Distribution and Quantification of Lymphocytes in the Major Lymphoid Organs of Naturally Gumboro Infected Broilers

Distribución y Cuantificación de Linfocitos en los Órganos Linfoides Principales de Pollos de Engorda Infectados Naturalmente con Gumboro

*Mohammad Mejbah Uddin; **Mohammad Saiful Islam; ***Joyita Basu & *****Md. Zahirul Islam Khan

SUMMARY: Gumboro disease is caused by the infectious bursal disease virus (IBDV) which rapidly destroys immature B-lymphocytes of bursa of Fabricious, and causes immune suppression and high mortality in commercial broiler farms in Bangladesh. To investigate the possible effect of IBDV on lymphocytes and its distribution in the major lymphoid organs, bursa of Fabricious including spleen and thymus of naturally Gumboro-infected broilers, a research was conducted in the Department of Anatomy and Histology, collaboration with the Department of Pathology, Bangladesh Agricultural University, Bangladesh. Bursa of Fabricious, spleen and thymus of 21-days-old Gumboro-infected and non-infected broilers of same age (control) were routinely processed and stained by hematoxylin and eosin to examine the distribution of lymphocytes in the major lymphatic organs as well as quantified the number of lymphocytes under high power magnification field and compared with those of control. The number of lymphocytes in bursa of Fabricious, spleen and thymus of Gumboro-infected broilers were 27.20 ± 1.53, 66.50 ± 2.70 and 79.30 ± 3.92 whereas 121 ± 3.82, 89.90 ± 2.09 and 106.30 ± 4.07 were in non-infected control respectively. The numbers of lymphocytes were significantly ($p < 0.05$) lower in all lymphatic organs of Gumboro-infected broilers than those of non-infected control. The significant numbers of lymphocytes decrease in spleen and thymus suggest that IBDV not only destroy lymphocytes in bursa of Fabricious, but also in spleen and thymus and thus may severely suppress the immune response of IBDV affected broilers.

KEY WORDS: Lymphocyte; Gumboro; Lymphoid organs; Broiler.

INTRODUCTION

Gumboro/infectious bursal disease (IBD) caused by an avian lymphotropic, infectious bursal disease virus (IBDV) that rapidly destroys immature B-lymphocytes in the bursa of Fabricious and causes immune suppression in chicken (Chen *et al.*, 2009). This immune suppression prevents the birds from optimally responding to vaccine (Sharma *et al.*, 1984) and ultimately leads to increase the incidence of numerous concurrent bacterial (Wyeth, 1975), viral (Giambrone *et al.*, 1977), protozoal (Anderson *et al.*, 1977) as well as fungal (Chowdhury *et al.*, 1996) infections.

IBDV at first replicate into lymphocytes and macrophages in the mucosa associated lymphoid tissues of the duodenum, jejunum and caeca and subsequently replicate in the immature B-lymphocytes of bursa of Fabricius and to lesser degree in other lymphoid organs such as spleen (Rautenschlein, 2001), thymus (Tanimura *et al.*, 1994).

The histopathological changes and immunosuppressive effect on different lymphatic tissues of IBDV infected chicken had been studied in bursa of Fabricius (Elankumaran *et al.*, 2001), spleen (Hoque *et al.*, 2001), thymus (Okoye & Uzoukwu, 2001), cecal tonsils (Elankumaran *et al.*) and other non lymphoid organs like liver (Islam *et al.*, 1997). Moreover, the distributions of immune competent cells of major lymphoid organs in

* Associate Professor, Department of Anatomy and Histology, Faculty of Veterinary Medicine, Chittagong Veterinary and Animal Sciences University, Khulshi, Bangladesh.
** Doctoral Student, Laboratory of Clinical Pathology, Department of Veterinary Clinical Sciences, Faculty of Agriculture, Kagoshima University, Kagoshima, Japan.
*** Assistant Professor, Department of Anatomy, Histology and Physiology, Faculty of Animal Science and Veterinary Medicine, Sher-e-Bangla Agricultural University, Dhaka, Bangladesh.
**** MS Student, Department of Pathology, Faculty of Veterinary Science, Bangladesh Agricultural University, Mymensingh, Bangladesh.
***** Professor, Department of Anatomy and Histology, Faculty of Veterinary Science, Bangladesh Agricultural University, Mymensingh, Bangladesh.
different ages of the infection-free chicken have been reported (Khan et al., 2001). Recently, distribution of lymphocytes in the mucosa associated lymphoid tissues (MALT) of naturally infected IBD chicken has been reported in proventriculus, duodenum, jejunum, ileum, caeca, caecal tonsils and lungs (Uddin et al., 2010). However, relatively little information is available regarding specific effect of this virus on lymphocytes particularly number and distribution in the major lymphoid organs of naturally IBDV infected broilers.

Therefore, the present studies were undertaken to investigate the distribution and quantification of lymphocytes in the major lymphoid organs of the naturally Gumboro-infected broilers. These investigations will provide valuable information and clues for poultry researchers, immunologist, and pathologist to protect broilers from this devastating disease.

MATERIAL AND METHOD

Sample collection and Tissue preparation. Bursa of Fabricious, thymus and spleen of 21-days-old Gumboro-infected broilers (n=10) were collected immediately after postmortem examination of diseased broilers on the basis of gross lesions at Department of Pathology, Bangladesh Agricultural University, Mymensingh, Bangladesh. Affected broilers were referred to the university from different commercial poultry farms for diagnostic purpose. After collection, bursa of Fabricious, thymus and spleen of 21-days-old Gumboro-infected broilers were fixed in Bouin’s fluid (Gridley, 1960) and routinely embedded in paraffin. Sections were cut at 6-µm-thickness and stained with Harrie’s hematoxylin and eosin (H-E) method. The respective organs of non-infected control broiler were collected from apparently healthy chicken of same age (n=10).

Semiquantitative analysis. The histomorphology of all lymphoid organs of Gumboro-infected and control broilers were studied and the number of lymphocyte were counted in 20 adjacent, non-overlapping fields, using 400x (40x objective, 10x ocular) magnification.

Data analysis. Data obtained from semiquantitative analysis of lymphocytes are presented as means ± standard deviation (SD). Statistical analysis was performed by ANOVA using SPSS software (version 12, Chicago, USA).

RESULTS AND DISCUSSION

Bursa of Fabricius. Lymphocytes in the bursa of Fabricius of the Gumboro-infected broilers were 27.20 ± 1.53 while 121.00 ± 3.82 in non-infected control broilers (Table I). The lymphocytes were significantly (p < 0.05) lower in the bursa of Fabricius of Gumboro-infected broilers than the non-infected broilers. Moreover, severe necrosis, disorganization, depopulation and depletion of lymphocytes were observed in follicles of the bursa of Fabricius in the Gumboro-infected broilers (Fig. 1b). Besides, destruction of lymphocytes was observed in the medullary and cortical area of bursa. Histopathology of bursa of Fabricius observed previously in Gumboro-infected chicken (Rautenschlein et al.). Furthermore, IBDV replicate in the immature B-lymphocytes of bursa of Fabricius as main target cell and might be leads to the destruction of lymphoid cells (Chen et al.).

Spleen. The numbers of lymphocyte in the spleen of Gumboro-infected broilers were 66.50 ± 2.70 while 89.90 ± 2.09 in non-infected control broilers (Table I). The lymphocytes were significantly (p < 0.05) lower in Gumboro-infected broilers than non-infected control. Lymphatic depletion was observed in both white pulp and red pulp with severe in germinal centers of the lymphatic follicle in the white pulp (Fig. 2b). Moreover, lymphoid cells were greatly reduced in diffuse lymphoid tissue. The results of the present study also suggest that IBDV destroys the lymphocytes significantly in spleen. Although, IBDV positive cells and T cells suppression has been reported in the spleen after inoculation of virulent IBDV (Rautenschlein et al.).

Thymus. The numbers of lymphocyte in the thymus of Gumboro-infected broilers were 79.30 ± 3.92 while 106.30 ± 4.07 in non-infected control broilers (Table I). The lymphocytes

<table>
<thead>
<tr>
<th>Lymphatic organs</th>
<th>Gumboro-infected</th>
<th>Control</th>
</tr>
</thead>
<tbody>
<tr>
<td>Bursa of Fabricious</td>
<td>27.20 ± 1.53</td>
<td>121 ± 3.82</td>
</tr>
<tr>
<td>Spleen</td>
<td>66.50 ± 2.70</td>
<td>89.90 ± 2.09</td>
</tr>
<tr>
<td>Thymus</td>
<td>79.30 ± 3.92</td>
<td>106.30 ± 4.07</td>
</tr>
</tbody>
</table>

*Significantly different from control (P < 0.05).
Among the major lymphoid organs, maximum number of lymphocytes was depleted in the bursa of Fabricius than the spleen and thymus of Gumboro-infected broilers. However, lymphocytes of the thymus were affected more severely than that of spleen. The results of the present study clearly demonstrate that IBDV has greater affinity to the lymphocytes of the thymus than the spleen. The virus might be destroyed the T lymphocytes thus causing severe immune suppression by destroying both B lymphocytes of bursa of Fabricius and T lymphocytes of thymus and finally failure to optimal response of vaccine.

were significantly ($p < 0.05$) lower in Gumboro-infected broilers than non-infected control. Depletion of lymphocyte was observed in the both thymic cortex and medulla (Fig. 3b). Though, cellular destruction and apoptosis of embryonic thymus has been reported previously following a classical virulent IBDV exposure (Khatri & Sharma, 2009).

RESUMEN: La enfermedad de Gumboro es causada por el virus de la bursitis infecciosa (VBI), que destruye rápidamente los linfocitos B inmaduros de la bolsa de Fabricio, y causa supresión inmune y la elevada mortalidad en las granjas comerciales de pollos de engorde en Bangladesh. Para investigar el posible efecto del VBI en los linfocitos y su distribución en los órganos linfoides principales, la bolsa de Fabricio, incluyendo el bazo y el timo de pollos de engorde, se procesaron de forma rutinaria y se tiñeron con H & E para examinar la distribución de los linfocitos en los órganos linfáticos principales, así como cuantificar el número de linfocitos bajo campo de alta magnificación y compararlos con los de control. El número de linfocitos en la bolsa de Fabricio, bazo y timo de pollos infectados con Gumboro fue 27.20 ± 1.53, 66.50 ± 2.70 y 79.30 ± 3.92, respectivamente, mientras que en los controles no infectados fue 121 ± 3.82, 89.90 ± 2.09 y 106.30 ± 4.07 respectivamente. El número de linfocitos fue significativamente (p < 0.05) más bajo en todos los órganos linfáticos de pollos de engorde infectados con Gumboro que los no infectados. La disminución significativa de linfocitos en el bazo y timo, sugiere que el VBI no sólo destruye linfocitos en la bolsa de Fabricio, sino también en el bazo y el timo y, por tanto, puede suprimir severamente la respuesta inmune de pollos de engorde infectados por VBI.

PALABRAS CLAVE: Linfocitos; Enfermedad de Gumboro; Órganos linfoides; Pollos de engorde.

REFERENCES

Elankumaran, S.; Heckert, R. A. & Mours, L. Persistence and tissue distribution of a variant strain of infectious bursal disease virus in commercial broiler chickens. Proceeding of the II

Fig. 3a. Thymus of control broiler showing lymphocytes (arrows) in the cortex (H&E, X 400).

Fig. 3b. Thymus of Gumboro-infected broiler showing lymphocyte depleted areas (arrowhead) in the cortex (H&E, X 400).

