

HAL
open science

Hooked on Wolbachia

Ana R Rivero, Natacha R Kremer

► **To cite this version:**

Ana R Rivero, Natacha R Kremer. Hooked on Wolbachia. Peer Community In Evolutionary Biology, 2017, 10.24072/pci.evolbiol.100004 . hal-01467041

HAL Id: hal-01467041

<https://hal.science/hal-01467041v1>

Submitted on 14 Feb 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Hooked on *Wolbachia*

Ana Rivero¹ and Natacha Kremer²

1 MIVEGEC, CNRS -- Montpellier, France

2 Laboratoire de Biométrie et Biologie Evolutive, Université Lyon 1 / CNRS -- Villeurbanne, France

Correspondence to Ana Rivero (ana.rivero@cnrs.fr)

doi: [10.24072/pci.evolbiol.100004](https://doi.org/10.24072/pci.evolbiol.100004)

Open Access

Cite as: Rivero A and Kremer N. 2017. Hooked on *Wolbachia*. *Peer Community in Evolutionary Biology*. doi: [10.24072/pci.evolbiol.100004](https://doi.org/10.24072/pci.evolbiol.100004)

A recommendation of

Martinez J, Cogni R, Cao C, Smith S, Illingworth CJR & Jiggins FM. 2016. **Addicted? Reduced host resistance in populations with defensive symbionts.** *Proc. R. Soc. Lond. B.* 283: 20160778. doi: [10.1098/rspb.2016.0778](https://doi.org/10.1098/rspb.2016.0778)

Published: 3 January 2017

Copyright: This work is licensed under the Creative Commons Attribution-NoDerivatives 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nd/4.0/>

This very nice paper by Martinez *et al.* [1] provides further evidence, if further evidence was needed, of the extent to which heritable microorganisms run the evolutionary show.

Wolbachia is an ubiquitous endosymbiont of arthropods who has been recently shown to protect its hosts against viral infections. Here, Martinez *et al.* are able to show that this multifaceted heritable symbiont weakens selective pressures induced by viruses on host immune genes. In a series of very elegant experiments, *Wolbachia*-infected and *Wolbachia*-free populations of *D. melanogaster* were exposed to *Drosophila C virus* (a natural, and highly virulent *Drosophila* pathogen). At the end of a 9-generation artificial selection protocol with DCV, resistance against DCV increased in flies, both in the presence and absence of *Wolbachia*. *Wolbachia*-infected flies were still substantially more resistant to DCV viruses than their *Wolbachia*-free counterparts. Crucially, however, the frequency of the *pastrel* resistant allele (a key immune gene for DCV resistance) was significantly lower in the *Wolbachia*-infected lines. As a consequence, when the DCV-evolved lines were treated with antibiotics to cure them from the bacterial infection, the lines who had evolved with *Wolbachia* tended to be more susceptible to the virus than their uninfected counterparts.

In other words, infection by protective heritable symbionts can affect how selection acts on the host's nuclear-based resistance, effectively rendering it dependent on its symbiont for the fight against pathogens.

But the interest of these results may not be simply academic. The protective qualities of *Wolbachia* against a range of pathogens have opened up the exciting possibility of transferring these bacteria to mosquito vectors of key human diseases such as dengue or malaria. The long term evolutionary potential for these novel *Wolbachia*-host interactions has, however, been little explored. Either

the *Wolbachia*, the pathogen or, as shown here, the host, could evolve in more or less predictable ways. There is, for example, evidence showing that in novel hosts *Wolbachia* evolves rapidly and tends to gradually lose its virulence. If the lost virulence was to result in a decrease in their pathogen defensive qualities, the mosquito, having lost the efficiency of its conventional immune defences, could end up being more vulnerable to infection than before the *Wolbachia* introduction. Martinez *et al.*'s paper is a nice example of how investigating the evolutionary potential of such *Wolbachia*-host-pathogen interactions can be hugely informative as to the long term prospects of these new control methods.

References

- [1] Martinez J, Cogni R, Cao C, Smith S, Illingworth CJR & Jiggins FM. 2016. Addicted? Reduced host resistance in populations with defensive symbionts. *Proceedings of the Royal Society of London B*. 283: 20160778. doi: [10.1098/rspb.2016.0778](https://doi.org/10.1098/rspb.2016.0778)