

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Cryopreservation

Dr. Amrutha Gopan
Assistant Professor
School of Fisheries
Centurion University of Technology and Management
Odisha

Centurion University of Technology and Management

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Cryopreservation is a process where cells or whole tissues are preserved by cooling to low sub-zero temperatures, such as 77 K or -196°C .

Any biological activity, including the biochemical reactions that would lead to cell death, is effectively stopped.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

First successful cryopreservation of fish sperm was reported in 1950s.

In fish farming and seed production sector, storage of milt can facilitate,

- 1)selective breeding
- 2)hybridisation
- 3)commercial seed production.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Success of cryopreservation of sperm depends on

- the seasonality,
- varying sperm quality,
- collection techniques,
- diluents used,
- precise freezing and thawing regimes,
- storage conditions,
- post-thaw fertilization techniques.

CENTRAL
UNIVERSITY
Shaping Lives
Empowering Communities...

Risks associated with cryopreservation

Damage to cells during cryopreservation occur during the freezing stage, and include,

- 1) solution effects,
- 2) extracellular ice formation,
- 3) dehydration
- 4) intracellular ice formation.

These effects can be reduced by cryoprotectants.

Once frozen stage is reached, it is safe from further damage.

It has a maximum storage period of 1000 years.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Solution effects

As ice crystals grow in freezing, water solutes are excluded, causing them to become concentrated in the remaining liquid water.

High concentrations of some solutes can be very damaging

Extracellular ice formation

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

When tissues are cooled slowly, water migrates out of cells and ice forms in the extracellular space.

Too much extracellular ice can cause mechanical damage to the cell membrane due to crushing.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities

Dehydration

The migration of water causing extracellular ice formation can also cause cellular dehydration.

The associated stresses on the cell can cause damage directly.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Intracellular ice formation

Some organisms and tissues can tolerate some extracellular ice, but any appreciable intracellular ice is almost always fatal to cells.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Prevention of risks

Lethal intracellular freezing can be avoided if cooling is slow enough to permit sufficient water to leave the cell during progressive freezing of the extracellular fluid.

The rate differs between cells of differing size and water permeability.

A typical cooling rate around $1^{\circ}\text{C}/\text{min}$ is appropriate for many fish cells after treatment with glycerol or dimethyl sulphoxide (DMSO)

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Method of cryopreservation

1) Sperm collection

Stripping

Surgical removal of testis

2) Quality evaluation of milt

3) Extenders

4) Addition of cryoprotectant

5) Non cryogenic preservation (short-term)

6) Cryogenic preservation (long term)

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Stripping

Anaesthetize the brood fish with MS 222.

Blot fish dry with towel.

Gently massage abdomen to expel sperm.

Collect sperm in micro-hematocrit tubes, syringes, or centrifuge tubes.

Measure volume of sperm and dilute with extender solution (1:3, 1:5, 1:10.) depending on species.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Surgical removal of testis

Done for fishes from which sperm cannot be stripped. (catfishes, murrels)

1. Anaesthetize fish with MS 222.
2. Blot fish dry with towel.
3. Surgically remove testis from fish.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

4. Remove excess blood and tissue from testis using cotton or tissue paper.

5. Weigh testis.

6. Measure extender solution (10 to 20 ml per g of testis).

7. Crush testis to release sperm in a dry clean dish.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Quality evaluation of milt

- Quality changes depending on the premonsoon, monsoon and post monsoon period.
- The quality is evaluated by a series of physical observation on the milt samples.
 1. Volume of milt
 2. Spermatocrit value
 3. Sperm cell count
 4. Sperm motility

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

1. Volume of milt

A healthy Indian major carp on its full gonadal maturity produces 6-10 ml milt per kg body mass by hypophysation.

Centurion
UNIVERSITY

*Shaping Lives,
Empowering Communities...*

2. Spermatoцит value

- This is the unit to express the proportion of total and seminal plasma (volume of sperm : volume of milt) in a sample.
- The spermatoцит capillaries are filled with milt and centrifuged, at 10000 g for at least 5-10 min.
- The sediment in the capillary after centrifugation indicates the % packed sperm cells in the milt sample.

JAI HIND
UNIVERSITY

Shaping Lives...
Empowering Communities...

3. Sperm cell count

Haemocytometer or spectrophotometry counts the number of sperms accurately.

Spermatozoa concentration in fish range from 2×10^6 to 5.3×10^{10} cells per ml.

Optimum spermatozoa population in a milt sample of Indian major carp is between 2.0×10^7 and 3.5×10^7 cells/ml.

The sperm count reduces during early premonsoon and post monsoon (south – west) months.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

4. Sperm motility

It is a commonly used parameter to evaluate sperm quality.

Teleostean spermatozoa are found immotile in the testis as well as in seminal fluid.

Healthy spermatozoa on activation show a vigorous movement.

The motility of activated spermatozoa is evaluated by six point (++++++) scale after adding hundred times of a water to a drop of milt.

The motility of sperm can be assessed by the following procedure.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Place 2 μl of sperm on a clean dry microscopic slide.

Add 20 μl of activating solution (deionized water for freshwater species or artificial seawater for marine species)

Mix thoroughly and put cover glass.

Estimate the percentage of progressively motile sperm using 100X objective in the light microscope.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities.

Extender

For preservation, milt samples are diluted in a slightly hypertonic electrolyte medium termed as extender.

Extender is as “a solution of salts, sometimes including organic compounds, which helps maintain viability of cells during refrigeration”.

Extender keeps the spermatozoa alive in an inactive condition.

It also acts as buffer.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Hanks' balanced salt solution (HBSS) is used for catfishes.

Extenders provides increased storage time and dilutes the sperm to a greater volume, making the sperm easier to work with.

Extenders should be sterilized or sterilized water should be used for preparation.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities

Addition of cryoprotectant

Cryoprotectants are chemicals that allow cells to survive freezing protocols.

Cryo-injury is the degeneration of the sperm membrane during cooling and thawing.

It is regarded as the principal cause of reduced post-thaw viability.

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Cryoprotectants are of two categories:

1) **Permeating cryoprotectants**

DMSO, Methanol, Glycerol.

2) **Non-permeating cryoprotectants**

- glucose or sucrose, dextran, milk and egg proteins, antifreeze proteins such as those found in polar fishes.

Cryoprotectants are added to extenders to minimize the stress on cells during cooling and freezing.

Methanol is highly toxic for carps but used in tilapia. For carps, DMSO is considered to be the best.

Centurion
UNIVERSITY

*Shaping Lives
Improving Communities...*

Non cryogenic preservation (short-term)

It is a short duration preservation for 3-4 days.

The milt sample is diluted with extender and stored in a thermocol chamber with ice or in refrigerator at 4°C.

This is helpful for designing different sib breeding out of different male and female traits.

Milt samples are brought to room temperature before inseminating the egg sample for better result.

Centurion
UNIVERSITY
*Shaping Lives
Empowering Communities...*

Glycogenic preservation (long term)

Spermatozoa can be stored for years together in liquid nitrogen (-196°C).

At this temperature all the biochemical activities of a living cell ceases.

The milt is diluted in extender and mixed with cryoprotectant.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Commitment*

Equilibration

It is a time interval between mixing the milt in the diluent and putting the mixture into liquid nitrogen.

- For effective protection during cooling sufficient time must be allowed to facilitate the penetration of cryoprotectants into cells.
- The longer the equilibration time the lower the fertility, because the cryoprotectant may become toxic to cells.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Ampouling

The diluted samples within the equilibration period is filled in French straws (250ul) and plugged with sealing powder.

The sealed and polypropylene vials frozen straws are stored under liquid nitrogen.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Labeling of straws

The straws used should be labeled to indicate fish identification number, cryoprotectant, and cryoprotectant concentration.

A simple method for labeling is to use straw colour for identification.

The basic information that should be recorded is given below.

Fish : species, sex, origin, number.

Preservation details : Date, pre-frozen quality, diluent, dilution rate(s), cooling/warming

Centurion
UNIVERSITY

*Shaping Lives,
Empowering Communities*

Labeling of goblets

- Straws can be stored in LN_2 in plastic containers called goblets.
- Goblets should be labeled to identify species, date, technician, type of study and additional pertinent information.
- To avoid problems in removing frozen straws do not pack them too tightly in the goblets.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Labeling of cans

- Tablets are usually attached to aluminium cans for storage in LN_2 .
- Cans should be labeled on the top for easy identification.
- Labeling decreases excessive searching of cryocan contents for necessary straws, thus helps to protect the straws from warming during handling.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Freezing

- The milt should be frozen immediately after collection.
- Freezing should be rapid to minimise thermal shock and not so fast as to allow the formation of cellular ice crystals.
- The sealed vit tubes require to be cooled at $15^{\circ}\text{C}/\text{minute}$ by programmable cooling chamber.
- Straw freezing is possible by manual vapourisation over Li-N_2 in thermocol chamber.

Storing

- Liquid nitrogen (-196°C) is used as a cryogen.
- The freeze-dried milt straws/visitubes are immediately immersed in liquid nitrogen and kept undisturbed.
- The evaporation loss of liquid nitrogen is compensated by regular filling to the container.
- To manage cryobanks efficiently, it is essential to keep comprehensive records of all stocks preserved.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Centurion
UNIVERSITY

*Shining Lives...
Empowering Communities*

Thawing

Fast thawing is preferable as slow thawing can recrystallize the small intercellular crystals which may damage the cells.

The cryomilt samples of carps can be thawed in warm water of $38 \pm 1^\circ\text{C}$ for 7-9 seconds.

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Insemination and post insemination management

The thawed milt is mixed properly to the stripped eggs immediately and activated by a drop of water.

Percentage of fertilization should be determined to evaluate gamete quality.

The fertilized eggs are to be incubated in flow through system so as to remove the cryoprotectant trace from the eggs as it is toxic to the developing embryo.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Cryopreservation of eggs and embryos

Finish ova and embryos are large (1-6 mm), contain a large amount of yolk and are covered with thick chorion are posing problems.

The fundamental problem of sufficient dehydration during cooling and uniformity in the penetration of conventional cryoprotectants during the freezing process are the reasons for these problems.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Importance of cryopreservation

Under asynchronous conditions, gametes can be collected and held under appropriate storage conditions for later use.

Few male broodstock can be maintained and effective population size can be increased.

Cryobanks can play a crucial role in the genetic management and conservation of wild resources and endangered wild or cultured stocks.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Sperm cryobanks can also be used to manage the genetic integrity of farmed stocks.

Through frozen sperm banks, genes from valuable stocks which have desirable characteristics, can be preserved for future use and development.

In selection programmes, milt from original stocks can be cryopreserved and used to make half-sibling comparisons at a later date.

Periodic freezing of milt from disease free males can help to buffer farms against disease outbreaks.

In instances of scarcity of males, e.g., protoandrous hermaphrodites, milt can be stored for later use.

Retrieval of the whole genome of endangered or extinct stock from cryopreserved milt can be done through androgenesis.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

THANK YOU