

HAL
open science

Exploring the molecular diversity of ant venoms reveals conserved toxin precursors and distinctive mature peptides features among phylogenetic subfamilies

Valentine Barassé, Axel Touchard, Nathan Téné, Michel Treilhou, Elsa Bonnafé

► To cite this version:

Valentine Barassé, Axel Touchard, Nathan Téné, Michel Treilhou, Elsa Bonnafé. Exploring the molecular diversity of ant venoms reveals conserved toxin precursors and distinctive mature peptides features among phylogenetic subfamilies. GFPP21, 2019, Amboise, France. 2019. hal-03186813

HAL Id: hal-03186813

<https://hal.science/hal-03186813v1>

Submitted on 31 Mar 2021

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 4.0 International License

Context

Comprehensive venom studies previously conducted on:

- *Myrmecia gulosa*¹
- *Odontomachus monticola*²
- *Tetramorium bicarinatum*³

Purpose

- To study several phylogenetic subfamilies of ants

→ Improvement of our understanding about peptide toxins diversification

This presentation

- Novel venom peptidome characterization of *Tetraponera aethiops* (Pseudomyrmecinae) and *Manica rubida* (Myrmicinae)

- Comparison with recently characterized ants venoms peptidomes

Venomics methodology

Dissection

Venom
Venom glands

Proteomics

LC-MS/MS

- Masses lists
- Peptide abundance
- Peptidic sequences

Bioinformatics

RNA sequencing

- Contigs expressed by venom glands
- Nucleotide sequences

Transcriptomics

Peptidomes

- Peptides sequences

- Peptides abundances

Superfamilies of ant venom peptide precursors

- Three main superfamilies of precursors: A, B and C.
- Superfamily A: mature peptides mainly predicted to be membrane disruptors

- Homologies of mature peptide sequences between different ant species.
- U10 peptides predicted to be amphiphilic and polycationic α -helical peptides
- U10-MIITX1-Mg1a activates mammalian sensory neurons and incapacitates arthropods¹

Fig 1: Cladogram of ant venom peptides based on prepro peptide sequences alignments – *Tetramorium bicarinatum* (Tb), *Manica rubida* (Mr), *Tetraponera aethiops* (Ta), *Odontomachus monticola* (Om), *Myrmecia gulosa* (Mg), *Myrmecia pilosula* (Mp), *Myrmecia banksi* (Mb). Branches color represent the probability that mature peptides sequences exhibit antimicrobial activities by interaction with cells membranes.

Sequences and structures homologies

A

% ID	Species
-	<i>Manica rubida</i>
57	<i>Manica rubida</i>
76	<i>Manica rubida</i>
28	<i>Tetraponera aethiops</i>
41	<i>Myrmecia gulosa</i>
24	<i>Tetramorium bicarinatum</i>

B

Fig. 2: (A) Alignment of mature peptides sequences from the U10 family and associated percentage identity. (B) Predicted structures of linear peptides from *Tetramorium bicarinatum*, *Manica rubida* and *Tetraponera aethiops*.

Composition and ecological use of venoms

- *M. rubida* and *T. aethiops* venoms less diversified than *T. bicarinatum* venom
- The U₁₀ peptide family dominates *M. rubida* and *T. aethiops* venoms : role in the defensive function ?
- More complex composition in response to a predatory function ?

Ecological function of venom

Fig. 3: Venom peptide compositions of *Tetramorium bicarinatum*, *Manica rubida* and *Tetraponera aethiops* venoms. The ecological function of venom (defense or predation) is represented by the gradient above pie charts.

Conclusion

- 3 superfamilies of precursors
- Homologies of mature peptide sequences between different ant species.
- Venom used for preys capture might be more complex than venom used exclusively as defense.

Prospects

- Extension of this study to other ants species
- Functional screening of mature venom peptides in a pharmaceutical context

References:

1. Robinson, S. D. *et al.* A comprehensive portrait of the venom of the giant red bull ant, *Myrmecia gulosa*, reveals a hyperdiverse hymenopteran toxin gene family. *Sci. Adv.* (2018).
2. Tani, N. *et al.* Mass Spectrometry Analysis and Biological Characterization of the Predatory Ant *Odontomachus monticola* Venom and Venom Sac Components. *Toxins (Basel)*, 11, 50 (2019).
3. Touchard, A. *et al.* Deciphering the molecular diversity of an ant venom peptidome through a venomics approach. *J. Proteome Res.* acs.jpoteome.8b00452 (2018). doi:10.1021/acs.jpoteome.8b00452