
- Boice ML, Mavrogianis PA, Murphy CN, Prather RS, Day BN. Immunocytochemical analysis of the association of bovine oviduct-specific glycoproteins with early embryos. J Exp Zool 1992; 263: 225-9.
- Brinkman-Van der Linden ECM, Sonnenburg JL, Varki A. Effects of sialic acid substitutions on recognition by Sambucus nigra agglutinin and Maackia amurensis hemagglutinin. Annal Biochem 2002, 303: 98-104.
- Buhi WC, Alvarez IM, Sudhipong V, Dones-Smith MM. Identification and characterization of de novo-synthesized porcine oviductal secretory protein. Biol Reprod 1990; 43: 929-38.
- Buhi WC, Bazer FW, Alvarez IM, Mirando MA. In vitro synthesis of oviductal proteins associated with estrus and 17ß-estradiol-treated ovariectomized ewes. Endocrinology 1991; 128: 3086-95.
- Buhi WC, O'Brien B, Alvarez IM, Erdos G, Dubois D. Immunogold localization of porcine oviductal secretory proteins within the zona pellucida, perivitelline space, and plasma membrane of oviductal and uterine oocytes and early embryos. Biol Reprod 1993; 48: 1274-83.
- Buhi WC. Characterization and biological roles of oviduct-specific, oestrogen-dependent glycoprotein. Reproduction 2002; 123: 355-62.
- Debray H, Decout D, Strecker G, Spik G, Montreuil J. Specificity of twelve lectins towards oligosaccharides and glycopeptides related to N-glycosylproteins. Eur J Biochem 1981; 117: 41-55.
- Desantis S, Acone F, Corriero A, Deflorio M, Zubani D, Ventriglia G, Palmieri G, De Metrio G. Distribution of sialoglycoconjugates in the oviductal isthmus of the horse during anoestrus, oestrus and pregnancy: a lectin histochemistry study. Eur J Histochem 2004 (accepted).
- DeSouza MM, Murray MK. An estrogen-dependent sheep oviductal glycoprotein has glycan linkages typical of sialomucins and does not contain chitinase activity. Biol Reprod 1995; 53: 1517-26.
- Devine PL, McKenzie IFC. Mucins: structure, function and association

- with malignancy. BioEssays 1992; 14: 619-25.
- EI-Mestrah M, Kan FWK. Differential distribution of lectin-binding glycoconjugates in the secretory granules of hamster oviductal ampulla during the estrus cycle: a quantitative cytochemical analysis. Histochem Cell Biol 1999; 111: 23-32.
- El-Mestrah M, Kan FWK. Distribution of lectin-binding glycosidic residues in the hamster follicular oocytes and their modifications in the zona pellucida after ovulation. Mol Reprod Dev 2001; 60: 517-34
- Focarelli R, Giuffrida A, Rosati F. Changes in the sialylglycoconjugate distribution on the human sperm surface during in vitro capacitation: partial purification of a 20 kDa sialylglycoprotein of capacitated spermatozoa. Hum Reprod 1995; 10: 2755-64.
- Funahashi H, Day BN. Advances in vitro production of pig embryos. J Reprod Fertil 1997; 52: 71-287.
- Gandolfi F, Modina S, Brevini TAL, Galli C, Moor RM, Lauria A. Oviduct ampullary epithelium contributes a glycoprotein to the zona pellucida, perivitelline space and blastomeres membrane of sheep embryos. Eur J Bas Appl Histochem 1991; 35: 383-92.
- Gandolfi F. Functions of proteins secreted by oviductal cells. Microsc Res Tech 1995; 32: 1-12.
- Geng JG, Raub TJ, Baker CA, Sawada GA, Ma L, Elhammer AP. Expression of a P-selectin ligand in zona pellucida of porcine oocytes and P-selectin on acrosomal membrane of porcine sperm cells. Potential implications for their involvement in sperm-egg interactions. J Cell Biol 1997; 137: 743-54.
- Goldstein IJ, Hayes CE. The lectins: Carbohydrate-binding proteins of plants and animals. Adv Carb Chem Biochem 1978; 35:127-240.
- Hammarström S, Murphy LA, Goldstein IJ, Etzler ME. Carbohydrate binding specificity of four N-acetyl-D-galactosamine 'specific' lectins: Helix pomatia hemagglutinin, soy bean agglutinin, lima bean lectin and Dolichos biflorus (castor bean lectin). Biochemistry 1977; 16: 2750-55.
- Hayes CE, Goldstein IJ. α -D-galactosyl-binding lectin from Bandeira simplicifolia seeds. J Biol Chem 1974; 249: 1904-14.
- Hill JL, Walker GH, Brown GH, Nancarrow CD. The effects of an estrus-associated oviductal glycoprotein on the in vitro fertilization and development of ovine oocytes matured in vitro. Theriogenology 1996; 46: 1379-88.
- Hunter RHF, Flechon B, Flechon JE. Distribution, morphology and epithelial interactions of bovine spermatozoa in the oviduct before and after ovulation: a scanning electron microscopy study. Tissue Cell 1991; 23: 641-56.
- Ito T, Newkirk C, Strum JM, McDowell EM. Changes in glycoconjugates revealed by lectin staining in the developing airways of syrian golden hamsters. Anat Rec 1990; 228: 151-62.
- Jeanloz KW, Codington JF. Biological Roles of Sialic Acid. In:Rosenberg A, Schengrund CL,eds. New York, London: 1976. p 201-38.
- Jentoff N. Why are proteins 0-glycosylated? Trends Biochem Sci 1990; 15: 291-4.
- Jones CJP, Ortíz ME, Croxatto HB, Manzur A, SlevinG, Aplin JD. Muc1 and glycan expression in the oviduct and endometrium of a new world monkey, Cebus apella. Biol Reprod 2001; 64: 1535-44.
- Kapur RP, Johnson LV. Ultrastructural evidence that specialized regions of the murine oviduct contribute a glycoprotein to the extracellular matrix of mouse oocytes. Anat Rec 1988; 221:720-9.
- King RS, Anderson SH, Killian GJ. Effect of bovine oviductal estrusassociated protein on the ability of sperm to capacitate and fertilize oocytes. J Androl 1994; 15: 468-78.
- Kiss H, Walter I, Lehner R, Egarter C, Breitenecker G, Böck P. Lectin histochenistry of fallopian tube epithelial cells. J Reprod Med 1998; 43: 535-8.
- Konami Y, Yamamoto K, Osawa T, Irimura T. Strong affinity of Maackia amurensis hemagglutinin (MAH) for sialic acid-containing Ser/Thr-linked carbohydrate chains of N-terminal octapeptides from human glycophorin A. FEBS Letters 1994; 342: 334-8.
- Kouba AJ, Abeydeera LR, Alvarez IM, Day BN, Buhi WC. Effects of the porcine oviduct-specific glycoprotein on fertilization, polyspermy, and embryonic development in vitro. Biol Reprod 2000; 63: 242-50.
- Labate M, Desantis S, Corriero A. Glycoconjugates during the annual sexual cycle in lizard epididymal ductuli efferentes: a histochemical study. Eur J Histochem 1997,41: 47-56.
- Lagow E, DeSouza MM, Carson DD. Mammalian reproductive tract

- mucins. Hum Reprod Update 1999; 4: 280-92.
- Leese HJ. The formation and function of oviduct fluid. J Reprod Fertil 1988; 82: 843-56.
- Lotan R, Skutelsky E, Danon D, Sharon N. The purification, composition, and specificity of the anti-T lectin from peanut (Arachis Hypogaea). J Biol Chem 1975; 250: 8518-23.
- Malette B, Paquette Y, Bleau G. Oviductins possess chitinase and mucin-like domains: a lead in the search for the biological function of these oviduct-specific ZP-associating glycoproteins. Mol Reprod Dev. 1995; 41: 384-97.
- McCauley TC, Buhi WC, Didion BA, Day BN. Exposure of oocytes to porcine oviduct-specific glycoprotein reduces the incidence of polyspermic penetration in vitro. Sixth International Conference on Pig Reproduction 47 2001.
- Menghi G, Scocco P, Materazzi G. Lectin binding and identification of sialic acid acceptor sugars in rabbit oviduct under hormone administration. Microsc Res Tech 1995; 31: 488-96.
- Norwood T, Hein CE, Halbert SA, Anderson RGW. Polycationic macromolecules inhibit cilia-mediated ovum transport in the rabbit oviduct. Proc Natl Acad Sci USA 1978; 75: 4413-6.
- O'Day-Bowman MB, Mavrogianis PA, Reuter LM, Johnson DE, Fazleabas AT, Verhage HG. Association of oviduct-specific glycoproteins with human and baboon (Papio anubis) ovarian oocytes and enhancement of human sperm binding to human hemizonae following in vitro incubation. Biol Reprod 1995; 54: 60-9.
- Pereira MEA, Kisailus EC, Gruezo F, Kabat EA. Immunological studies on the combining site of the blood group H-specific lectin 1 from Ulex europeaus seeds. Arch Biochem Biophys 1978, 185: 108-15.
- Raychoudhury SS, Suarez SS, Buhi WC. Distribution of lectin binding sites in the oviducts of cycling and hormone-treated pigs. J Exp Zool 1993; 265: 659-68.
- Reid PF, Culing CF, Dunn WL. A histochemical method for the identi-

- fication of 9-0-acyl sialic acids. An investigation of bovine submaximal gland and intestinal mucins. J Histochem Cytochem 1978; 26: 187-92.
- Roth J. Cytochemical localization of terminal N-acetyl-D-galactosamine residues in cellular compartments of intestinal goblet cells: Implications for the topology of O-glycosylation. J Cell Biol 1984; 98: 399-406.
- Satoh T, Abe H, Sendai Y, Iwata H, Hoshi H. Biochemical characterization of a bovine oviduct-specific sialo-glycoprotein that sustains sperm viability in vitro. Biochim Biophys Acta 1995; 1266: 117-23.
- Schauer R. Sialic acids and their role as biological masks. Trend Biochem Sci 1985; 357-60.
- Schulte BA, Rao KP, Kreutner A, Thomopopoulos GN, Spicer SS. Histochemical examination of glycoconjugates of epithelial cells in the human fallopian tube. Lab Invest 1985; 52: 207-19.
- Shibuya N, Goldstein IJ, Broekaert WF, Nsimba-Lubaki M, Pecters B, Peumans WJ. The elderberry (Sambucus nigra L) bark lectin recognizes the Neu5Ac(α 2,6)Gal/GalNAc sequence. J Biol Chem 1987; 255: 9719-23.
- Squires EL, Carnevale EM, McCue PM, Bruemmer JE. Embryo technologies in the horse. Theriogenology 2003; 59:151-70.
- Varki A. Sialic acids as ligands in recognition phenomena. FASEB J 1997; 11: 248-55.
- Walter I, Bavdek S. Lectin binding patterns of porcine oviduct mucosa and endometrium during the oestrus cycle. J Anat 1997; 190: 299-307.
- Wegner CC, Killian GJ. In vitro and in vivo association of an oviduct estrus-associated protein with bovine zona pellucida. Mol Reprod Develop 1991; 29: 77-84
- Wu TJ, Lee S, Jih MH, Liu JT, Wan YY. Differential distribution of glycoconjugates in human reproductive tract. Fertil Steril 1993; 59: 60-4.

S. Desantis et al.