

Reprogramming Viral Host Specificity To Control Insect Populations

Guillaume Cambray

► To cite this version:

Guillaume Cambray. Reprogramming Viral Host Specificity To Control Insect Populations. Synthetic Biology 7.0, Jun 2017, Singapour, Singapore. pp.1. hal-01869871

HAL Id: hal-01869871

<https://hal.science/hal-01869871>

Submitted on 5 Jun 2020

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Reprogramming Viral Host Specificity To Control Insect Populations

Guillaume Cambray
UMR 1333 DGIMI, INRA-University of Montpellier, France
guillaume.cambray@inra.fr

Abstract

One of the most **diverse and successful** group of animals, **Insects** are an integral part of ecosystems. Yet, some represent **great nuisances** for Human's health and development...

Such pests have been efficiently controlled using chemical **insecticides**, but the rise of **resistances**, the broadly **untargeted** environmental impacts and the increasing recognition of **chronic toxicity** call for the urgent development of **safer and cleaner alternatives**.

Biological control strategies that take advantage of natural antagonistic relationships between existing organisms and a target pest have been around for millennia. In spite of the inherent **risks of unintended side effects**, these approaches have recently gained renewed interest.

Perhaps because they evoke greater fears, surprisingly **few microorganisms** have been used in that perspective.

Densoviruses are small viruses capable—as a group—of infecting a **broad range of insects** with various degree of **specificity**. Their **minute genomes** comprise a handful of genes, which lend themselves to **in-depth molecular dissection** using **synthetic biology** approaches.

Our goal is to develop the **tools** and **knowledge** necessary to enable the use of **densoviruses** as **safe, specific and efficient biocontrol agents**. We focus on **JcDV**, which infects **crop-devasting caterpillars** and **AaIDV**, which infects **disease-vector mosquitoes**.

Here, I present **early efforts** to systematically **unravel the structural motifs** responsible for **capsid specificity**.

The capsid of densoviruses are small (19-24 nm) non-enveloped icosahedrons (T=1) resulting from the self-assembly of 60 identical or highly similar capsid proteins. The DNA sequences coding these proteins represent roughly a **third of the genome** and are the **prime determinant of specificity**. I am using the genome of JcDV to setup a the **high-throughput, cost-effective pipeline** to **deconstruct the phenotypic consequences** of many precise **capsid mutations**. This will permit to better understand **natural variations**, to map **evolutionary landscape**, to discover **useful properties** and to learn the rules to **reprogram specificities**.

Targeting insect pests with densoviruses

The fall armyworm (*Spodoptera frugiperda*)

- Crop pest
- Eats >80 plants
- From S. and N. America
- >100 kms / day
- Currently invading Africa at lightning speed

The tiger mosquito (*Aedes albopictus*)

- Disease vector : Yellow fever, Dengue, Chikungunya, Zika, ...
- Originally from S.E. Asia
- Spreading over the world for decades

Molecular Dissection Of A Complex Phenotype

A typical infectious cycle

Sequence & Structure

Sequencing-based phenotyping of designer capsids

Quantitative characterization of several hundred of thousands precisely designed capsid variants based on high-throughput DNA synthesis and amplicon sequencing. Supports heavy multiplexing to screen many abiotic and biotic conditions.

Parallel screening

Small, But Not So Simple : The Price Of Biosafety

Construction of a mutable non-propagatable JcDV

Roadblock #1 : No PCR through ITRs

Of structure and repeats

A winding detour through the golden gate

Roadblock #2 : Unexpected loss of function

The reconstructed genome does not replicate

Complementation reveals NSs regulatory function and the role of VP transcript's tail in replication

