

HAL
open science

Fourmis : une chimiothèque de nouveaux anticancéreux

Angélique Vetillard, Wafa Bouzid

► **To cite this version:**

Angélique Vetillard, Wafa Bouzid. Fourmis : une chimiothèque de nouveaux anticancéreux. *Biologie Aujourd'hui*, 2016, 10.1051/jbio/2016???. hal-02053778

HAL Id: hal-02053778

<https://hal.science/hal-02053778>

Submitted on 1 Mar 2019

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.

Biologie Aujourd'hui, ??? (?), ???-??? (2016)

© Société de Biologie, 2016

DOI: 10.1051/jbio/2016???

Fourmis : une chimiothèque de nouveaux anticancéreux

Angélique Vétillard et Wafa Bouzid

Équipe Venins et Activités Biologiques (VAcBio), EA 4357, PRES-Université de Toulouse, Institut Universitaire Jean-François Champollion, place de Verdun, 81000 Albi, France

Auteur correspondant : Angélique Vétillard, angelique.vetillard@univ-jfc.fr

accepté le 7 juin 2016

Résumé – La composition des venins est très compliquée à déterminer à cause de leur complexité et de leur diversité moléculaire, cependant l'étude transcriptomique des glandes à venin de la fourmi *Tetramorium bicarinatum* révèle une grande diversité fonctionnelle des peptides/protéines qui pourraient être produits par ces glandes. Ces molécules peptidiques correspondent pour partie à des toxines connues mais de nombreuses séquences ne sont répertoriées dans aucune base de données et pourraient correspondre à des peptides de venins originaux non décrits auparavant. Nos travaux étaient les premiers à rapporter le séquençage du transcriptome de la glande à venin chez une fourmi, d'abord par la technique de la SSH (*Suppression Subtractive Hybridization*), puis par une technique de séquençage profond permettant de progresser dans le degré d'informations que renferme le transcriptome (Illumina). Nos expériences montrent clairement que l'extrait de venin brut induit l'apoptose de certaines lignées de cellules tumorales résistantes à tous les traitements actuels et l'analyse en spectrométrie de masse nous a orientés vers une molécule dont la structure nous est encore inconnue. L'identification et la caractérisation du mécanisme d'action de la molécule responsable de cette cytotoxicité constituent donc un espoir de découvrir de nouvelles stratégies thérapeutiques dans la lutte contre cette pathologie encore aujourd'hui incurable. D'une manière générale, l'extraordinaire diversité taxonomique des fourmis laisse présager d'une grande diversité de leurs toxines (Hoffman, 2010). La probabilité de découvrir de nouvelles molécules d'intérêt pour l'homme n'en est que renforcée.

Mots clés : Fourmi *Tetramorium bicarinatum* / toxines de venin / allergènes d'hyménoptères / Séquençage EST / séquençage *de novo* Illumina

Abstract – Ants: a chemical library of anticancer molecules.

Animal venoms are complex mixtures containing simple organic molecules, proteins, peptides, and other bioactive elements with extraordinary biological properties associated with their ability to act on a number of molecular receptors in the process of incapacitating their target organisms. In such a context, arthropod venoms are invaluable sources of bioactive substances with therapeutic interest but the limited availability of some venom such as those from ants, has restricted the potential that these biomolecules could represent. We investigated for the first time transcriptomic expression from the ant species *Tetramorium bicarinatum*. Four hundred randomly selected clones from cDNA libraries were sequenced and a total of 374 expressed sequence tags (ESTs) were generated. Based on the results of BLAST searches, these sequences were clustered and assembled into 269 contigs. About 72% (269) of these matched BLASTx hits with an interesting diversity and unusual abundance of cellular transcripts (48%) related to gene and protein expression reflecting the specialization of this tissue. In addition, transcripts encoding transposases were relatively highly expressed (14%). It may be that transposable elements are present and that their presence accounts for some of the variation in venom toxins. About twenty per cent of the ESTs were categorized as putative toxins, the major part represented by allergens (48% of the total venom toxins) such as pilosulin 5, sol i 3 and Myp p I and II.

Several contigs encoding enzymes, including zinc-metalloproteases (17%) that are likely involved in the processing and activation of venom proteins/peptides, were also identified from the library. In addition, a number of sequences (8%) had no significant similarity to any known sequence which indicates a potential source of for the discovery of new toxins. In order to provide a global insight on the transcripts expressed in the venom gland of the Brazilian ant species *Tetramorium bicarinatum* and to unveil the potential of their products, high-throughput expressed sequence tags were generated using Illumina paired-end sequencing technology. A total of 212 371 758 pairs of quality-filtered, 100-base-pair Illumina reads were obtained. The *de novo* assemblies yielded 36 042 contigs for which 27 873 have at least one predicted ORF among which 59.77% produce significant hits in the available databases. The investigation of the read mapping toxin class revealed and confirmed a high diversification with the major part consistent with the classical hymenopteran venom protein signature represented by venom allergen (33.3%) followed by a diverse toxin-expression profile including several distinct isoforms of phospholipase A₁ and A₂, venom serine protease, hyaluronidase, protease inhibitor and scapin. Moreover, our results revealed for the first time the presence of toxin-like peptides that have been previously identified from unrelated venomous animals such as waprin-like (snakes) and agatoxins (spiders and conus). These studies provide a first insight of the gene expression scenario of the venom gland of *T. bicarinatum* which might contribute to acquiring a more comprehensive view about the origin and functional diversity of venom proteins of this ant. Based on such results, we conducted cytotoxic tests from the crude venom of *T. bicarinatum* ant and reported toxic effect on tumoral cells lines from one of the fifth of the most frequently occurring cancers with a 3-year survival rate of only 30%. In such a context, new therapeutic strategies are essential and the discovery of new molecules in ant venom could be one possible avenue. Thus our project aims to characterize, from the crude venom of *T. bicarinatum*, the molecule(s) which have potential anti-cancerous toxicity as well as their mechanisms of action.

Key words: *Tetramorium bicarinatum* ant / venom toxins / hymenopteran allergens / ESTs library / Illumina technology

1 Les venins de fourmis, une richesse 2 chimique encore inexplorée

3 Les venins animaux, par leur richesse biochimique
4 et la diversité de leurs cibles moléculaires, sont une
5 source très importante de nouvelles molécules dont
6 les applications potentielles sont nombreuses, en particulier dans le domaine médical (Lewis & Garcia, 2003; King, 2011). Même si la recherche sur le développement d’anti-venins reste une préoccupation majeure, depuis plusieurs années la communauté scientifique s’intéresse, en effet, à identifier, dans les venins, de nouvelles molécules bioactives susceptibles d’intéresser le domaine médical mais aussi pharmacologique et agronomique. La recherche de molécules bioactives d’intérêt sociétal s’est d’abord orientée vers les venins de serpents, en raison de leur action foudroyante et des dommages corporels que peut engendrer une morsure, mais également en raison de l’abondance du venin chez ces animaux. Depuis une trentaine d’années, de nombreux travaux sont développés sur les venins d’insectes, ce que l’on peut en partie expliquer par les avancées technologiques rendant accessible l’étude de très petites quantités de venins et la caractérisation de molécules à l’état

de traces. Si parmi les études portant sur les venins d’hyménoptères, les abeilles et les guêpes sont des modèles récurrents dans la littérature, les études sur les venins de fourmis sont encore rares.

Aujourd’hui, seul le venin de quelques espèces a été exploré, avec à chaque fois la mise en évidence de toxines originales (Davies *et al.*, 2004). Pourtant, les fourmis (*Formicidae*) sont ubiquistes et quantitativement dominantes au sein des milieux colonisés (Floren *et al.*, 2002; Moreau *et al.*, 2006). La myrmécofaune renferme ainsi la plus importante richesse spécifique parmi les insectes sociaux avec plus de 15 000 espèces recensées dans la base de données AntWeb. L’une des premières expressions de cette richesse est l’existence de différences importantes dans leur écologie, et notamment selon leur mode de vie. Les fourmis sont ainsi présentes sur tous les territoires et au regard de la grande diversité dans leur écologie, leurs sécrétions chimiques, adaptées notamment pour attaquer, se défendre et communiquer chimiquement, représentent une richesse de diversification offrant des perspectives de nouvelles découvertes très importantes dans ce groupe zoologique. Les investigations déjà menées sur le venin des fourmis ont d’ailleurs révélé un mélange de molécules d’une grande complexité et

25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

Fig. 1. Appareil vulnérant de la fourmi *Tetramorium bicarinatum*.

1 diversité chimique représentant une source précieuse
 2 de composés biologiquement actifs. La compréhension
 3 du mode d'action des toxines des venins et la synthèse
 4 d'analogues impliquent notamment une connaissance
 5 précise de leur structure chimique et de leur confor-
 6 mation tridimensionnelle. Dans ce sens, la stratégie
 7 de recherche de l'équipe VAcBio combine des ap-
 8 proches intégrées complémentaires dans l'identifica-
 9 tion de nouvelles molécules d'un grand intérêt pour
 10 le développement de nouveaux médicaments capables
 11 d'agir directement et spécifiquement sur la physiologie
 12 cellulaire.

13 **Elaborer une banque transcriptomique**
 14 **de la glande à venin de *Tetramorium***
 15 ***bicarinatum* : une stratégie pour révéler**
 16 **de nouvelles molécules médicamenteuses**

17 L'espèce de fourmi exotique terricole sur laquelle
 18 nous travaillons, *Tetramorium bicarinatum*, a été
 19 sélectionnée sur la base de caractéristiques compor-
 20 tementales étayées par l'expertise de Jérôme Orivel,
 21 chercheur spécialiste des fourmis. *T. bicarinatum*,
 22 Myrmicinae de la tribu des Tetramorini appartenant
 23 à la famille des Formicidae, est une fourmi de petite
 24 taille (3,4 à 4,5 mm) (Figure 1A), d'abord décrite sous
 25 le nom de *Myrmica bicarinata* par Nylander en 1846.
 26 Son appareil vulnérant est composé notamment de
 27 deux glandes à venin qui débouchent dans le réservoir
 28 à venin (Figure 1B). Ce réservoir ou sac à venin est
 29 relié à l'aiguillon par le canal déférent dans lequel est
 30 déversé le venin supposé renfermer un cocktail varié de
 31 molécules, une composition de nature majoritairement
 32 peptidique et très compliquée à déterminer, en réponse
 33 à la diversité biologique de son habitat exotique.

34 D'une manière générale, la plupart des études sur
 35 les venins correspondent à une caractérisation di-
 36 recte biochimique/protéique plutôt qu'à des études
 37 de génomique ou de transcriptomique. Pourtant, les
 38 quelques études de transcriptomique se sont avérées
 39 très utiles pour révéler la complexité des composants
 40 des venins et des processus cellulaires sous-jacents
 41 (Liang, 2008; Ruiming *et al.*, 2010). Ces approches
 42 ont aussi montré leur efficacité dans la découverte
 43 de nouvelles toxines jusqu'alors non révélées par
 44 des méthodes directes. Les résultats générés sont
 45 révélateurs des processus biologiques mis en œuvre
 46 dans les cellules de la glande à venin, mais apportent
 47 également une vue générale, jamais investiguée par
 48 ailleurs, sur la dynamique moléculaire au niveau de
 49 la glande à venin.

50 Nos travaux consistaient à répertorier des gènes
 51 qui s'exprimaient différemment dans les glandes
 52 à venin et pour la première fois chez une espèce
 53 de fourmi exotique, *Tetramorium bicarinatum*, fourmi
 54 sélectionnée eu égard à sa diversité biologique et à la
 55 puissance de son venin contre l'homme et les vertébrés
 56 en général. L'intérêt d'identifier les molécules qui
 57 composent ce venin réside notamment dans leurs
 58 éventuelles vertus thérapeutiques. Dans le domaine de
 59 lutte contre le cancer, un article a d'ailleurs montré
 60 que le venin d'une espèce de fourmis du genre *Samsu*
 61 induit l'apoptose d'une lignée cellulaire de cancer
 62 mammaire (Badr *et al.*, 2012).

63 Les collections de marqueurs de séquences ex-
 64 primées représentent ainsi un point de départ
 65 indéniable pour l'identification de gènes et donc
 66 de nouvelles molécules médicamenteuses, notamment
 67 chez les organismes n'ayant pas de génome de
 68 référence.

Fig. 2. Répartition des transcrits identifiés dans la glande à venin de *Tetramorium bicarinatum*.

1 **Le premier transcriptome de la glande**
 2 **à venin chez une fourmi a été séquencé**
 3 **dans l'équipe VAcBio (Bouzid et al.,**
 4 **2013) par la technique SSH « Suppressive**
 5 **Subtractive Hybridization »**

6 Les analyses des séquences ont révélé une grande
 7 diversité fonctionnelle des peptides/protéines dérivés
 8 qui pourraient être produits par ces glandes, avec 38 %
 9 impliqués dans des processus cellulaires, 18 % corres-
 10 pondant à des composés caractéristiques des venins
 11 d'hyménoptères et 5 % à des candidats potentiels de
 12 toxines des venins (Figure 2).

13 L'analyse des séquences caractéristiques de trans-
 14 crits relatifs aux processus cellulaires des glandes à
 15 venin rapporte une importante représentation d'un
 16 groupe de méthyltransférases, enzymes catalytiques
 17 dotées d'un rôle fondamental dans la régulation de
 18 la division cellulaire et la méthylation des molécules
 19 d'ADN. Un groupe de transposases est également for-
 20 tement représenté (16 %), suggérant ainsi la présence
 21 probable d'éléments transposables souvent à l'origine
 22 de mutations génétiques et par conséquent de la di-
 23 versification des toxines (Figure 3).

24 Parmi les séquences caractéristiques de composés
 25 de venins d'hyménoptères et de possibles toxines,
 26 émerge un grand nombre de molécules impliquées
 27 dans le système immunitaire, les processus inflamma-
 28 toires et la division cellulaire. Au sein des séquences

Fig. 3. Répartition de l'abondance des transcrits relatifs aux processus cellulaires de la glande à venin de *Tetramorium bicarinatum*.

Fig. 4. Répartition de l'abondance des transcrits relatifs à de possibles toxines exprimées dans la glande à venin de *Tetramorium bicarinatum*.

29 assimilées à de possibles toxines, le groupe majoritaire (44 %) correspond à des polypeptides allergènes de type « pilosuline », suivi d'un groupe de précurseurs de cytokines relativement abondant au sein de la banque (26 %). On trouve également des métalloprotéinases (2 %), enzymes identifiées dans le venin de serpents et largement décrites pour leur effet anti-tumoral (Zhu *et al.*, 2010) (Figure 4).

37 Enfin, une proportion non négligeable de nos séquences (26 %) (Figure 2) n'a pas été identifiée, et ce malgré plusieurs bases de données sollicitées. Ces séquences, dotées pour la plupart de séquences signal et de *pattern* cystéine, correspondraient par hypothèse à des peptides de venins originaux n'ayant pas été

Fig. 5. Alignement de séquences d’acides aminés de l’agatoxine-like de *Tetramorium bicarinatum* (contig 37 135 et 25 047) avec des agatoxines d’autres Hyménoptères. Le degré de conservation des acides aminés est indiqué par un dégradé de bleu. Les cystéines conservées sont surlignées en rouge et la séquence signal en vert.

1 décrits auparavant et pouvant être spécifiques à notre
 2 espèce de fourmis. Ces résultats s’avèrent très promet-
 3 teurs quant à la probabilité de découvrir de nouvelles
 4 molécules d’intérêt sociétal, puisque ces séquences
 5 collectionnées dans la « *Gene Ontology Database* »
 6 pourraient correspondre à des molécules jusqu’alors
 7 inconnues. La technique utilisée, à savoir la SSH
 8 (*Suppressive Subtractive Hybridization*) nous a per-
 9 mis de réaliser un premier inventaire des transcrits
 10 présents dans la glande à venin de *T. bicarinatum*.
 11 Les séquences de transcrits générés nous ont servi de
 12 « banque locale » de séquences, sur la base de laquelle
 13 nous avons conduit un séquençage transcriptomique
 14 (RNA-seq) *de novo* à haut débit (Illumina) permet-
 15 tant une description exhaustive et quantitative.

16 **Séquençage nouvelle génération (Illumina)**
 17 **du transcriptome de la glande à venin**
 18 **(Bouزيد et al., 2014)**

19 Nous avons effectué un séquençage aléatoire entier du
 20 transcriptome de la glande à venin *via* la technique
 21 RNA seq *de novo* à très haut débit. Cette méthode
 22 permet non seulement l’acquisition simultanément de
 23 plus de 3 milliards de séquences de 100 paires de bases
 24 de longueur, mais aussi l’assemblage des séquences
 25 générées même en absence de génome de référence,
 26 ce qui constitue un atout majeur pour les organismes
 27 non modèles tels que *T. bicarinatum*.

28 De ce séquençage haut débit, des informations
 29 complémentaires à celles déjà obtenues révèlent la
 30 présence de séquences correspondant à de nombreuses
 31 toxines putatives habituellement décrites chez les ser-
 32 pents et les araignées telle que l’agatoxine (Figure 5)
 33 appartenant aux peptides neurotoxiques avec poten-
 34 tiel thérapeutique. Ils sont notamment très utilisés,
 35 dans le traitement des maladies des canaux ioniques,
 36 pour l’étude de la structure et de l’activité de ces der-
 37 niers (Pringos *et al.*, 2011). Ces données ont également
 38 montré l’existence de peptides tels que la phospho-
 39 lipase A2 (Figure 6), de plus en plus documentés
 40 pour leur effet anti-tumoral et leur utilisation poten-
 41 tielle comme transporteurs d’antigènes tumoraux pour

la conception de vaccins contre les cancers (Almunia
et al., 2013).

Ces données serviront de base et seront croisées
 avec des données générées par des études de
 protéomique et confirmeront ainsi les séquences
 prédites par les techniques de séquençage transcrip-
 tomiques. Malgré la difficulté de réaliser cette tech-
 nique, tributaire de la quantité du venin et sa qualité
 d’extraction, une première analyse a été réalisée et
 a permis de dégager un nombre de peptides « nouveaux »
 non révélés jusque-là.

Le premier séquençage du transcriptome de la
 glande à venin d’une fourmi a été réalisé dans notre
 équipe, chez l’espèce exotique *Tetramorium bicarina-*
tum et a révélé de nouvelles molécules potentielle-
 ment à l’origine de la bioactivité anticancéreuse de
 son venin.

L’intérêt d’identifier les molécules du venin
 réside notamment dans leurs éventuelles vertus
 thérapeutiques. Dans ce sens, ce séquençage a, en
 effet, été très informatif puisque l’identification des
 séquences transcrites dans les cellules des glandes à ven-
 in a été utilisée notamment comme base décisionnelle
 pour le ciblage des tests de bioactivité, et nous a
 orientés sur la piste d’une lignée cancéreuse qui s’est
 avérée très sensible au venin.

Bioactivité anticancéreuse du venin de
***Tetramorium bicarinatum* et identification**
de nouvelles cibles thérapeutiques
dans la lutte contre le cancer

Si l’application clinique de certaines toxines a
 été possible pour certaines pathologies telles que
 l’hypertension, la douleur chronique, le diabète et
 la thrombose (King, 2011), aucune molécule obte-
 nue à partir de venins d’animaux n’est utilisée au-
 jourd’hui en thérapie anticancéreuse. Néanmoins, cer-
 taines études rapportent des effets antiprolifératifs de
 certains venins *in vitro* mais également *in vivo* chez la
 souris. Le venin de scorpion est capable d’inhiber la
 prolifération *in vitro* de cellules de gliome ainsi que la

Fig. 6. Alignement de séquences d'acides aminés de la phospholipase A2-like de *Tetramorium bicarinatum* avec des phospholipases A2 d'autres Hyménoptères, de scorpion et de lézard indiqués par leur code d'accès dans *GenBank*. Le degré de conservation des acides aminés est indiqué par un dégradé de bleu. La séquence signal prédite est surlignée en rouge. Les régions soulignées indiquent le site de fixation de la boucle calcium-dépendante et le site actif de l'enzyme en accord avec la numérotation des acides aminés de la PLA2 de pancréas bovin (White *et al.*, 1990).

1 croissance tumorale chez des souris xénotreffées avec
 2 une lignée de gliome malin (Wang & Ji, 2005; Fu *et al.*,
 3 2007). Le venin d'abeille s'est avéré capable d'induire
 4 l'apoptose *in vitro* de cellules leucémiques (Moon
 5 *et al.*, 2006) tout comme celui d'une anémone de mer
 6 déclenchant une apoptose spécifique de lignées de can-
 7 cer mammaire (Ramezanzpour *et al.*, 2013). Dans cer-
 8 tains cas, des toxines ayant une activité anti-tumorale
 9 ont pu être identifiées à partir de venins bruts, c'est
 10 le cas de la mélittine présente dans le venin d'abeille
 11 et connue pour avoir un effet anti-angiogénique (Shin
 12 *et al.*, 2013).

13 En ce qui concerne les fourmis, une étude
 14 montre que le venin d'un type de fourmis est hautement
 15 toxique pour une lignée de cancer mammaire (Badr *et al.*,
 16 2012) alors que les travaux que nous menons avec le venin de
 17 *Tetramorium bicarinatum* font état d'un effet apoptotique sur
 18 une lignée de cellules tumorales jusqu'alors particu-
 19 lièrement résistantes à tous les traitements actuels.

L'identification et la caractérisation du mécanisme
 d'action de la molécule responsable de cette cytotoxicité
 constituent donc un espoir de découvrir de nouvelles
 stratégies thérapeutiques dans la lutte contre cette
 pathologie encore aujourd'hui incurable. D'une manière
 générale, l'extraordinaire diversité taxonomique des
 fourmis laisse présager d'une grande diversité parmi
 les toxines (Hoffman, 2010). La probabilité de découvrir
 de nouvelles molécules d'intérêt pour l'homme n'en est
 que renforcée.

Références

Almunia, C., Bretaudeau, M., Held, G., Babon, A.,
 Marchetti, C., Castelli, F.A., Ménez, A., Maillere, B.
 and Gillet, D. (2013). Bee Venom Phospholipase A2, a
 Good "Chauffeur" for Delivering Tumor Antigen to the
 MHC I and MHC II Peptide-Loading Compartments
 of the Dendritic Cells: The Case of NY-ESO-1. *PLoS
 One*, 8, e67645.

- 1 Badr, G., Garraud, O., Daghestani, M., Al-Khalifa, M.S.
2 and Richard, Y. (2012). Human breast carcinoma
3 cells are induced to apoptosis by samsun ant venom
4 through an IHF-1-dependant pathway, PI3K/AKT
5 and ERK signaling; *Cellular Immunology*, 273, 10-16.
- 6 Bouzid, W., Klopp, C., Verdenaud, M., Ducancel, F. and
7 Vétillard, A. (2013). Profiling the venom gland trans-
8 criptome of *Tetramorium bicarinatum* (Hymenoptera:
9 Formicidae): The first transcriptome analysis of an ant
10 species. *Toxicon*, 70:70-81.
- 11 Bouzid, W., Verdenaud, M., Klopp, C., Ducancel, F.,
12 Noirot, C. and Vétillard, A. (2014). *De novo* sequen-
13 cing and transcriptome analysis for *Tetramorium bica-*
14 *rinatum* : a comprehensive venom gland transcriptome
15 analysis from an ant species. *BMC Genomics*, 15, 987.
- 16 Davies, N.W., Wiese, M.D. and Brown, S.G.A. (2004).
17 Characterisation of major peptides in “jack jumper”
18 ant venom by mass spectrometry. *Toxicon*, 43, 173-
19 183.
- 20 Floren, A., Biun A. and Linsenmair, KE. (2002). Arboreal
21 ants as key predators in tropical lowland rainforest
22 trees. *Oecologia* 131, 137-144.
- 23 Fu, Y.J., Yin, L.T., Liang, A.H., Zhang, C.F., Wang,
24 W., Chai, B.F., Yang, J.Y., and Fan, X.J. (2007).
25 Therapeutic potential of chlorotoxin-like neurotoxin
26 from the Chinese scorpion for human gliomas. *Neurosci*
27 *Lett*, 412, 62-67.
- 28 Hoffman, D.R. (2010). Ant venoms. *Curr Opin Allergy*
29 *Clin Immunol*, 10, 342-346.
- 30 King, GF. (2011). Venoms as a platform for human drugs:
31 translating toxins into therapeutics. *Expert Opin Biol*
32 *Ther*, 11, 1469-1484.
- 33 Lewis, R.J. and Garcia, ML. (2003). Therapeutic potential
34 of venom peptides. *Nat Rev Drug Discov*, 2, 790-802
- 35 Liang, S. (2008). Proteome and peptidome profiling of spi-
36 der venoms. *Expert Rev Proteomics*, 5(5):731-46.
- 37 Moon, D.O., Park, S.Y., Heo, M.S., Kim, K.C., Park, C.,
38 Ko, W.S., Choi, Y.H., and Kim, G.Y. (2006). Key re-
39 gulators in bee venom-induced apoptosis are Bcl-2 and
40 caspase-3 in human leukemic U937 cells through down-
41 regulation of ERK and Akt. *Int Immunopharmacol*, 6,
42 1796-1807.
- Moreau, C.S., Bell, C.D., Vila, R., Archibald, B. and
Pierce, N.E. (2006). Phylogeny of the ants: diversifica-
tion in the age of Angiosperms. *Science*, 312, 101-104.
- Pringos, E., Vignes, M., Martinez, J. and Rolland,
V. (2011). Peptide Neurotoxins that Affect Voltage-
Gated Calcium Channels: A Close-Up on ω -Agatoxins.
Toxins, 3, 17-42.
- Ramezanpour, M., da Silva, K.B., and Sanderson, B.J.
(2013).The effect of sea anemone (*H. magnifica*) venom
on two human breast cancer lines: death by apoptosis.
Cytotechnology, 66, 845-852.
- Ruiming, Z., Yibao M., Yawen, H., Zhiyong, D., Yingliang,
W., Zhijian, C. and Wenxin, L. (2010). Comparative
venom gland transcriptome analysis of the scor-
pion *Lychas mucronatus* reveals intraspecific toxic
gene diversity and new venomous components. *BMC*
Genomics 11, 452.
- Shin, J.M., Jeong, Y.J., Cho, H.J., Park, K.K., Chung,
I.K., Lee, I.K., Kwak, J.Y., Chang, H.W., Kim, C.H.,
Moon, S.K., Kim, W.J., Choi, Y.H., and Chang, Y.C.
(2013). Melittin suppresses HIF-1 α /VEGF expression
through inhibition of ERK and mTOR/p70S6K path-
way in human cervical carcinoma cells. *PLoS One*, 8,
e69380.
- Wang, W.X., Ji, Y.H. (2005). Scorpion venom induces
glioma cell apoptosis *in vivo* and inhibits glioma tu-
mor growth *in vitro*. *J Neurooncol*, 73, 1-7.
- White, S.P., Scott D.L., Otwinowski Z., Gelb M.H. and
Sigler P.B. (1990). Crystal structure of cobra-venom
phospholipase A2 in a complex with a transition-state
analogue. *Science*, 250, 1560-1563.
- Zhu, L., Yuan, C., Chen, Z., Wang, W. and Huang, M.
(2010). Expression, purification and characterization of
recombinant Jerdonitin, a P-II class snake venom me-
talloproteinase comprising metalloproteinase and di-
sintegrin domains. *Toxicon*, 55, 375-378.