
Rockefeller University
Digital Commons @ RU

Student Theses and Dissertations

2007

Insect Host Seeking: Investigations into the
Molecular Mechanisms of Chemosensation
Walton D. Jones

Follow this and additional works at: http://digitalcommons.rockefeller.edu/
student_theses_and_dissertations

Part of the Life Sciences Commons

This Thesis is brought to you for free and open access by Digital Commons @ RU. It has been accepted for inclusion in Student Theses and
Dissertations by an authorized administrator of Digital Commons @ RU. For more information, please contact mcsweej@mail.rockefeller.edu.

Recommended Citation
Jones, Walton D., "Insect Host Seeking: Investigations into the Molecular Mechanisms of Chemosensation" (2007). Student Theses and
Dissertations. Paper 19.

http://digitalcommons.rockefeller.edu?utm_source=digitalcommons.rockefeller.edu%2Fstudent_theses_and_dissertations%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.rockefeller.edu/student_theses_and_dissertations?utm_source=digitalcommons.rockefeller.edu%2Fstudent_theses_and_dissertations%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.rockefeller.edu/student_theses_and_dissertations?utm_source=digitalcommons.rockefeller.edu%2Fstudent_theses_and_dissertations%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.rockefeller.edu/student_theses_and_dissertations?utm_source=digitalcommons.rockefeller.edu%2Fstudent_theses_and_dissertations%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1016?utm_source=digitalcommons.rockefeller.edu%2Fstudent_theses_and_dissertations%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.rockefeller.edu/student_theses_and_dissertations/19?utm_source=digitalcommons.rockefeller.edu%2Fstudent_theses_and_dissertations%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:mcsweej@mail.rockefeller.edu

INSECT HOST SEEKING: INVESTIGATIONS INTO
THE MOLECULAR MECHANISMS OF

CHEMOSENSATION

A Thesis Presented to the Faculty of

The Rockefeller University

in Partial Fulfillment of the Requirements for

the Degree of Doctor of Philosophy

By

Walton D. Jones

June 2007

© Copyright by Walton D. Jones 2007

INSECT HOST SEEKING: INVESTIGATIONS INTO

THE MOLECULAR MECHANISMS OF
CHEMOSENSATION

Walton D. Jones

The Rockefeller University 2007

 Among other functions, chemosensory systems play a crucial role in the

host-seeking behaviors of insects that allow them to find their preferred food

sources. Quite often, however, these host-seeking behaviors have a negative

impact on either human health or livelihood. The following details investigations

into the evolution and molecular mechanisms of two distinct pathways involved in

insect chemosensation.

 The atypical odorant receptor gene, Or83b, is co-expressed with other

ORs in most olfactory sensory neurons (OSNs) of the Drosophila antenna.

OR83b acts as a generic heterodimeric partner for other ORs coupling them to

the ciliary trafficking machinery, which is responsible for delivering the OR

complexes to their site of action, the OSN dendrites. Flies lacking Or83b have

marked electrophysiological and behavioral olfactory defects presumably

because the OR cargo of OR83b is degraded when it cannot traffic properly. The

amino acid sequence of OR83b has been remarkably well conserved over the

course of evolution. Homologues have been identified in insects as diverse as

beetles, moths, honeybees, and locusts. Several of these are true orthologues

that can rescue the Or83b mutant phenotype indicating that the function of

OR83b has also been conserved.

 At least one population of neurons in the fly antenna is Or83b-

independent. These neurons, which respond to changes in CO2 concentration,

co-express a pair of chemosensory receptors belonging to the gustatory receptor

family, Gr21a and Gr63a. Transgenic misexpression of these two receptors can

confer CO2 sensitivity on a neuron that is normally CO2-insensitive. Gr63a1

mutant flies lack all electrophysiological and behavioral responses to CO2. Clear

homologues of these two genes are co-expressed in the mosquito organ that

responds to CO2 implying that they act as the mosquito CO2 receptors as well.

 It seems that many insects, including the malaria mosquito, use these two

pathways—one Or83b-dependent and one Or83b-independent—to track host

odors, which synergize with CO2 plumes to modulate host-seeking behavior.

Thus, not only is the evolutionary history of these insect chemosensory pathways

incredibly interesting, both pathways make attractive targets for the rational

design of novel insect control measures designed to interrupt host seeking.

iii

나의 아내, 영선씨에게…

iv

Acknowledgements

 I would like to thank my family and friends for their love and support over

the years. My wife, Young Seon, has been a source of constant encouragement.

Thank you for helping me to maintain perspective and keep my priorities straight.

 I will always be very grateful to Dr. Leslie Vosshall, for her mentorship and

support. Not only was she an excellent intellectual and technical advisor, but she

is also a wonderful person. My years in her lab were a pleasure. Thanks Leslie!

 Thanks to the entire Vosshall lab, both past and present. I have made

some great friends and learned a lot from this amazing group of people. I will

miss you all...

 I also had the pleasure of helping begin the training of some future

scientists in both the Outreach and SURF programs. Specifically, I want to thank

Kenny Kay and Kon Fishilevich for their hard work and willingness to learn.

 I am grateful to my faculty advisory committee, Drs. Tom Sakmar, Shai

Shaham, and Lonny Levin who helped keep me on track with timely advice,

criticism and encouragement. I also want to thank my external examiner, Dr.

Kristin Scott, for kindly taking time out of her busy schedule to lend her expertise

to this endeavor.

 And last, but certainly not least, I want to thank the entire MD-PhD

program, especially Dr. Olaf Andersen and the program office staff Ruth, Renee,

and Elaine, for their support of my studies. I know that under their care, the Tri-

Institutional MD-PhD program will continue to produce outstanding physician-

v

scientists for years to come. This work was financially supported by grants to Dr.

Leslie Vosshall and by NIH MSTP grant GM07739.

vi

Table of Contents

Title Page……………………………...i
Copyright……………………………………………………………….…………...........ii
Dedication……………...…………………...…………………………….………......... iii
Acknowledgements.………………………………………………………..……..........iv
Table of Contents....………………………..……………………………………..........vi
List of Figures……………………………….………………………………............... viii
List of Tables..viii
Abbreviations………………………………..…………………………………............. ix
1 Introduction to Drosophila chemosensation.. 1

1.1 Insect chemosensation... 1
1.1.1 The agricultural, economic, and medical impact of insects 1
1.1.2 The importance of chemosensation to insects................................... 2

1.2 What is chemosensation?...2
1.3 Olfaction in Drosophila..3

1.3.1 Peripheral olfactory anatomy..3
1.3.2 Neuroanatomical organization..4
1.3.3 Odorant receptors.. 6

1.4 Gustation in Drosophila.. 8
1.5 Evolution of the OR/GR superfamily and its role in host-seeking............... 9

2 The function and evolution of Or83b... 13
2.1 Introduction... 13

2.1.1 Initial discovery... 13
2.1.2 Or83b mutant reveals function... 14
2.1.3 Evolutionary implications.. 16

2.2 Materials and methods... 17
2.2.1 Drosophila stocks... 17
2.2.2 Cloning of Or83b orthologues.. 17

2.2.2.1 Cloning of Anopheles gambiae GPRor7 cDNA....................... 18
2.2.2.2 Cloning of Ceratitis capitata CcOr83b cDNA........................... 18
2.2.2.3 Cloning of Helicoverpa zea HzOr83b cDNA............................ 19

2.2.3 Multi-protein alignment and phylogenetic tree construction............. 19
2.2.4 RNA in situ hybridization.. 19
2.2.5 Antennal immunostaining... 20
2.2.6 Electroantennograms... 20

2.3 Results.. 22
2.3.1 Conservation of sequence and gene expression pattern................. 22
2.3.2 Conservation of function.. 26

2.4 Conclusion.. 29
3 Carbon dioxide chemosensation in insects... 30

3.1 Introduction to gas sensation.. 30
3.1.1 The role of hemoproteins in diatomic gas sensation........................ 30
3.1.2 Mammalian oxygen sensing... 33
3.1.3 Introduction to CO2 chemosensation... 34

vii

3.1.3.1 Environmental CO2 gradients.. 34
3.1.3.2 CO2-evoked behavior.. 35

3.1.3.2.1 Non-hematophagous insects... 35
3.1.3.2.2 Hematophagous insects.. 37

3.1.3.3 CO2 receptor neurons.. 41
3.1.3.4 CO2 chemosensation in Drosophila... 46

3.2 Materials and methods... 48
3.2.1 Drosophila stocks... 48
3.2.2 RNA in situ hybridization.. 48
3.2.3 Whole-mount brain and antennal section immunostaining.............. 49
3.2.4 GR transgene generation... 49
3.2.5 Single sensillum electrophysiology.. 50
3.2.6 Gr63a targeting construct and mutant screen.................................. 51
3.2.7 CO2 avoidance behavior.. 52
3.2.8 Phylogenetic tree... 52

3.3 Results.. 53
3.3.1 CO2-responsive OSNs co-express two GR family members........... 53
3.3.2 Receptor misexpression confers CO2-sensitivity............................. 54
3.3.3 Generating a CO2 receptor mutant.. 59
3.3.4 Dendritic trafficking of GFP tagged GRs.. 63
3.3.5 Phylogenetic analysis of the Drosophila CO2 receptors................... 65

3.4 Conclusion.. 68
4 Implications of the current study and prospects for future research................. 69
Publications……………………….……………………………………….................. 75
References……………………….………………………………………................... 76

viii

List of Figures

Figure 1.1: Olfactory organs of Drosophila and a model sensillum....................... 4
Figure 1.2: Schematic innervation of a single AL glomerulus by axons of OSNs

with equivalent response profiles.. 5
Figure 2.1: Or83b is expressed in most OSNs of the fly antenna....................... 14
Figure 2.2: OR83b is required for dendritic trafficking of OR22a........................ 15
Figure 2.3: Or83b orthologues have a conserved gene expression pattern....... 23
Figure 2.4: Multi-protein alignment of Or83b orthologues................................... 24
Figure 2.5: Or83b phylogenetic tree.. 25
Figure 2.6: Transgenic rescue using Or83b orthologues restores OR22a

dendritic localization in Or83b-/- flies... 27
Figure 2.7: Transgenic rescue using Or83b orthologues restores odor-evoked

antennal potentials in Or83b-/- flies... 28
Figure 3.1: OSNs expressing Gr21a also express Gr63a, but not Gr10a........... 53
Figure 3.2: Both Gr21a and Gr63a promoter regions drive expression in OSNs
 that project to the V glomerulus.. 54
Figure 3.3: Schematic outlining the receptor misexpression experiments.......... 55
Figure 3.4: CO2 responses of ectopically expressed GR combinations.............. 56
Figure 3.5: CO2 dose response curves in native and non-native sensilla........... 57
Figure 3.6: Gr63a homologous recombination strategy...................................... 59
Figure 3.7: Gr63a1 flies lack Gr63a coding sequence and mRNA transcript...... 60
Figure 3.8: Gr63a1 flies are electrophysiologically insensitive to CO2................. 61
Figure 3.9: Gr63a1 flies are behaviorally insensitive to CO2............................... 62
Figure 3.10: Dendritic localization of GFP-GRs in Or22a/b neurons.................. 64
Figure 3.11: CO2 receptor homologues.. 66
Figure 3.12: Co-expression of mosquito CO2 receptor homologues.................. 67

List of Tables

Table 1: Summary of CO2 response properties in several arthropods.................43

ix

Abbreviations

AL – antennal lobe

BLAST – basic local alignment search tool

cAMP – 3’-5’cyclic adenosine monophosphate

CA – carbonic anhydrase

CB – carotid body

EAG – electroantennogram

EM – electron micrograph

GPCR – G protein-coupled receptor

GR – gustatory receptor

GPROR – OR in Anopheles gambiae

GPRGR – GR in Anopheles gambiae

GCS – globin coupled sensor

GSN – gustatory sensory neuron

HemATs – heme-containing aerotaxis transducers

HIF-1 – hypoxia inducible factor – 1

HNOB – heme-NO-binding

LN – lateral inhibitory interneuron

LPO – labial palp pit organ

LPOG – labial palp pit organ glomerulus

MCP – methyl accepting chemotaxis protein

OSN – olfactory sensory neuron

OR – odorant receptor

PAS – Period, aryl hydrocarbon receptor nuclear translocator, and Single-minded

PCR – polymerase chain reaction

PN – projection neuron

sAC – soluble adenylyl cyclase

sGC – soluble guanylyl cyclase

SOG – suboesophageal ganglion

TSA – tyramide signal amplification

1

1 Introduction to Drosophila chemosensation

1.1 Insect chemosensation

1.1.1 The agricultural, economic, and medical impact of insects

 Insects account for almost 75% of all animal species and make up a larger

portion of the Earth’s biomass than any other Class. Insects are everywhere.

Over the course of evolutionary history, insects have achieved their incredible

success because of the variety of adaptive strategies with which they have

solved some of nature’s most difficult challenges. Yet, while insects are

fascinating in their own right, we also study them for more egocentric reasons.

 The relationship between humans and insects is complicated; both

positive and negative depending on the particular species in question. Insects

pollinate many of our crops. We farm them for honey, silk, and other products.

We have also learned to use certain species in the biological control of others.

Unfortunately, however, these beneficial aspects are not the whole story. To

date, roughly 3,000 species of insects are known to have a negative impact on

humans costing over a million lives and billions of dollars per year (Hill and

Biology, 1997). Several types of beetles destroy our crops, termites destroy our

homes, and biting insects directly attack us and our livestock (Daly et al., 1998).

Many insects can act as human and animal disease vectors. Insects are

responsible for transmitting to humans the microbial agents that cause malaria,

yellow fever, dengue fever, several varieties of encephalitis, filariasis, epidemic

typhus, bubonic plague, sleeping sickness, and Chagas’ disease, among others.

2

Malaria, which is transmitted by anopheline mosquitoes, is the most devastating

of these diseases, afflicting between 300 and 500 million people a year

(Korenromp, 2004), leading to over 1 million deaths annually. Interestingly, much

of the blame for the agricultural, economic, and human health impact of insects

can be placed squarely on their highly sensitive chemosensory systems.

1.1.2 The importance of chemosensation to insects

 Unlike humans, who rely primarily on vision for impressions of our

environment, most other animals take a more balanced approach to the

reception of environmental stimuli. In fact, although many insect species have

excellent visual systems, their olfactory and gustatory systems are critical in

determining the location and quality of foodstuffs, in identifying potential mates, in

communicating with conspecifics, and in avoiding danger. It is through these

sensory systems that agricultural pests like the medfly (Ceratitis capitata) can

locate and ruin our orange groves. By smelling our volatile emissions (i.e. our

breath and body odor), black flies, sand flies, and most importantly, mosquitoes

can locate people on which to feed and potentially inoculate with disease-causing

microbes. What are these sensory systems and how do they work?

1.2 What is chemosensation?

 Chemosensation is the reception of chemical signals from the

environment and their transformation into trains of neuronal action potentials that

can be ‘read’ by the brain as a perception of odor or taste. Unlike vision or

3

audition, which transform continuous spectral stimuli into sensory perception,

chemosensory systems have no recognizable continuous spectrum with which to

work. Chemicals come in many shapes and sizes, with different functional

groups, carbon chain lengths, and concentrations, and they may be present

alone or in blends. Chemical stimuli have different volatilities that help us classify

them as either odorants (volatile) or tastants (non-volatile). Since, however,

these stimuli, especially in olfaction, are so complex, the way the brain decodes

them into a particular perception is still largely a mystery. Only recently have we

begun to understand olfaction and gustation. A model genetic organism, the fruit

fly Drosophila melanogaster, has been an absolute boon to scientists seeking to

understand how these systems work.

1.3 Olfaction in Drosophila

1.3.1 Peripheral olfactory anatomy

 The main insect olfactory organ is the antenna. In many insects, another

head appendage, the maxillary palp, also participates in olfactory perception

(Fig. 1.1A). These organs are covered with hollow, porous cuticular projections,

termed sensilla, which house the olfactory sensory neurons (OSNs). The

branched dendrites of one to four OSNs project into the lumen of each sensillum.

There they are bathed in a fluid called sensory lymph that is produced by support

cells at the base of the sensillum (Fig. 1.1B). Olfactory sensilla in Drosophila

come in three types, named according to their morphology: sensilla basiconica

(thick and club-shaped), sensilla trichodea (long and slender), and sensilla

4

coeloconica (short and conical) (Stocker, 1994). These classes have been further

sub-divided on the basis of high resolution morphological analysis (Shanbhag et

al., 1999) and according to their odor-response profiles (de Bruyne et al., 1999;

de Bruyne et al., 2001).

Figure 1.1: Olfactory organs of Drosophila and a model sensillum
A) A scanning electron micrograph of the head of Drosophila melanogaster. The
olfactory organs are indicated with green lines. These organs are covered with
small cuticular projections known as sensilla. (Photo credit: Jürgen Berger, Max
Planck Institute, Tübingen, Germany). B) A schematic of a basiconic olfactory
sensillum, which houses two OSNs (A and B) with branched dendrites. Support
cells are labeled SC. Adapted from de Bruyne et al. (1999).

1.3.2 Neuroanatomical organization
 Groups of OSNs that respond to the same odorant ligands bundle their

axons into the antennal nerve, which projects back into the brain to a structure

called the antennal lobe (AL). The Drosophila AL is made up of at least 45

distinguishable structural and functional units called glomeruli. It is in these

glomeruli that OSN axons form synapses with the second-order olfactory

5

neurons, the projection neurons (PNs). PNs relay the odor-induced message to

two higher brain centers. The first is the mushroom body, which is involved in

odor memory. The second is the lateral horn of the protocerebrum, which is

involved in odor detection and processing. Both are essential for the ultimate

behavioral output (Fig. 1.2). Another population of cells, a network of lateral

inhibitory interneurons (LNs) diffusely innervating the AL may be important in

processing or refining the glomerular activation pattern that is ‘read’ by the PN

dendrites (Ng et al., 2002).

Figure 1.2: Schematic innervation of a single AL glomerulus by axons of
OSNs with equivalent response profiles

A model fly brain is superimposed on a scanning EM of a fly head. Blue OSN
axons coming from the 3rd segment of the antenna bundle into the antennal
nerve, project back to the AL (red), and innervate a single olfactory glomerulus.
Optic lobes (green), mushroom bodies (dark blue), the suboesophageal ganglion
(yellow), and the central complex (orange) also appear. Adapted from
(Heisenberg, 2003).

6

 However, before any of this central brain processing occurs, the

information about odor identity and intensity has already undergone a dramatic

transformation in the OSNs themselves. For any perception of odor in any insect,

odor molecules must pass through a sensillum’s cuticular pores, dissolve in its

sensillar lymph, and then diffuse to the OSN dendrites. But what happens when

the odorant molecules reach the OSN dendrites? Something has to transform a

complicated chemical signal into an electrical OSN activation pattern. This is the

job of the odorant receptors (ORs).

1.3.3 Odorant receptors

 The biggest breakthrough in our understanding of the sense of smell in all

organisms came with the discovery of the rat odorant receptors by Linda Buck

and Richard Axel (Buck and Axel, 1991). Their work, which was recognized with

a Nobel Prize in Physiology or Medicine in 2004, shed light on the inner workings

of the OSN black box. The thousands of odorants mammals are capable of

smelling are recognized by their odorant receptors, which form a large sub-family

of the G protein-coupled receptor (GPCR) group of seven-pass transmembrane

proteins. This family, representing 1% of all mammalian genes, is the largest in

mammalian genomes (Mombaerts, 1999). Its members are highly divergent,

presumably indicating the vast structural diversity of the ligands they recognize.

However, they retain the conserved hallmarks of the GPCR super-family, notably

the DRY residue located at the intracellular face just after the third

transmembrane domain (Liu et al., 2003; Sakmar, 2002). The ORs bind odorant

7

molecules dissolved in the mucous covering the OSN dendrites in the

mammalian olfactory epithelium. Ligand-binding increases cAMP levels through

a G protein-dependent mechanism and leads to neuronal activation (Ronnett and

Moon, 2002).

 Interestingly, that which applies in rodents and people is not necessarily

true for insects. The insect ORs were discovered in 1999 in Drosophila (Clyne et

al., 1999; Gao and Chess, 1999; Vosshall et al., 1999). Despite appearing at

first-glance similar to mammalian ORs in having seven transmembrane domains

and discrete expression in OSNs, the insect ORs form a distinct family of

receptors with inverted membrane topology (i.e. an intracellular N-terminus) that

are unlikely to be GPCRs (Benton et al., 2006; Wistrand et al., 2006). Drosophila

melanogaster has 62 ORs, most of which are expressed in distinct and

stereotyped sub-populations of OSNs in both the antennae and maxillary palps.

Generally, each subtype of OSN expresses a single OR, although exceptions to

this rule have been described (Couto et al., 2005; Fishilevich and Vosshall, 2005;

Goldman et al., 2005). OSNs expressing the same ORs, and thus having the

same odor response profiles, together project toward and innervate single

stereotyped AL glomeruli (Fig 1.2). The ensemble of these glomeruli, all

innervated by OSNs expressing different receptors, forms an odortopic map that

faithfully represents a given chemical stimulus to higher brain centers through the

PNs.

8

1.4 Gustation in Drosophila

 As the ‘other’ chemosensory system in flies, gustation has some parallels

with the olfactory system, but many striking differences. Soluble tastant

molecules are detected by gustatory sensory neurons (GSNs) found in several

types of sensilla on the fly labial palps, legs, wing-margins, female genitalia, and

inside the pharynx (Stocker, 1994). The relatively wide distribution of taste

sensilla in flies necessarily means that gustatory neuroanatomy is less

straightforward than in the olfactory system. Whereas OSNs project to single

glomeruli in the antennal lobe before their message reaches the central brain,

GSNs project to one of a few different relay stations (i.e. the tritocerebrum, and

the suboesophageal (SOG) and thoracic-abdominal ganglia) depending on their

location in the body (Stocker, 1994; Wang et al., 2004). The SOG, which acts as

the relay center for GSNs in the labial palps, does not have discrete neuropil

subdivisions like the AL glomeruli. There are data to suggest, however, that

GSNs responsible for sensing different taste modalities (i.e. sweet versus bitter)

project to non-overlapping portions of the SOG that are not otherwise

distinguishable (Marella et al., 2006; Thorne et al., 2004; Wang et al., 2004).

 The distinct response properties of these cells, as is the case in olfaction,

are likely to result from their expression of different gustatory receptor genes.

The 68 Drosophila gustatory receptor (GR) genes, which are scattered all over

the genome, form a diverse family whose members show as little as 8-12%

amino acid-level sequence identity (Amrein and Thorne, 2005; Robertson et al.,

9

2003; Scott et al., 2001). The degree of diversity in this family points to its ancient

origin, and in support of this idea, a few genes in the nematode C. elegans

genome appear to be distantly related to Drosophila GRs (Robertson, 2001). The

expression pattern of GRs has been best studied in the labial palps, and there,

unlike in the olfactory system, many GRs are often co-expressed in the same

GSN population (Thorne et al., 2004; Wang et al., 2004).

1.5 Evolution of the OR/GR superfamily and its role in host-

seeking

 Both Drosophila ORs and GRs share a limited degree of similarity, leading

to the hypothesis that these two gene families may, in fact, represent

subdivisions of a larger superfamily of insect chemosensory receptor genes

(Robertson et al., 2003). Understanding the origin of this superfamily and when

its functional split into olfactory and gustatory halves occurred will require tracing

its development through the sequencing of many more insect genomes,

especially those of primitive insects at the base of the hexapod lineage. Since

insects were some of the earliest animals to inhabit the land over 400 million

years ago (Grimaldi and Engel, 2005), it is possible that the subdivision of their

chemosensory systems may have occurred with the transition from aquatic life to

terrestrial life and the corresponding switch from sensing soluble ligands to

airborne volatiles (Robertson et al., 2003).

 It is also tempting to speculate that the further evolution of insect

chemosensory systems can actually have a causative role in altering both mate

10

and host selection preferences, which in turn could spur the evolution of new

species. The hedonic value an insect assigns to a given chemical stimulus likely

has little to do with the repertoire of chemosensory genes from this superfamily

possessed by the insect. This repertoire would, however, determine the spectrum

of chemicals that an insect can detect, and to which this hedonic value can be

assigned through processing in higher brain centers. Thus, variable repertoires of

chemosensory genes (mainly ORs for long range chemical cues) provide the

evolutionary raw materials for changes in host selectivity, which in turn may drive

speciation itself.

 Evidence in support of this hypothesis can be found in a comparison of the

OR repertoires of Drosophila melanogaster, a strict fruit feeder, and Anopheles

gambiae, which feeds on either nectar or blood depending on sex and life stage.

Although some direct homologues of Drosophila ORs exist in Anopheles, there

are also several species-specific groups. This has led to the compelling

hypothesis that these non-homologous groups of ORs may be responsible for

detecting volatiles associated with species-specific host preferences (Hill et al.,

2002). Electrophysiological studies on mosquito olfactory organs reveal them to

be remarkably sensitive to many human-derived odors (Meijerink et al., 2001;

Meijerink and van Loon, 1999; Qiu et al., 2006; van den Broek and den Otter,

1999). One particular OR specific to Anopheles gambiae, GPRor1, is expressed

in blood-feeding adult female mosquitoes and not in nectar-feeding adult males

(Fox et al., 2001). In addition, when GPRor1 is expressed in an “empty”

Drospophila OSN lacking its endogenous ORs it confers sensitivity to 4-

11

methylphenol, an odorant found in human sweat that may be important in

mosquito host-seeking (Hallem et al., 2004b).

 Additional evidence supporting the role of chemosensory receptors and

host preference in evolution can be found in the recent (<150 years ago) switch

in host preference of a population of apple-maggot flies (Rhagoletis pomonella)

from hawthorn fruit to apples. It is clear that their choice between food sources is

made on the basis of fruit olfactory cues (Linn et al., 2003), and that F1 hybrids

between the two parental populations have reduced electrophysiological and

behavioral responses to these host volatiles (Linn et al., 2004; Olsson et al.,

2006). This likely represents a significant barrier to productive mating in that

offspring of the two groups are less able to find appropriate food resources. Thus

it seems that by observing these simple changes in the olfactory system, which

have affected host preference, this population of flies may have been caught in

the act of sympatric speciation (i.e. speciation without geographic isolation). It is

difficult to determine whether the olfactory changes themselves are the cause of

or a result of speciation, but it is clear that the two are closely linked.

 The remainder of this dissertation will focus on two distinct investigations

into members of this chemosensory receptor gene family that seem to play

separate but complementary roles in insect host-seeking behavior. First, I will

discuss the results of studies on the both the function and evolution of Or83b, an

atypical member of the OR subfamily that has a pivotal role in olfactory

perception and host-seeking behaviors in flies, and most likely in all insects. This

will be followed by a discussion of carbon dioxide chemosensation in insects, the

12

various roles it plays in species-specific host preferences, and the molecular

mechanisms of its detection.

13

2 The function and evolution of Or83b

2.1 Introduction

2.1.1 Initial discovery

 In the early days of experiments on the molecular nature of insect olfaction,

Drosophila was used as a model organism to gain insight into the far more

complicated mammalian olfactory system with its hundreds of receptors and

thousands of glomeruli. Even after the initial discovery of the insect ORs,

because of their apparently similar seven-pass transmembrane structure and the

fact that they seemed to follow the reasonably well-accepted one-neuron one-

receptor rule found in the mammalian system (Mombaerts, 2004; Serizawa et al.,

2003), this model organism relationship was seldom questioned. One curious

finding, however, in the initial descriptions of the insect OR gene family cast

some doubt on the system’s similarity to the mammalian olfactory system. One

member of the family, initially known as A45 (Vosshall et al., 1999) or AN5 (Gao

and Chess, 1999), but now known as Or83b, was found to have an expression

pattern unlike any other. While most ORs are expressed in small (~20 cells) non-

overlapping groups of OSNs, Or83b is expressed broadly in all OSNs of the

maxillary palps and almost all OSNs of the antennae (Fig. 2.1).

14

Figure 2.1: Or83b is expressed in most OSNs of the fly antenna
Alkaline phosphatase visualization of RNA in situ hybridization on antennal
sections reveals expression of Or83b in many OSNs.

2.1.2 Or83b mutant reveals function

 The unique function of this highly conserved atypical OR became clear

only when a mutant fly lacking Or83b was generated. Or83b mutants have

severe deficits in both electrophysiological and behavioral assays of olfactory

function. Electroantennograms (EAGs), which give a gross readout of local field

potentials in the antenna, reveal little if any electrical activity in Or83b mutant

flies. Or83b mutant larvae are unable to chemotax toward an odor source, and

adults show impaired odor-guided attraction (Larsson et al., 2004).

 The broad antennal expression pattern of Or83b led to the hypothesis that

it may act as some sort of universal co-factor for the typical ORs with which it is

co-expressed. Consistent with this hypothesis, the dendritic trafficking of both

OR22a (Fig 2.2) and OR43a is completely abolished in flies lacking Or83b

(Larsson et al., 2004).

15

Figure 2.2: OR83b is required for dendritic trafficking of OR22a

Immunostaining of antennal sections using antibodies against OR83b (green)
and OR22a (red). A) Wild type antennae have normal dendritic trafficking of the
OR22a antigen, with very little staining in the OSN cell bodies. Only a small
number of OR83b-positive cells also stain for OR22a. B) Staining of Or83b
mutant antennae reveals a complete lack of OR83b antigen, and a
mislocalization of OR22a antigen in the OSN cell bodies instead of the dendrites.

 Instead of being trafficked to the OSN dendrites where they can encounter

odorant molecules, in the absence of OR83b the OR proteins remain stuck in the

endomembrane system of the OSN cell body and are degraded. It is now clear

that OR83b physically associates with other ORs (Benton et al., 2006; Neuhaus

et al., 2005) and couples them to the ciliary trafficking machinery of the OSNs so

that they can be transported to their site of action (Benton et al., 2006). OR83b

does not seem to recognize ligands by itself. OSNs lacking a given odorant

receptor but retaining OR83b fail to show odor responses (Dobritsa et al., 2003;

Elmore et al., 2003). However, OR83b appears to perform a generic function

necessary for all odorant receptors. If conventional ORs are transgenically

expressed in mutant sensilla lacking their native complement of ORs, but

containing Or83b, these genetic reconstitutions faithfully recapitulate odor

16

responses of the sensilla where the transferred ORs are normally expressed

(Hallem and Carlson, 2006; Hallem et al., 2004a). This means OR83b performs a

critical, but generic function in each of the sensilla in which it is expressed.

2.1.3 Evolutionary implications

 Reinforcing this unique position of Or83b in the chemosensory superfamily,

when the primary protein structure of the Drosophila ORs and GRs are aligned in

order to generate a phylogenetic tree, OR83b is a clear outlier between the two

subfamilies as the OR closest in sequence to the GRs (Robertson et al., 2003).

Thus, in the insect lineage, Or83b may be the link between the OR subfamily and

the more ancient GRs. In addition, although most other OR and GR family

members are highly divergent in both intra- and inter-species comparisons,

OR83b is well-conserved in all insect orders tested so far (Jones et al., 2005;

Krieger et al., 2004; Krieger et al., 2003; Melo et al., 2004; Pitts et al., 2004).

 Despite its conservation in insects, there are no obvious homologues of

Or83b in any mammalian genome. This reinforces the idea that the

organizational similarities shared by the insect and mammalian olfactory systems

may stem from their relationship as analogous structures formed through

convergent evolution and not because they are directly related. Regardless of the

implications for Drosophila as a model system for studying the mammalian

olfactory system, the dramatic evolutionary conservation of Or83b in insects

reinforces the role of Drosophila as an important model organism for olfactory

research in disease vector insects. Since the olfactory systems of these insects,

17

including the malaria mosquito Anopheles gambiae, are of more immediate

relevance to global human health than even our own olfactory systems, the

function and evolution of Or83b becomes an important object of research.

 The investigation of the functional importance of Or83b in the olfactory

systems of insects that negatively affect both human health and agriculture is

difficult without the sophisticated molecular genetic tools that have been

developed in Drosophila melanogaster. Therefore, in order to investigate the

function of Or83b in other species we used Drosophila as an expression system

to determine whether or not distantly related Or83b homologues from a few pest

insect species could functionally rescue the fly Or83b mutant phenotype.

2.2 Materials and methods

2.2.1 Drosophila stocks

 Fly stocks were maintained on conventional cornmeal-agar-molasses

medium at 25ºC. Constructs for the transgenic stocks were injected into either yw

or w1118 embryos. Single transformants were then isolated and balanced

according to standard fly genetic methods. The following flies were used in this

study: wild type Berlin (M. Heisenberg); Or83b-GAL4; Or22a-GAL4;

Or83b2/Or83b3; UAS-Or83b; UAS-CcOr83b; UAS-GPRor7; UAS-HzOr83b.

2.2.2 Cloning of Or83b Orthologues

 The following full-length cDNA sequences have been deposited in

Genbank: Anopheles gambiae, AY843205; Ceratitis capitata, AY843206;

Helicoverpa zea, AY843204.

18

2.2.2.1 Cloning of Anopheles gambiae GPRor7 cDNA

 The Drosophila melanogaster Or83b cDNA sequence was used with the

BLAST to search a collection of random Anopheles gambiae genomic DNA

sequences, which were compiled by Genoscope and the Institut Pasteur, France.

Two sequence fragments with significant similarity to the query sequence were

identified. These A. gambiae sequences were used to design oligonucleotide

primers to amplify a portion of the A. gambiae AgOr83b gene (since renamed

GPRor7) via PCR using mosquito genomic template DNA. The resulting 3kb

PCR product was used to screen an A. gambiae genomic DNA library.

 Several genomic clones were isolated and sequenced. The intron/exon

structure of GPRor7 was predicted using GENSCAN. Oligonucleotide primers

designed to amplify the predicted GPRor7 open reading frame were synthesized

and used in RT-PCR of A. gambiae adult head mRNA. PCR products were

purified, cloned into pGEM-T Easy and sequenced. One clone was chosen and

subcloned into pUAST (Brand and Perrimon, 1993) for fly injection.

2.2.2.2 Cloning of Ceratitis capitata CcOr83b cDNA

 The D. melanogaster Or83b cDNA was used to screen a Ceratitis capitata

genomic DNA library at low stringency as described above in section 2.2.2.1.

Several clones were isolated and sequenced. The intron/exon structure of the C.

capitata CcOr83b gene was predicted using GENSCAN. Oligonucleotide primers

flanking the predicted C. capitata Or83b ORF were synthesized and used to

amplify CcOr83b cDNA by RT-PCR from C. capitata adult antennal mRNA. PCR

19

products were purified, cloned into pGEM-T Easy and sequenced. One clone

was chosen and subcloned into pUAST (Brand and Perrimon, 1993) for fly

injection.

2.2.2.3 Cloning of Helicoverpa zea HzOr83b cDNA

 An H. zea antennal cDNA library constructed in lambdaZAP was screened

with D. melanogaster Or83b cDNA at low stringency by prehybridizing at 42ºC in

5X SSCP (10X Denhardt’s, 25% formamide, 0.1% SDS, 0.25 mg/ml salmon

sperm DNA). Filters were hybridized with a 32P-labelled probe in the same buffer

overnight at 42ºC. Filters were washed at low stringency (2x30 minutes in 2X

SSC/0.1% SDS at 25ºC; 2x30 minutes in 0.5X SSC/0.1% SDS at 42ºC).

Plasmids containing positively hybridizing inserts were obtained by in vivo

excision and sequenced. One clone was chosen and subcloned into pUAST

(Brand and Perrimon, 1993) for fly injection.

2.2.3 Multi-protein alignment and phylogenetic tree construction

 Protein sequences for Or83b orthologues were predicted from cDNA

sequences and aligned using the default settings of the ClustalW algorithm

supplied with the sequence analysis package MacVector. A best-fit phylogenetic

tree was constructed using the neighbor-joining method also supplied in

MacVector.

2.2.4 RNA in situ hybridization

 Antennae of each insect were embedded in OCT freezing medium and

sectioned on a cryostat. RNA in situ hybridization using DIG-labeled antisense

riboprobes was carried out as described except that detergents were omitted

20

(Vosshall et al., 1999). In addition, all sample manipulations after sectioning were

carried out horizontally without cover slips to avoid losing the tissue.

2.2.5 Antennal immunostaining

 Visualization of OR22a dendritic trafficking was carried out with several

modifications to a previously described protocol using a rabbit anti-OR22a

antibody (J. Carlson) (Dobritsa et al., 2003). Briefly, 10 µm fresh frozen sections

of transgenic Drosophila antennae were collected on SuperFrost slides (Fisher)

and fixed in 4% paraformaldehyde in PBS for 7 minutes. Slides were washed 2x5

minutes in PBS, and permeabilized in P/T (PBS, 0.1% TritonX-100) for 30

minutes. Slides were then blocked horizontally for 30 minutes with 500 µl P/T/S

(P/T + 5% heat inactivated normal goat serum). The primary antibody was diluted

1:100 in P/T/S, and 500 µl was added to the slides, which were then incubated

overnight at 4ºC. The next day, slides were washed 3x10 minutes in P/T, blocked

again for 30 minutes, and incubated with a goat anti-rabbit-Cy3 conjugated

secondary antibody (1:800 in P/T/S) for 2 hours in the dark. After three more 5

minute washes the slides were mounted with Vectashield (Vector Labs) and

visualized on a Zeiss LSM510 confocal microscope.

2.2.6 Electroantennograms

 EAGs were performed with several modifications to a previously described

protocol (Ayer and Carlson, 1992). Using a fly aspirator two to four day old flies

(equal numbers of males and females) were inserted into the end of a plastic

pipet tip cut at an angle of roughly 25 degrees from horizontal. The fly was

21

pushed forward from behind with cotton such that part of the thorax and the

anterior head were protruding, while the mouthparts remain inside the pipet tip.

The other end of the pipet tip was secured using modeling clay and the fly was

visualized in a dissection microscope.

 Glass needle electrodes were pulled from borosilicate glass capillary

tubes (1.5mm OD, 0.75mm ID from F.H.C.) using a PB-7 micropipette puller

(Narishige) and filled with 0.1 M KCl and 0.5% polyvinyl propylene. These were

placed in electrode holders and attached to a high impedance guarded input

AC/DC probe (Syntech) attached to a manual micromanipulator. The reference

electrode penetrated the upper thorax and entered the hemolymph. The

recording electrode was pushed against the dorsomedial portion of one antenna

and adjusted to obtain satisfactory electrical contact. Odor-evoked voltage

changes were recorded using an IDAC-USB attached to a PC loaded with the

EAGPro software (Syntech) and analyzed offline.

 Odorants of the highest grade available (Sigma-Aldrich) were diluted

1:100 in paraffin oil (Fluka) and 30µl was added to strips of filter paper. These

were then loaded into 1ml glass tuberculin syringes (Becton Dickinson) fitted with

1/16” tubing. One-second odor pulses, under the control of the CS-05 stimulus

controller (Syntech), were added to a constant air stream directed at the antenna.

 To verify consistent contact with the antenna, all Or83b mutant antennae

were tested with carbon dioxide before and after application of other odorants.

CO2-responsive OSNs are Or83b-independent (Larsson et al., 2004) and

produce robust potentials.

22

2.3 Results

2.3.1 Conservation of sequence and gene expression pattern

 Since Or83b has the distinction among members of the OR family of

having clear orthologues in other species (i.e. several moths, a beetle, the

honeybee, several flies, and two mosquitoes), we asked whether this remarkable

sequence conservation also reflects an essential function that has been

conserved through insect evolution. To this end, we cloned Or83b orthologues

from three major insect pests: the medfly, a citrus pest; the corn earworm moth,

which damages corn and tobacco; and the malaria mosquito. The medfly and the

mosquito, along with the fruit fly, all belong to the order Diptera. The corn

earworm moth, from the order Lepidoptera, is the most evolutionarily divergent

from Drosophila. Orthologous cDNAs were obtained either by library screening or

RT-PCR. RNA in situ hybridization using antisense riboprobes specific to each

orthologous gene reveals widespread OSN-specific expression in antennal

sections from each respective insect (Fig. 2.3).

23

Figure 2.3: Or83b orthologues have a conserved gene expression pattern
Broad expression of Or83b orthologues in large populations of antennal OSNs
from four divergent species as revealed by RNA in situ hybridization. Insect
photo credits: fruit fly (Jürgen Berger, Max Planck Institute, Tübingen, Germany);
medfly (USDA); mosquito (Ekisei Sonoda); moth (John L. Capinera, University of
Florida).

 A multi-protein alignment constructed with the predicted protein coding

sequence from each gene reveals 65-87% amino acid identity in whole-sequence

pair-wise comparisons to Drosophila OR83b. Certain portions, near the C-

terminus in particular, are noticeably more conserved than others (Fig. 2.4).

24

Figure 2.4: Multi-protein alignment of Or83b orthologues
Proteins predicted from cDNA sequence were aligned using the ClustalW
algorithm (MacVector). Identical amino acids are indicated with gray shading.
 A phylogenetic tree constructed using this protein alignment is consistent

with the inferred phylogeny of these insects based on morphological

characteristics and fossil evidence (Fig. 2.5).

25

Figure 2.5: Or83b phylogenetic tree
A best-fit Or83b phylogenetic tree. Values above the branches are uncorrected
(‘p’) distance, with the scale indicated at the lower left. Percent amino acid
identities of Or83b orthologues as compared to Drosophila Or83b are circled in
red. The phylogenetic distance of each species to Drosophila (in millions of
years, Myr) is indicated in blue.

 Since both Drosophila and Ceratitis are brachyceric Dipterans they are the

most closely related, and probably diverged around 65 million years ago

(Grimaldi and Engel, 2005). The mosquito is also a member of Diptera, but is

much more distantly related having diverged from the common ancestor it shares

with Drosophila roughly 250 million years ago (Kulathinal et al., 2004; Yandell et

al., 2006). Dating the last common ancestor of Drosophila and Helicoverpa

(Lepidoptera) is considerably more difficult. The oldest Lepidopteran fossil is 190

million years old, but the divergence of the group Panorpida (to which both

Lepidoptera and Diptera belong) probably occurred around 290 million years ago

(Grimaldi and Engel, 2005).

26

2.3.2 Conservation of function

 We next examined whether these Or83b orthologues can functionally

complement the physiological defects found in Or83b-/- flies, namely the

mislocalization of typical ORs and the defect in odor-evoked activity in the

antenna (Larsson et al., 2004). Using the binary GAL4/UAS gene expression

system (Brand and Perrimon, 1993), Drosophila Or83b and its orthologous

cDNAs were expressed in Or83b-/- OSNs under the control of the Or83b

promoter. This transgenic expression rescues both the block in OR22a/b

trafficking to the sensory dendrites (Fig. 2.6) and the odor-evoked

electrophysiological defects (Fig. 2.7) of the Or83b mutant.

 Multiple fly stocks representing several independent insertions of each

transgenic rescue construct were tested giving variable degrees of rescue. In the

immunostaining experiments, both the medfly and the mosquito still had

OR22a/b antigen in the OSN cell bodies, but the fruit fly and moth rescues were

indistinguishable from wild type. In the EAG experiments, the mosquito UAS-

GPRor7 rescue construct gave consistently lower amplitude responses than the

other rescuing transgenes and lower responses than wild type to all four

odorants tested. Transgenic position effects, sequence divergence, or both may

cause this variability in the degree of rescue. We favor the position effect

hypothesis, because the Or83b-/- rescue experiment expressing the most

divergent Or83b orthologue, moth HzOr83b, is indistinguishable from wild type.

27

Figure 2.6: Transgenic rescue using Or83b orthologues restores OR22a

dendritic localization in Or83b-/- flies
A) Normal localization of OR22a/b to the OSN dendrites in +/+ (wild type Berlin)
flies is blocked in Or83b-/- (Or83b-GAL4; Or83b2/Or83b3) flies. The only OR22a/b
antigen is not degraded is located in the OSN cell bodies. B) Transgenic rescue
with Drosophila Or83b and with the medfly (UAS-CcOr83b), mosquito (UAS-
GPRor7), and moth (UAS-HzOr83b) Or83b orthologues restores OR22a/b
localization in the OSN dendrites. Genotypes: Or83b-GAL4/UAS-species;
Or83b2/Or83b3).

28

Figure 2.7: Transgenic rescue using Or83b orthologues restores odor-

evoked antennal potentials in Or83b-/- flies
A) Electroantennograms (EAGs) measure robust odor-evoked activity in wild
type antennae that is abolished in Or83b mutants (Left two panels). Or83b and
its orthologues from medfly (CcOr83b), mosquito (GPRor7), and moth (HzOr83b)
rescue this odor-evoked activity (right). Representative plots for isoamyl acetate
and the solvent control (paraffin oil) are shown. Genotypes as in Fig 2.6. B)
Summary of EAG data plotted as mean ± SEM of the peak response voltage, n =
9 or 10 antennae per genotype per odorant. Responses of each transgenic
rescue to the four odorants tested were significantly different from Or83b-/- mutant
responses to the same odorants in pair-wise comparisons (p<0.001; two-tailed t
test).

29

2.4 Conclusion

 These data reveal that an atypical OR gene has been functionally

conserved across almost 300 million years of evolution since the evolutionary

divergence of the Lepidopteran and Dipteran lineages. The strong selective

pressure required to maintain this level of conservation must reflect the critical

importance of this gene in insect olfaction. As we now know, OR83b is required

for proper localization of insect ORs to their site of activity, the ciliated OSN

dendrites (Benton et al., 2006). OR83b likely does not directly participate in

receptor-ligand interactions in the dendrites, but its heterodimerization with other

insect ORs is required for coupling to the ciliary trafficking machinery. The

conserved nature of its function across insect olfaction and its absence in the

mammalian system suggests that OR83b may represent the insects’ “Achilles

heel.” It may soon be possible to express insect ORs reliably in an in vitro

expression system. This would permit high-throughput screening of chemical

compound libraries for small molecule inhibitors of insect OR protein complexes.

Novel insect control strategies that specifically target OR83b could very well

succeed in interrupting the diverse olfactory host-seeking behaviors that allow

insects to act so efficiently as disease vectors.

30

3 Carbon dioxide chemosensation

3.1 Introduction to gas sensation

3.1.1 The role of hemoproteins in sensing diatomic gases

 In addition to the pervasive requirement for chemical odorant detection in

the animal kingdom, organisms also need to be able to detect and behaviorally

regulate internal concentrations of several metabolic gases on both short- and

long-term time scales. Oxygen, carbon monoxide, and nitric oxide are all

diatomic gases that readily bind the heme moieties of hemoproteins.

Hemoproteins make up a large, structurally and functionally diverse group of

proteins responsible for storage, transport, and catalysis of various ligands.

Almost every protein known to directly detect gases is a hemoprotein (Rodgers,

1999). Heme-based sensor proteins must be able to detect their ligand at

appropriate concentrations and translate its presence or absence into an

appropriate response. In general, when the heme moiety of a heme-based

sensor binds its ligand an allosteric change activates another domain of the

same protein or even a separate protein. It is critical that a sensor protein be able

to distinguish between true and false positive signals, because their gaseous

ligands are small and similar in structure (e.g. they are all diatomic gases)

(Gilles-Gonzalez and Gonzalez, 2005). To this end, recent advances have

elucidated some basic principles in the pairing of protein structure (i.e. the amino

acid residues coordinating the heme-moiety) with ligand specificity (Chan, 2001).

 There are at least four types of heme-based sensors categorized on the

basis of their heme-binding domains or their mechanisms of signaling: those that

31

bind DNA, proteins with a PAS domain, the GCS family, and the HNOB family

(Gilles-Gonzalez and Gonzalez, 2005). Heme-coupled DNA binding proteins

include both the e75 nuclear receptor in Drosophila and CooA. The e75 nuclear

receptor is thought to respond to either nitric oxide or carbon monoxide and play

a role in fly development (Reinking et al., 2005). CooA is a transcription factor

initially identified in the photosynthetic bacterium Rhodospirillum rubrum. Upon

binding carbon monixide, CooA homodimerizes and binds the coo operon, which

is a genetic element that controls the expression of genes necessary for utilizing

carbon monoxide as an energy source (Roberts et al., 2004; Shelver et al.,

1997).

 The heme-binding PAS domain is found in several different kinds of

proteins responsible for detecting various signals in addition to the presence of

diatomic gases. These include light, redox potential, voltage, and xenobiotics

(Gilles-Gonzalez and Gonzalez, 2004). The most well studied example of a

PAS-domain containing protein is FixL (Gilles-Gonzalez and Gonzalez, 2005).

FixL is an membrane-bound oxygen sensor found in the symbiotic Rhizobia

bacteria responsible for nitrogen fixation in the root nodules of many plants. In

the absence of oxygen, the PAS domain of FixL regulates its own histidine

kinase domain through auto-phosphorylation. This leads to the phosphorylation

of a transcription factor, FixJ, which initiate the expression of genes involved in

nitrogen fixation (Gilles-Gonzalez et al., 1991; Lois et al., 1993).

 Globin-coupled sensors, or GCS proteins, combine the globin fold found in

myoglobins and hemoglobins with a signaling domain that was initially found in

32

the E. coli serine chemoreceptor Tsr called the methyl-accepting chemotaxis

protein (MCP) domain (Gilles-Gonzalez and Gonzalez, 2005). GCSs were

originally identified in both the archaeon Halobacterium salinarum (the HemAT-

Hs) and the bacterium Bacillus subtilis (the HemAT-Bs) as oxygen sensors that

mediate aerotaxis (Hou et al., 2000). GCSs are now known to form a family of at

least 30 sensors across Archaea and Prokaryota (Freitas et al., 2003).

 Another group of hemoproteins, the heme-NO-binding (HNOB) family,

have higher affinity for nitric oxide than for the other diatomic gases. The

mammalian soluble guanylate cyclase (sGC) is a well-characterized member of

this family. sGC is a cytosolic “receptor” that mediates several physiological

responses including neurotransmission, smooth muscle relaxation, and

photoreception depending on the tissue subtype in which it is expressed. The

alpha and beta subunits of sGC heterodimerize and produces cGMP from GTP

when activated by NO (Bredt and Snyder, 1992; Hobbs, 1997). Nitric oxide

sensation is not specific to vertebrates, however, as homologues of sGC exist in

other organisms like Drosophila, where they also seem to play a role in NO-

mediated neurophysiology (Liu et al., 1995; Shah and Hyde, 1995). Atypical

members of the sGC family have been characterized in C. elegans and

Drosophila that may be more specific to oxygen than nitric oxide (Gray et al.,

2004; Vermehren et al., 2006; Wingrove and O'Farrell, 1999). In C. elegans,

GCY-35, an atypical sGC, is expressed in chemosensory neurons and is

responsible for mediating aerotaxis (Gray et al., 2004).

33

3.1.2 Mammalian oxygen sensing

 Despite all that is known about heme-based gas sensors, the molecular

mechanism underlying one of the most well-studied examples of physiologic

oxygen sensation has yet to be identified. Mammals detect hypoxia nearly

instantaneously with the carotid body (CB), a vascular bulb located at the

bifurcation of the carotid arteries. The CB feeds into the sympathetic nervous

system, which affects the cardiovascular and respiratory systems with the net

effect of increasing blood oxygenation (Lahiri et al., 2006). Several molecular

mechanisms, including a hemoprotein (i.e. hemoxygenase-2), have been

proposed as candidate CB oxygen sensors, but none of these candidates have

been proven (Baysal, 2006; Wenger, 2000).

 Although the short-term hypoxia sensor is unknown, the mechanism

mammals use to respond to falling oxygen levels on a longer time scale, such as

those encountered by moving to a higher altitude, is clearer. It is accomplished

through indirect activation of a transcription factor, hypoxia inducible factor (HIF)-

1 (Ratcliffe et al., 1998). This transcription factor is activated by non-hemoprotein

oxidases whose activities are modulated by oxygen. HIF-1 initiates many

downstream genetic adaptations to chronic hypoxia including erythropoietin

production and the expression of angiogenic factors (Stockmann and Fandrey,

2006).

34

3.1.3 Introduction to CO2 chemosensation

 One interesting footnote to the investigation of the function of Or83b was

the discovery of at least one group of cells in the antenna of Drosophila that is

completely independent of Or83b. OSNs designated ab1C (see section 3.1.4)

respond specifically to carbon dioxide (CO2) (de Bruyne et al., 2001) and remain

fully functional in Or83b mutant flies (Larsson et al., 2004). In addition, there is a

large behavioral and electrophysiological literature on CO2 as an important

environmental stimulus for a wide variety of insects (Nicolas and Sillans, 1989;

Stange, 1996; Stange and Stowe, 1999). Thus, the Or83b-dependent olfactory

pathway responsible for sensing host odorants and the Or83b-independent CO2

chemosensory pathway may play synergistic roles in the host-seeking behaviors

that allow some insects to act as disease vectors.

3.1.3.1 Environmental CO2 gradients

 Carbon dioxide is a pervasive chemical stimulus that is important in the

ecology of many insect species (Nicolas and Sillans, 1989). Current, post-

industrial atmospheric CO2 levels hover around 0.035% or 350 ppm, but insects,

depending on the species, detect behaviorally relevant CO2 concentrations from

atmospheric levels up to around 10-15% in some microenvironments (Anderson

and Ultsch, 1987; Ziesmann, 1996). Although meaningful to insects, these

environmental gradients, often originating from multiple CO2 sources, are

invisible to humans because we are only capable of sensing CO2 concentrations

above 20% via trigeminal nerve nociception (Thurauf et al., 2002). An

35

environmental CO2 concentration gradient does not, however, have the same

ethological meaning to every insect. The separation of insects into two major

categories, blood-feeders and non-blood-feeders (i.e. hematophagic

categorization), is very useful in understanding carbon dioxide’s role in insect

behavior.

3.1.3.2 CO2-evoked behavior

3.1.3.2.1 Non-hematophagous insects

 Plant and nectar feeders use environmental CO2 information in two main

ways. By sensing CO2 gradients, insects can locate sources and sinks of CO2,

which can help guide them to food sources or oviposition sites. In addition, by

monitoring changing ambient CO2 concentrations, social insects can respond

accurately to help control their living conditions.

 Tephritid fruit flies like the medfly (see chapter 2) and the Queensland fruit

fly (Bactrocera tryoni) are major agricultural pests. They use their piercing

ovipositors to lay eggs in oranges and apples. As the fly larvae grow they eat the

fruit from the inside, destroying it. Even though these flies are capable of

penetrating the tough skins of their host fruits, they prefer to use an existing

lesion, which leaks CO2, for oviposition. In fact, even small increases in CO2

concentration, anywhere from 0.04% to 3%, are highly attractive and stimulate

oviposition behavior in Bactrocera (Stange, 1999).

 Most Lepidopteran larvae are phytophagous, and most plants generate

CO2 gradients by alternately acting as sources or sinks for atmospheric CO2

36

depending on the time of day and season. Although the nature of CO2 sensation

is unknown in the larval stage, these CO2 gradients should be useful cues

containing specific information about food quality (i.e. those plant tissues

undergoing active photosynthesis). Consistent with this idea, at least some moth

larvae seem to orient toward their preferred food sources using CO2 gradients

(Rasch and Rembold, 1994). Furthermore, adult hawkmoths (Manduca sexta)

use the information contained in CO2 gradients while foraging for higher quality

sources of their preferred food, Datura wrightii flowers; newly opened flowers

emit more CO2 and contain more nectar (Thom et al., 2004).

 Not all insects, however, use CO2 information to locate and judge the

quality of food sources. Social insects, living in large groups, face different

environmental challenges than solitary insects. With so many individuals living

together, respiratory CO2 production often accumulates faster than it can diffuse

away. Thus, many social insects have evolved sensitive CO2 detection systems

that alert them to the danger overcrowding. These systems and their

corresponding behavioral output allow the social insects to maintain strict climate

control in their hives, nests or mounds. In both honeybees and bumblebees,

workers respond to increases in hive CO2 by moving to the entrances and

performing a wing fanning response that ventilates the hive, maintaining

homeostatic CO2 levels (Seeley, 1974; Southwick and Moritz, 1987;

Weidenmuller et al., 2002).

 Another social Hymenopteran, leaf-cutter ants (Atta vollenweideri) also

have specialized CO2 detection systems (Kleineidam et al., 2000). However,

37

instead of fanning like bees, ants maintain optimal climate conditions by

manipulating a wind-driven nest ventilation system; using soil and plant matter to

seal and unseal nest openings (Kleineidam et al., 2001; Kleineidam and Roces,

2000). Similarly, when mound CO2 concentrations rise, some termites modify

mound walls to be more porous and CO2-permeant (Ziesmann, 1996). Outside

the nests, some subterranean termites also seem to use CO2 gradients to locate

better food sources (Bernklau et al., 2005).

3.1.3.2.2 Hematophagous insects

 In contrast to a relatively flat landscape of atmospheric CO2 at 0.035%, a

filamentous plume of 4-5% CO2 emitted periodically with each breath of a

respiring host animal seems to be a ubiquitous activator of upwind search

behavior in all hematophagous insects studied thus far (Stange, 1996). This

discussion, however, is far from simple, especially in the most highly studied

vector insect, the female mosquito. Therefore, I will focus mainly on the

behavioral responses of mosquitoes toward CO2, followed by a brief outline of

work in other hematophages.

 Mosquito host-seeking in general is a complex multi-sensory behavior

involving mainly olfaction at long to mid-range, olfactory and visual cues for the

final approach, and mechanical, olfactory, and gustatory cues immediately prior

to biting. Blood feeding behaviors by mosquitoes can be divided into several sub-

behaviors that are each differentially modulated by a variety of environmental

stimuli. The stages include rest, flight and searching, settling on the host, probing

38

and biting, and finally leaving the host (Kalmus and Hocking, 1960). Host-seeking

behavior is a subset of blood-feeding behavior that really only includes activation

from rest and upwind guided flight toward the host.

 Olfactory stimuli are the most important cues involved in host-seeking

(Takken and Knols, 1999), but the precise ethological relevance of each of the

various olfactory stimuli modulating the steps of host-seeking behavior is still not

clear despite hundreds of papers being published on the subject. In fact, one

researcher working in the field said, “Rarely has so much work yielded so little

consensus of opinion; results which are apparently contradictory abound, even in

the same paper and more so among different workers,” (Hocking, 1971). Much of

the inconsistency in the literature stems from non-uniform and/or poorly

controlled experimental methods in both the laboratory and the field. In addition,

if the entire sequence of host-seeking behavior is thought of as a complex chain

of events, it is understandable that experiments designed to test single steps

along the chain, to the neglect of the rest, may come to different conclusions than

experiments beginning with the first step (Hocking, 1971).

 CO2 is probably the most controversial of all olfactory stimuli that have

been linked to mosquito host-seeking, in that numerous reports exist claiming

CO2 as being alternatively attractive or repulsive (Reeves, 1990; Willis and Roth,

1952). Both stimulus-specific and insect-specific factors are likely to blame for

the controversy that exists in this field. First, CO2 stimuli used in different studies

are never standardized; multiple sources and delivery methods have been used.

CO2 from a block of dry ice, which produces pure CO2 along with a massive

39

temperature gradient, is not the same as purified CO2 diluted to 5% in a pre-

mixed compressed air tank at room temperature. CO2 delivered at a constant

flow rate is less attractive than CO2 that is pulsed from a point source producing

filamentous plumes (Geier et al., 1999). Very few studies in the laboratory, and

no field studies control all of the variables necessary to mimic the CO2 output of a

respiring human unless an actual human is used as bait.

 In natural settings such as those using a human as bait, CO2 is not

encountered alone, but always in combination with numerous other host

odorants. Certain mosquitoes, especially the Anopheles gambiae species

complex, are more anthropophilic than others, and this seems to have an

olfactory basis (Dekker et al., 2001; Gibson, 1996). CO2, however, is a non-

specific signal that does not distinguish human from animal, much less account

for the dramatic differences in attractiveness seen among individual humans

(Kelly, 2001; Mukabana et al., 2002). Almost 350 different volatile chemicals are

emitted from human skin, but aside from a few that have been confirmed in

behavioral studies, the relevance of each compound to mosquito behavior is

unknown (Bernier et al., 2000). Two specific volatiles, L-lactic acid and 1-octen-3-

ol, have been confirmed to act synergistically with CO2 to enhance attraction in

several species (Bosch et al., 2000; Kemme et al., 1993; Steib et al., 2001;

Takken and Kline, 1989; Van Essen et al., 1994). Artificial combinations of bait

chemicals still fail, however, to even come close to the attractive power of real

human baits or extracted human skin odors supplemented with CO2 (Costantini

et al., 1996; Dekker et al., 2005).

40

 Apart from all of these stimulus-specific variables, the host-seeking

behaviors of female mosquitoes also vary widely with respect to many other

factors. Some of the most important variables include the particular mosquito

species or sub-species the experimental location (atmospheric conditions and

mosquito density), the time of year, the time of day, the age of the mosquitoes

and their stage of maturity, their nutritional state and mating status, and the time

since their last blood meal (Bowen, 1991; Bowen, 1996; Gibson, 1996; Klowden,

1996). In summary, identical stimuli that elicit host seeking in one mosquito at

one time, may not elicit the same behavior in the same mosquito a few hours

later.

 All this being said, and despite the controversy surrounding the various

stimuli used by mosquitoes for human host-seeking, it is clear that CO2 is the

most important single compound acting as an olfactory kairomone capable of

both activating mosquitoes and drawing them upwind toward a human host

(Gillies, 1980). This is best evidenced in the large number of studies published

on mosquito trap designs, whose effectiveness is always dramatically enhanced

by adding CO2 (Knols et al., 1994; Mboera et al., 2000; Njiru et al., 2006).

 In addition, mosquitoes are not the only hematophagous insects that use

CO2 as a cue for host seeking. Many hematophagic flies that act as disease

vectors (e.g. sleeping sickness, filariasis, leishmaniasis etc.) are also known to

be attracted to CO2 (Gibson and Torr, 1999). These include tsetse flies

(Glossinidae) (Voskamp et al., 1999), horse flies (Tabanidae) (McElligott and

McIver, 1987), black flies (Simulidae) (Fallis and Raybould, 1975), the stable fly

41

(Stomoxys calcitrans) (Alzogaray and Carlson, 2000), biting midges

(Ceratopogonidae) (Ritchie et al., 1994), and sandflies (Phlebotominae) (Pinto et

al., 2001).

 Ticks and fleas, responsible for spreading Lyme disease and the bubonic

plague respectively, are both attracted to host CO2 emissions (Benton and Lee,

1965; Steullet and Guerin, 1992). Triatoma infestans, the reduviid bug, is the

disease vector for the trypanosome T. cruzi, which causes Chagas’ disease. This

insect, a member of the order Hemiptera, orients upwind in response to pulsatile

release of CO2 (Barrozo and Lazzari, 2006). Similar to that found in mosquitoes

and other hematophagous insects, Triatoma also use CO2 as a synergistic cue

with other host volatiles to locate their next blood meal (Barrozo and Lazzari,

2004a; Barrozo and Lazzari, 2004b).

3.1.3.3 CO2 receptor neurons

 Carbon dioxide is distinct among odorants because of its small size,

relative inertness, extremely high volatility and diffusibility in air, and its solubility

in both water and lipids. CO2 is also environmentally ubiquitous at a relatively

high concentration (350 ppm) in comparison to more typical odorants. As such,

behaviorally relevant information about environmental CO2 includes both its

ambient concentration and any rapid changes in concentration encountered in

CO2 gradients.

 The electrophysiological profiles of all the insect CO2 receptors studied

thus far support this idea, in that they all display a phasic-tonic response profile.

42

Basically, in response to a change in CO2 concentration, a phasic burst of action

potentials responds quickly, clearly resolving the onset of the stimulus. Then, if

the change in CO2 concentration is prolonged (>5 seconds), this phasic response

plateaus into a sustained firing frequency that conveys information about the

absolute concentration currently being detected. In most insects this tonic

plateau is non-adapting in contrast with the responses to more typical odorants,

which do adapt (Kaissling et al., 1987). One experiment in an ant species

stimulated the CO2 receptor neurons for over an hour without any evidence of

fatigue or adaptation (Kleineidam et al., 2000). The only known exception to this

rule of non-adaptation is in the moth Cactoblastis cactorum (Stange et al., 1995).

Discounting this exception, the non-adapting, phasic-tonic dual functionality of

insect CO2 receptor neurons allows both the tracking of a filamentous plume of

5% CO2 by mosquitoes and the precise following of ambient CO2 levels by

honeybees that is necessary for climate control in the hive.

 Despite these apparent functional similarities, however, CO2 receptor

neurons display many distinct variations among and even within the major insect

orders. These include species-specific response modalities (i.e. excitatory or

inhibitory), adaptation properties, receptive ranges, sensitivities, and variations in

anatomic location and morphology (Stange, 1996; Stange and Stowe, 1999)

(summarized in Table 1).

43

Order – sensory organ

Common name – Genus species
Type of CO2

response
Response to
other odors Adaptation Working

range

Isoptera – antenna
Termite – S. lamanianus – + – 0-100%

Chilopoda – temporal organ
Centipede – T. hilgendorfi – – – 0.01-5%

Acarina – Haller’s organ
Tick – Amblyomma variegatum

Cell type 1: –
Cell type 2: +

–
–

–
–

0.04-1%
0.1-5%

Hymenoptera – antenna
Honeybee – Apis mellifera

Ant – Atta sexdens

+
+

–
?

–
–

0-100%

?
Lepidoptera – labial pit organ

Moth – Rhodogastria spp.
Moth – Cactoblastis cactorum

+
+

+
?

–

+ at high [CO2]

0-5%
0-5%

Diptera –maxillary palp/antenna
Biting midge – Culicoides furens

Mosquito – Aedes/Anopheles
Fruit fly – D. melanogaster
Tephritid fruit fly – B. tryoni

Tsetse – Glossina morsitans

+
+
+
+
+

–
–
–
+
?

–
–
–
?
?

0-0.5%
0-5%

0-10%
0-5%
0-5%

Table 1: Summary of CO2 response properties in several arthropods
Type of response: “–“ indicates inhibitory; “+” indicates excitatory. “?” indicates
conflicting or inadequate information. Adapted from (Ziesmann, 1996) with
additional information from (Bogner et al., 1986; Grant and Kline, 2003; Grant et
al., 1995; Hull and Cribb, 2001; Kellogg, 1970; Kleineidam et al., 2000; Lacher,
1964; Stange et al., 1995; Steullet and Guerin, 1992; Suh et al., 2004; Yamana
et al., 1986)

 Most CO2 receptor neurons are excited by increases in CO2 concentration,

but neurons that are inhibited by CO2 have been reported in one species of

termite, the Japanese house centipede (an carnivorous arthropod, but not an

insect), and in the tropical bont tick (also an arthropod, but not an insect) (Steullet

and Guerin, 1992; Yamana et al., 1986; Ziesmann, 1996). These CO2 receptor

neurons still respond in a non-adapting phasic tonic way, but in the opposite

direction. The termite is particularly interesting, because, unlike in most insects,

the CO2 receptor neurons of Schedorhinotermes are inhibited by CO2 and

44

excited by other odors. The responses do not saturate, even at 100% CO2,

perhaps because the termite can be exposed to extremely high CO2 levels inside

its enclosed mound. At the elevated background concentrations of CO2 inside a

termite mound these neurons do not respond to odors, but outside the mound in

atmospheric CO2 their full response profile becomes available (Ziesmann, 1996).

Presumably, this resulting location-dependent modulation of olfactory perception

results in odor-evoked behaviors that are matched to the environment in which

the termite finds itself.

 The tropical bont tick, Ambylomma variegatum, is not an insect and has

no antennae. It does, however, have two different types of CO2 receptor neurons

located within a specialized encapsulated sensory structure on the dorsal side of

the first leg (tarsus) called Haller’s organ. One is inhibited by CO2 and very

sensitive to small changes in concentration around ambient levels. The other

type is excited by CO2 and tuned to concentrations from 0.1% to 5% (Steullet

and Guerin, 1992). This arrangement, using two receptors with complementary

receptive ranges, seems odd considering the ability of other insect CO2 receptor

neurons to cover ranges from 0-100%.

 Moths may have nature’s most sensitive CO2 receptor neurons located in

a specialized organ at the tip of their labial palp appendages called the labial palp

pit organ (LPO). The LPO can contain anywhere from one to almost 2,000 CO2

receptor neurons depending on the species (Stange et al., 1995). By recording

from LPO neurons, individual species from many Lepidopteran groups including

Arctidii, Noctuidae, Pieridae, Nymphalidae, Pyralidae, Danainae, Sphingidae,

45

and Saturniidae have all been shown to respond specifically and sensitively to

minute changes in CO2 concentration (Bogner, 1990). A set of experiments on

the sensitivity of the CO2 neurons in one particular moth, Heliothis armigera,

found significant resolution of changes in CO2 concentration as small as 9 ppm

around background (350 ppm), but by using sinusoidal pressure modulation to

quickly and reliably simulate CO2 concentration changes, these neurons were

found to be sensitive enough to detect changes as small as 0.5 ppm (Stange,

1992).

 Poorly controlled amputation experiments initially placed the mosquito

CO2 receptor neurons in the antenna (Willis and Roth, 1952), but later

palpectomy experiments corrected the mistake (Omer and Gillies, 1971).

Mosquito CO2 receptor neurons are located on the maxillary palps and innervate

thin-walled capitate peg sensilla (Sutcliffe, 1994). These neurons have been best

characterized electrophysiologically in Aedes aegypti, and display specific non-

adapting phasic-tonic excitation to changes in CO2 concentration (Grant et al.,

1995; Kellogg, 1970). In Anopheles gambiae there is a significant sexual

dimorphism in the number of capitate peg sensilla, and therefore CO2 neurons;

females have almost 70 on palp segments 2-4, and males have less than 20 only

on segment 4. At first this seems consistent with the fact that only females

display human host-seeking behaviors, but because other mosquitoes, such as

Aedes aegypti, that also feed on blood do not have this sexual dimorphism, its

role in behavior is unclear (McIver, 1982; McIver and Siemicki, 1975).

46

 Despite the vast amount of work that has gone into describing the diversity

of form and function among insect CO2-evoked behaviors and CO2 receptor

neurons, the molecular mechanism of CO2 chemosensation is still unclear.

Insight into this mechanism has been difficult to obtain because of a lack of

genetic resources in all of these insects. One particular Dipteran, however, the

model organism Drosophila, has a wealth of molecular genetic tools with which to

study CO2 chemosensation.

3.1.3.4 CO2 chemosensation in Drosophila

 Adult Drosophila antennae have a small population of about 25 CO2-

responsive OSNs that are designated ab1C (de Bruyne et al., 2001). This

designation indicates that they innervate the first class of antennal basiconic

sensilla, which houses four OSNs. The CO2 neuron gives the third largest spike

amplitude out of these four neurons, hence its designation as the “C” neuron.

These neurons respond in much the same way the mosquito CO2 neurons do,

they are excited in a non-adapting phasic-tonic way to changes in CO2

concentration. The ab1C neurons seem to be very specific to CO2, in that they do

not respond to any of the odorants with which they have been tested (de Bruyne

et al., 2001; Stensmyr et al., 2003a; Stensmyr et al., 2003b).

 In the Drosophila antennal lobe, a single bilateral ventrally-situated

glomerulus (V) responds selectively in a dose-dependent manner to changes in

CO2 concentration from 0%-10% (Suh et al., 2004). The V glomerulus is located

in between the AL and the SOG. This is reminiscent of the central projection

47

pattern of CO2 receptor neurons in the only other insects in which it has been

studied, moths and mosquitoes. In moths, information about changing CO2

concentrations is relayed to the central brain via the labial palp nerve to the LPO

glomerulus (LPOG), which lies ventrally between the AL and the SOG (Bogner et

al., 1986; Guerenstein et al., 2004; Kent et al., 1986). The CO2 neurons in

mosquitoes project via the maxillary nerve to a single, bilateral, but slightly more

dorso-medial glomerulus in the AL, which is much larger than neighboring

glomeruli (Anton et al., 2003; Distler and Boeckh, 1997). The Drosophila V

glomerulus is innervated by a population of neurons expressing the gustatory

receptor Gr21a (Scott et al., 2001).

 The behavioral relevance of CO2 in Drosophila is unclear, but unlike the

attraction seen in mosquitoes, increasing concentrations of CO2 repel both larvae

and adults. In larvae, which have a single bilateral Gr21a-expressing neuron

innervating a gustatory structure called the terminal organ, CO2 concentration

could indicate the age and suitability of rotting fruit, the fly’s preferred food source

(Faucher et al., 2006). In adults, however, it seems to be a component of a stress

odorant released by flies when physically stressed (i.e. by shaking or electrical

shock) (Suh et al., 2004). Regardless, both of these CO2-avoidance behaviors

are eliminated upon genetic silencing of Gr21a-expressing neurons, confirming

that these neurons are the only CO2-sensitive neurons in Drosophila (Faucher et

al., 2006; Suh et al., 2004). Using a combination of electrophysiological,

behavioral, and molecular genetic techniques, we asked whether Gr21a is

48

directly involved in CO2 chemosensation or whether it is merely a marker for

these neurons.

3.2 Materials and methods

3.2.1 Drosophila stocks

 Transgenic fly stocks were produced and maintained as described in

section 2.2.1. The following flies were used in this study: wild type-Berlin (M.

Heisenberg); w1118; 70FLP,70I-SceI/Cyo and w1118; 70FLP (K. Golic); UAS-

CD8-GFP (L. Luo); Gr21a-GAL4 (K. Scott); Or22a-GAL4; UAS-GFP-Gr21a (R.

Benton). Gr63a-sytRFP flies were constructed by fusing the coding region of n-

synaptotagmin to RFP and placing this under the control of the Gr63a promoter

(P. Cayirlioglu, I. Grunwald Kadow, and S.L. Zipursky).

3.2.2 RNA in situ hybridization

 Adult flies (specific genotypes listed with the description of each

experiment) or adult mosquitoes (Anopheles gambiae G3; MRA-112) were

placed in custom-machined stainless steel fly collars and covered in O.C.T. prior

to freezing. After cutting 14 µm antennal sections with a cryostat, the slides

processed using Cy5- and FITC-TSA kits (Perkin Elmer) to amplify RNA signals

as described without protocol modifications (Fishilevich and Vosshall, 2005).

Mosquitoes were provided by P. Howell and M.Q. Benedict of MR4 at the CDC,

Atlanta, GA.

49

3.2.3 Whole-mount brain and antennal section immunostaining

 Whole mount brain immunostaining of Gr63a-syt-RFP; Gr21a-GAL4, UAS-

CD8-GFP flies was performed as previously described (Laissue et al., 1999)

using 1:1000 anti-GFP (Molecular Probes) and 1:10 nc82 (a gift of Reinhard

Stocker) with 1:100 anti-rabbit-Alexa488 (Molecular Probes) and 1:100 anti-

mouse-Cy3 (Jackson ImmunoResearch) secondary antibodies. Ten micron

antennal sections were fixed and stained as previously described using mouse

anti-GFP 1:1000 (Molecular Probes) and rabbit anti-OR83b (EC2) 1:5000

(Larsson et al., 2004).

3.2.4 GR transgene generation

 Gr10a was amplified from Oregon-R antennal cDNA using

primers 5’- ATGACATCGCCGGATGAGCGT-3’ and 5’-

CTAGGACTTCTTGCGCAAATA-3’. Gr63a was amplified from yw genomic DNA

using primers 5’- ATGCGTCCGTCTGGCGAAAAA -3’ and 5’-

CTAGCCTTTCCGGCCCTTTAG -3’. PCR products produced using the Expand

High Fidelity PCR kit (Roche) were subcloned into pGEM-T Easy (Promega). Fly

GRs were subcloned into pUAST (Brand and Perrimon, 1993) or a modified

pUAST containing GFP (Benton et al., 2006) and transgenic animals were

produced (Genetic Services Inc., Cambridge, MA, USA) and balanced using

standard methods. GPRgr22 was amplified from Anopheles gambiae G3

antennal cDNA using primers 5’-ATGATTCACACACAGATGGAA-3’ and 5’-

TTAGGTGTTCACTTTGTCTGC-3’. The first exon of GPRgr23 was amplified

50

from Anopheles gambiae G3 antennal genomic DNA using primers 5’-

ATGCGCTGGAACGGTTGT-3’ and 5’- CGATGTGAGCAGTTCCCG-3’. GPRgr24

was amplified from Anopheles gambiae G3 antennal cDNAs using primers 5’-

ATGGTGTTTGAAAGCTCCAAA-3’ and 5’-CTAAGAATGAGACGAATTACT-3’.

These PCR products were cloned into pGEMT-Easy and used to generate DIG

or FITC labeled riboprobes for RNA in situ hybridization.

3.2.5 Single sensillum electrophysiology

Extracellular recordings of ab1 and ab3 sensilla from individual flies (2-10 days

old) were made as described (de Bruyne et al., 2001; Larsson et al., 2004) using

a 10X AC probe connected to the Syntech IDAC-4 acquisition controller and

analyzed offline using the software Autospike (Syntech, Hilversum, The

Netherlands). Thirty µl of odorant, diluted 10-4 in paraffin oil, were added to filter

paper strips and placed inside 1ml plastic tuberculin syringes. One-second odor

stimuli were added to a constant air stream under the control of the Syntech CS-

55 Stimulus controller. Prior to CO2 recordings each sensillum was identified by

its published characteristic odorant response profile: ab3A, ethyl hexanoate;

ab3B, 2-heptanone; ab1A, ethyl acetate; ab1B, acetoin; ab1D, methyl salicylate

(de Bruyne et al., 2001; Stensmyr et al., 2003b). All odorants were obtained from

Sigma-Aldrich and were of the highest purity available. CO2 stimuli were applied

by filling 20 ml syringes from pre-mixed CO2 in air tanks from Matheson Tri-Gas

(Parsippany, NJ). Maximum stimulus concentrations (odors ~3x10-5; CO2 ~2-3%)

at the exit point of the stimulus device were calculated by measuring system

51

airflows. Responses were quantified by counting all spikes within a 500 ms

window from the onset of the response. Air responses were then subtracted from

CO2 responses from the same sensillum and the resulting number of spikes was

doubled to obtain a corrected CO2 response in spikes/second. After checking the

response distributions for normality, we proceeded with parametric means

comparisons using the Tukey HSD test.

3.2.6 Gr63a targeting construct and mutant screen

 Genomic DNA both 5’ and 3’ of the Gr63a coding sequence was amplified

from yw flies using Expand High Fidelity PCR kit (Roche) and TA cloned into

pGEM-T Easy (Promega, Madison, WI, USA). Inserts were end-sequenced and

internally sequenced to verify coding regions embedded in the arms and

subcloned into CMC105 (Larsson et al., 2004). 5’ homologous arm: primers

corresponding to nucleotides 3880204-3880228 and 3883041-3883062 of

Drosophila melanogaster chromosome 3L (Genbank entry NT_037436) amplified

a 2.859 kb fragment.

 Four independent insertions of the targeting construct were screened as

described (Larsson et al., 2004). The progeny of approximately 16,500 virgin

mosaic or white-eyed females (~330,000 flies) were screened for re-insertion on

the 3rd chromosome, and we recovered a single mutant line, Gr63a1. PCR

confirmation of Gr63a1 was performed on genomic DNA preparations of the

mutant line and its corresponding wild type parental targeting construct insertion

with primers within Gr63a itself (nucleotides 3879912-3879930 and 3880180-

52

3880204 of Genbank entry NT_037436) and within the neighboring gene

CG1079 (nucleotides 3877256-3877274 and 3877702-3877720 of Genbank

entry NT_037436). A similar screen for a Gr21a mutant produced no mutants

among ~350,000 progeny derived from five independent targeting construct

insertions.

3.2.7 CO2 avoidance behavior

 CO2 T-maze avoidance experiments were performed essentially as

described (Suh et al., 2004). Avoidance Index is calculated as # flies on CO2 side

- # flies on air side/ total # flies. Flies that failed to choose one of the two stimulus

tubes were excluded from the Index. Experiments were carried out in the dark at

25ºC and 70% relative humidity with a 15W red-light positioned behind and

perpendicular to the T-maze. Pure CO2 (0.28 ml) was added to 14 ml tubes for a

final concentration of ~2%. The stimulus was added to alternating sides to

preclude any side bias. Each individual experiment included between 15 and 50

flies (mean=30).

3.2.8 Phylogenetic tree

 Multiple protein alignments were made using ClustalX version 1.83

with default parameters (Chenna et al., 2003). A neighbour-joining tree was

generated with PHYLIP v. 3.6 using default settings [Felsenstein, J. 2005.

PHYLIP (Phylogeny Inference Package) version 3.6. Distributed by the author.

Department of Genome Sciences, University of Washington, Seattle] and viewed

53

using the web-based Phylodendron tree viewer

(http://iubio.bio.indiana.edu/treeapp/treeprint-form.html).

3.3 Results

3.3.1 CO2-responsive OSNs co-express two GR family members

 Knowing that the CO2-responsive neurons express Gr21a, and guided by

previous reports of co-expression of multiple GRs in GSNs of the fly proboscis,

we began by looking for the expression of other GRs in ab1C neurons. Two other

GRs are known to be expressed in the Drosophila antenna, Gr63a and Gr10a

(Scott et al., 2001). Fluorescent double in situ hybridization reveals that Gr63a is

co-expressed with Gr21a (Fig. 3.1A), but that Gr10a is expressed in the adjacent

ab1D neuron (Fig. 3.1B) (Fishilevich and Vosshall, 2005). Thus, the full

complement of receptors expressed in the ab1 sensillum has been discovered

(Fig. 3.1C) (Couto et al., 2005).

Figure 3.1: OSNs expressing Gr21a also express Gr63a, but not Gr10a.
A) Fluorescent double in situ hybridization on the third antennal segment of
Drosophila (wild type Berlin) reveals co-expression of Gr21a (green) and Gr63a

54

(magenta). B) Gr21a (green) is not co-expressed with the only other GR
expressed in the antenna, Gr10a (magenta). C) Schematic receptor expression
profile for ab1 sensilla. ab1C (red) expresses both Gr21a and Gr63a. ab1D
expresses one GR and two ORs. The receptor pairs expressed in the remaining
OSNs are known, but have not been definitively assigned to either ab1A or ab1B.

 In confirmation of the co-expression of Gr21a and Gr63a in the OSNs

responsible for sensing CO2, genetic markers constructed with the promoters of

either gene label the neurons that project to the CO2-responsive V glomerulus

(Fig. 3.2).

Figure 3.2: Both Gr21a and Gr63a promoter regions drive expression in
OSNs that project to the V glomerulus.
Gr21a-GAL4 drives expression of UAS-CD8-GFP (green) in the same OSNs that
express a marker constructed by fusing the Gr63a promoter with synaptotagmin-
RFP (magenta). These neurons project to the bilateral ventral-most antennal lobe
glomerulus, the V. This whole mount brain immunofluorescence preparation is
counter-stained with the neuropil marker nc82 (Laissue et al., 1999) (blue) to
reveal AL glomerular structure.

3.3.2 Receptor misexpression confers CO2-sensitivity

 To investigate the role of these GRs as putative CO2 receptors, we

ectopically expressed the antennal GRs both alone or in pairs in neurons

normally unresponsive to CO2 using the Gal4/UAS system (Fig. 3.3).

55

Figure 3.3: Schematic outlining the receptor mis-expression experiments
The Or22a-GAL4 line is used to drive the expression of candidate CO2 receptors
normally expressed in ab1C neuron (red) in the ab3A neuron (blue). Single
sensillum recordings can then reveal the conferred CO2-sensitivity of a neuron
that is normally unresponsive to CO2 (see figure 3.4).

 Or22a-GAL4 drives expression in ~75% of the electrophysiologically

accessible ab3A neurons that express Or22a/b (Dobritsa et al., 2003). No single

antennal GR was capable of conferring CO2 responsiveness on the ab3A

neurons (Fig. 3.4). Since, however, it has been previously demonstrated that

Drosophila ORs are obligate OR/OR83b heterodimers (Benton et al., 2006), we

asked whether a combination of two GRs could function as a CO2 receptor.

Neither Gr21a nor Gr63a confer responses to CO2 when combined with Gr10a,

but the combination of Gr21a and Gr63a produces a significant response to a

stimulus of ~3% CO2 (Fig. 3.4). It is therefore the specific combination of these

two GRs that is sufficient to induce CO2 sensitivity rather than a generic

requirement for the co-expression of any two antennal GRs.

56

Figure 3.4: CO2 responses of ectopically expressed GR combinations
The combinations of antennal GRs indicated on the left were ectopically
expressed in ab3A (large spikes) neurons using the Or22a-GAL4 driver. Single
sensillum electrophysiological recordings on ab3 sensilla, recognized by their
characteristic response to ethyl hexanoate (ab3A) and 2-heptanone (ab3B)
(Dobritsa et al., 2003), were made for both room air (~0.035% CO2) and ~3%
CO2. The number of spikes in a 500 ms window following air stimulation were
tallied and subtracted from a similar window following CO2 stimulation. The
resulting number was multiplied by two to get a corrected response in spikes per
second. Representative traces (stimulus bar = 1 second) and mean responses (±
SEM; n = 15-18 sensilla per genotype with roughly equal numbers of males and
females) are shown. Significant responses to CO2 are only found with the
combination of Gr21a and Gr63a (Tukey HSD test; p<10-6). In all other cases,
ab3A seems to be slightly inhibited by CO2. The slight activation of ab3B during
the stimulus is due to either mechanical stimulation or slight odor contamination.

 Gr21a and Gr63a together also increase the level of spontaneous activity

in the ab3A neuron. We considered the possibility that this reflects activity in

response to ambient CO2 levels, but found that the activity of these neurons is

57

not reduced in response to a CO2-free airstream (data not shown). Prior results

indicate that ORs have some substantial odor-independent activity (Hallem and

Carlson, 2006), and this suggests that GRs share this property.

 Further analysis of ectopically expressed Gr21a/Gr63a reveals a dose-

dependent increase in response to stimuli of increasing CO2 concentration, but

this response is less sensitive than that of the native ab1C neuron (Fig. 3.5).

Figure 3.5: CO2 dose response curves in native and non-native sensilla

Misexpression of Gr21a and Gr63a confers dose-dependent CO2 sensitivity on
the ab3A OSN (blue), but expression of Gr21a alone does not (green). The
sensitivity of the reconstituted CO2 receptor is lower than that of the native ab1C
neuron (red). N = 10 antennae per genotype per CO2 stimulus concentration.

 This decreased sensitivity of the ab3A CO2 receptor reconstruction when

compared to the receptor in its native ab1C OSN is concerning, but there are

several reasonable explanations. Since the Or22a-GAL4 line is only expressed in

58

75% of ab3A neurons and we have no way of distinguishing an ab3 sensillum

that expresses the GRs from one that does not, non-transgenic ab3 sensilla are

likely dampening the size of the response when they are averaged into the total.

In addition, the slight inherent inhibition of ab3A by CO2 (seen in the green line of

figure 3.5) probably also dampens the response. The other ORs that are

expressed in the ab3A neuron (Or22a/b and Or83b) likely interfere with proper

function of the CO2 receptors. One group found that when a particular OR, Or47a,

was expressed in these same ab3A neurons it retained the proper ligand

specificity, but gave lower responses to its signature odors. If Or47a was

expressed in a mutant ab3A neuron lacking its native ORs, Or22a and Or22b,

both the response profile and response amplitudes matched those of the Or47a

neuron itself (Dobritsa et al., 2003). In addition to these straightforward

explanations, the existence of sensillum-specific co-factors could also play a role.

Insect CO2 receptor neurons typically have highly branched dendrites when

compared to other olfactory neuron dendrites, and Drosophila is no exception

(Shanbhag et al., 1999; Stange and Stowe, 1999). These specialized dendrites in

the native neuron, coupled to higher receptor gene expression levels, may allow

more receptor proteins to contact environmental CO2 stimuli than when the

receptors are expressed in the dendrites of a non-CO2 neuron that are better

suited to typical odorant detection. Regardless of the reason for the reduced

sensitivity, it is clear that Gr21a and Gr63a together are sufficient to confer dose-

dependent CO2-responsivity on OSNs that are normally unresponsive to CO2.

59

3.3.3 Generating a CO2 receptor mutant

 To investigate the role of these GRs in the CO2 responses of the native

ab1C neuron, we screened for Gr21a and Gr63a null mutants by homologous

recombination (Gong and Golic, 2003; Larsson et al., 2004) (Fig. 3.6).

Figure 3.6: Gr63a homologous recombination strategy
Schematic of the Gr63a homologous recombination gene targeting construct and
the Gr63a genomic locus. Upstream and downstream arms were cloned into the
CMC105 vector (Larsson et al., 2004) surrounding the mini-white eye marker
gene. A precise homologous recombination event would thus replace the coding
region of Gr63a with mini-white. The location of PCR primers for the experiment
in figure 3.7A are indicated with small arrows above CG1079 and Gr63a.

 Gr21a proved to be resistant to mutagenesis, but we obtained a single null

mutant allele of Gr63a. PCR analysis of Gr63a1 indicates the selective loss of

Gr63a coding sequence without affecting a neighboring gene, CG1079 (Fig.

3.7A). Gr63a1 flies lack the Gr63a transcript when compared with parental

controls, but have normal levels of Gr21a (Fig. 3.7B).

60

Figure 3.7: Gr63a1 flies lack Gr63a coding sequence and mRNA transcript

A) PCR primers corresponding to the locations denoted in figure 3.6 amplify
fragments of Gr63a and a neighboring gene in wild type flies, but reveal the
selective loss of the Gr63a coding sequence in Gr63a1 flies. B) Fluorescent
double in situ hybridization of Drosophila antennae reveals a selective loss of
Gr63a mRNA transcript (magenta) in Gr63a1 flies when compared to the wild
type parental control strain. Gr21a mRNA (green) levels remain unchanged.

 Electrophysiological recordings of ab1 sensilla in Gr63a1 flies reveal a

complete indifference to stimuli of ~2.25% CO2, in stark contrast to wild type

parental control flies, whose ab1C neurons strongly respond. The Gr63a1 allele is

genetically recessive, because sensilla of heterozygous individuals have an

essentially wild type CO2 response. CO2 responses in Gr63a1 flies are restored

by rescuing Gr63a expression in the ab1C neurons using the Gal4/UAS system,

while control Gr63a1 flies bearing either the Gr21a-GAL4 transgene or the UAS-

Gr63a transgene alone fail to respond (Fig. 3.8).

61

Figure 3.8: Gr63a1 flies are electrophysiologically insensitive to CO2
Gr63a1 mutant ab1 sensilla (-/-) do not respond to ~2.25% CO2 when compared
to parental wild type (+/+) or heterozygous (+/-) flies. Responses are rescued by
the combination of Gr21a-GAL4 and UAS-Gr63a in the mutant Gr63a1
background, but not by either transgene alone. Representative traces of sensillar
recordings whose response was closest to the mean response are on the left
(stimulus bar = 1 sec). Mean corrected CO2 responses (± SEM; n = 12 antennae
for all genotypes with equal numbers of males and females) quantified as in Fig.
3.4 are on the right. After checking the data distributions for normality, statistical
significance was calculated using a Tukey HSD test comparing all pairs of means
(p<0.001). Bars labeled with different letters are significantly different.

 Since genetic silencing of the ab1C neurons expressing Gr21a eliminates

olfactory CO2 avoidance behavior in a T-maze (Suh et al., 2004), we asked

whether Gr63a1 flies also have CO2 avoidance defects. Whereas the wild type

parental control flies robustly avoid CO2 in a T-maze, Gr63a1 flies fail to

62

distinguish room air from a ~2% CO2 stimulus. Consistent with their

electrophysiological responses, Gr63a1 heterozygotes show a wild type

avoidance response, while Gr63a1 flies bearing either the Gr21a-GAL4 or UAS-

Gr63a transgenes fail to differentiate room air from 2% CO2. When combined,

however, these two transgenes rescue olfactory CO2 avoidance in the mutant

(Fig. 3.9).

Figure 3.9: Gr63a1 flies are behaviorally insensitive to CO2
Gr63a1 flies and the GAL4 and UAS controls are all indifferent to CO2 in a T-
maze, while wild type and heterozygous Gr63a1 flies show robust avoidance.
This deficit is rescued in Gr21a-GAL4/UAS-Gr63a; Gr63a1 flies. Mean avoidance
± SEM is indicated (n = 15 for each genotype). Statistical significance was
calculated using a Tukey HSD test comparing all pairs of means (p<0.01) after
checking the distributions for normality. Bars labeled with different letters are
significantly different.

 The failure of the rescue to reach wild type levels in either the

electrophysiological recordings or the behavior is likely a consequence of the

lower levels of Gr63a expression in rescued ab1C neurons when compared to

wild type ab1C neurons (data not shown). These results prove that Gr63a is

63

necessary for CO2 chemosensation in Drosophila and support our hypothesis

that the Drosophila CO2 receptor comprises a heterodimer of both GR21a and

GR63a.

3.3.4 Dendritic trafficking of GFP tagged GRs

 The requirement of the co-expression of two members of the gustatory

receptor family for proper function of the CO2 receptor is reminiscent of the

requirement for heterodimerization of typical ORs with OR83b. We therefore

wondered if one of the two CO2 receptors acts as a chaperoning co-factor

delivering its partner to the sensory dendrite in the same way that OR83b

functions with the ORs. A version of GR21a with an N-terminal GFP tag traffics to

the sensory dendrites in its own ab1C neurons, which lack OR83b. In OR83b-

expressing neurons GFP-GR21a cannot reach the dendrites, and instead

accumulates in the cell bodies (Benton et al., 2006). This indicates that some

unknown factor, present in ab1C neurons, but absent in others, permits the

dendritic localization of GFP-GR21a. The most obvious hypothesis is that GR63a

provides the missing functionality to traffic GFP-GR21a in non-GR21a neurons.

The best way to test this hypothesis would be with custom antibodies against one

or the other GR, but we were unable to create a working antibody despite

multiple attempts. GFP-tagged GRs were, therefore, the only option to test this

hypothesis.

 GFP-GR21a never traffics properly in Or22a/b neurons even when it is

expressed with a functional, untagged version of GR63a. A small amount of

64

GFP-GR63a traffics to the dendrites alone, but this is dramatically enhanced in

the presence of a functional, untagged version of GR21a (Fig. 3.10). Thus, it

seems that these two GRs are co-dependent in a similar way to that seen in

OR/OR83b heterodimers.

Figure 3.10: Dendritic localization of GFP-GRs in Or22a/b neurons

GFP-GR21a (green) expressed either alone or with an untagged GR63a using
the Or22a/b-GAL4 reagent fails to traffic to the sensory dendrites (top). Dendritic
localization of GFP-GR63a (green) is enhanced (white arrow) when it is
expressed with an untagged GR21a (bottom). OR83b is counterstained in
magenta.

 Since ORs generally tolerate amino-terminal tags but not carboxy-terminal

tags (Benton et al., 2006), these GR constructs were tagged on the N-terminus in

hopes of retaining function. Unfortunately, however, single sensillum recordings

65

from ab3 sensilla expressing these GFP-tagged combinations fail to respond to

CO2 like the untagged versions do (see Fig. 3.4). Since the GFP tags disrupt the

function of these receptors it is impossible to know whether or not the enhanced

dendritic trafficking seen in the combination of GFP-GR63a and GR21a is

meaningful.

3.3.5 Phylogenetic analysis of the Drosophila CO2 receptors

 In order to generalize our results to other insects, we searched the

sequenced insect genomes for Gr21a and Gr63a homologues using the BLAST.

Gr21a and Gr63a are closer in sequence to each other than to other GR genes

implying a close evolutionary relationship, but clear homologues of each are

easily recognizable in other species. Very similar genes exist in several sister

Drosophila species, the malaria mosquito Anopheles gambiae, the yellow fever

mosquito Aedes aegypti, and the red flour beetle Tribolium castaneum. The other

Drosophilids have both Gr21a and Gr63a homologues, but mosquitoes have

Gr21a and Gr63a homologues (GPRgr22 and GPRgr24 respectively in

Anopheles gambiae (Hill et al., 2002)) and an additional related gene. This gene,

GPRgr23 is slightly closer in sequence to GPRgr22 than GPRgr24. Interestingly,

the red flour beetle has a Gr21a homologue and a GPRgr23 homologue, but no

recognizable Gr63a homologue (Fig. 3.11).

66

Figure 3.11: CO2 receptor homologues
This neighbor-joining tree based on an alignment of predicted amino acid
sequences reveals the phylogenetic relationships of the CO2 receptor
homologues from several species. Drosophila genes are preceded by Dm,
Anopheles by An, Aedes by Aa, and Tribolium by Tc. Drosophila GR5a and
GR10a were added as outgroups.

 GPRgr22, GPRgr23, and GPRgr24 are all co-expressed in a population of

Anopheles maxillary palp neurons, the sensory organ that detects CO2 in

mosquitoes. This expression pattern is consistent with the hypothesis that these

receptor homologues, as in Drosophila, detect CO2 in malaria mosquitoes. Also,

as in Drosophila, these receptors seem to be independent of the Anopheles

Or83b orthologue, GPRor7 (Fig. 3.12). It is unclear, however, if the two

67

homologues closest to Gr21a and Gr63a are the only genes required for CO2

chemosensation or if the mosquito genes have evolved to function as

heterotrimers instead of heterodimers.

Figure 3.12: Co-expression of mosquito CO2 receptor homologues.
A) Fluorescent RNA in situ hybridization of Anopheles gambiae maxillary palps
reveals co-expression of GPRGr22 (green) and GPRGr23 (magenta). B)
GPRGr22 (green) and GPRGr24 (magenta) are also co-expressed. C) GPRGr22
(green) and the Or83b orthologue GPROr7 (magenta) are not co-expressed.

 In honeybees the situation seems to be quite different. Although bees

clearly sense elevated CO2 levels in their hives and respond with stereotyped

climate control behaviors, there are no recognizable homologues of Gr21a or

Gr63a in the newly annotated honeybee (Apis mellifera) genome (Robertson and

Wanner, 2006). Without homologues of the fly CO2 receptors, honeybees must

use another mechanism. Consistent with this idea, the honeybee CO2 receptors,

which are tuned to CO2 concentrations ranging from 0-100%, are

electrophysiologically distinct from the Dipteran CO2 receptors, which saturate

between 5-10% CO2 (see Table 3.1). This is also consistent with recent

advances in understanding of the evolutionary relationships between the four

68

major orders of holometabolous insects (i.e. insects with complete

metamorphosis); Diptera (flies), Lepidoptera (butterflies and moths), Coleoptera

(beetles), and Hymenoptera (bees, wasps, ants). Instead of two sister groups

pairing Diptera with Lepidoptera and Coleoptera with Hymenoptera as was

previously thought, extensive nuclear gene sequence analysis suggests that

Hymenoptera may have branched off first from the base of the holometabolous

radiation (Savard et al., 2006). Thus, the absence of Gr21a and Gr63a

homologues in bees could mean that a CO2 receptor precursor gene arose in a

gustatory receptor subfamily expansion over 275 million years ago and then

diversified such that its derivatives exist in all other extant holometabolous

insects. With the sequencing of more insect genomes, especially those of

Lepidopterans, the phylogeny of the CO2 receptors may become more clear.

3.4 Conclusion

 Taken together, these data reveal the role of a pair of chemosensory

receptors as the proteins responsible for CO2 detection in Drosophila

melanogaster. Gr21a and Gr63a are co-expressed in Drosophila CO2 neurons.

Transgenic misexpression confers dose-dependent CO2 sensitivity on neurons

that do not normally respond to CO2. Selective deletion of Gr63a disrupts CO2

detection and CO2-evoked behaviors. Homologues of these receptors exist in

mosquitoes, which along with GPRgr23 are likely responsible for the CO2-evoked

host seeking behaviors that allow mosquitoes to act as human disease vectors.

69

4 Implications of the current study and prospects

for future research

 This dissertation describes the results of two separate investigations, both

using the model organism, Drosophila melanogaster, into distinct chemosensory

pathways that insects use in host-seeking behaviors. The first pathway involves

the atypical OR Or83b, which heterodimerizes with other ORs to form a

functional chemosensory complex in OSN dendrites. Or83b has been conserved

over millions of years of evolution as a generic partner that is broadly co-

expressed with more typical ORs. This pathway is responsible for sensing most

of the host volatiles that direct insects to their preferred food sources; fruit flies to

rotting fruit and female mosquitoes to humans.

 The second pathway is independent of Or83b and is responsible for

detection of another chemical cue that is of general interest to most insects,

carbon dioxide. In Drosophila, CO2 is detected by a pair of chemosensory

receptors belonging to the gustatory receptor family of proteins. These receptors,

unlike Or83b seemed to have co-evolved and are specifically paired with each

other in both mosquitoes and flies (although Anopheles CO2 neurons also

express another related receptor). Although its significance is unclear, it is

interesting to note that both the Or83b-dependent odor perception pathway and

the Or83b-independent CO2 pathway rely on presumed heteromeric receptor

complexes. Since it exists in both ORs and GRs, this is likely an ancient feature

originating in the earliest insect lineages that merits further investigation.

70

 The division of the chemosensory receptor superfamily in Drosophila into

ORs and GRs was made on the basis of sequence similarity, but we now know

that some proteins classified as GRs are expressed in olfactory organs and

respond to volatile ligands. Thus, the division into gustatory and olfactory halves

may not be as clean as previously thought. Understanding the interface between

these divisions of the chemosensory receptor superfamily may lie in both the

sequencing of many more insect chemosensory receptor repertoires and in

further analysis of the relationship of the structure of Or83b to its function, as it is

the closest OR in sequence to the GRs. It will be interesting to learn what

structural motifs are responsible for various properties of ORs and GRs;

specifically, the protein domains responsible for trafficking, coupling to other

receptors or the signal transduction machinery, ligand specificity, the promoter

elements that determine expression patterns in olfactory versus gustatory

neurons, etc.

 The CO2 receptors themselves also merit further research. CO2 is an

important environmental cue in so many insect lineages, but the CO2 receptor

neurons in different insects have distinct electrophysiological properties. In

addition, beetles are the most divergent insects that have homologues of the

Drosophila CO2. Thus, CO2 receptors seem to have originated at multiple points

over the course of evolutionary history. Identification of these other molecular

mechanisms for CO2 detection and understanding their evolutionary history will

be very interesting.

71

 At this point, it is also unclear exactly what CO2 receptors are detecting.

Molecular CO2 is only slightly soluble in water, and therefore in the sensory

lymph surrounding the CO2 neuron dendrites. It is possible that the CO2

receptors actually detect changes in pH or the concentration of bicarbonate

(HCO3
-) ions, which are immensely more water-soluble. In this case, the activity

of antennal carbonic anhydrase (CA) enzymes, which catalyze the hydration of

molecular CO2 into bicarbonate, would be crucial for the quick response to

changing CO2 concentrations that have been observed in a number of insects. In

rather weak support of this idea, CA activity has been found in subpopulations of

OSNs in several organisms (not insects) that are known to respond to CO2

(Brown et al., 1984; Coates et al., 1998; Kimoto et al., 2004; Wong et al., 1983).

Although it may have no relevance to the Dipteran CO2 receptors because of

their lack of Gr21a and Gr63a homologues, honeybee CO2 neurons are

dramatically affected by the CA inhibitor acetazolamide (Stange, 1974).

 In a mechanism coupled to bicarbonate production through CA enzymes,

CO2 detection in species lacking Gr21a and Gr63a homologues may occur

through a cytoplasmic signal transduction mechanism involving soluble adenylyl

cyclase (sAC). Rodent sAC is a sensitive intracellular bicarbonate sensor

required for the activation of spermatozoa that makes them competent to fertilize

an egg (Chen et al., 2000). Related transmembrane versions of the sAC catalytic

domain function in CO2/HCO3
- sensing in fungal pathogens (Klengel et al., 2005).

This gene, although not present in Drosophila (Roelofs and Van Haastert, 2002),

is present in red flour beetles (Genbank accession number XP 966646.1) and

72

mosquitoes (Kobayashi et al., 2004). Since honeybees have the only published

genome that lacks homologues of the fly CO2 receptors, it will be especially

interesting to learn if bees use sAC in olfactory CO2 detection. In addition to the

sACs that are activated by bicarbonate, a bacterial adenylyl cyclase that is

activated by molecular CO2 instead of bicarbonate has also been reported

(Hammer et al., 2006). Many more experiments will be required to determine the

active chemical ligand in insect CO2 chemosensation.

 The non-adapting nature of the CO2 receptors, which sets them apart from

other chemosensory receptors, could imply the existence of two distinct signal

transduction pathways. Many investigators in the field of insect olfaction maintain

that, like the vertebrate ORs, the insect chemosensory receptors must be

GPCRs because of their seven predicted transmembrane segments. No

reasonable experimental evidence supports this conclusion, and, in fact, some

evidence points to the opposite. The insect chemosensory receptors seem to be

a novel family of seven-pass transmembrane proteins, and although it is purely

speculative, they may be odor-gated ion channels, bypassing the need for a

distinct signal transduction system (Benton, 2006).

 It is also possible that the insect CO2 receptors are not receptors at all, but

gas channels required for the entrance of CO2 into the cells where it can reach

the actual receptor proteins. As far fetched as this may sound, there is precident

for this hypothesis. The Amt proteins of plants, bacteria, and yeast form gas

channels for the passage of ammonia (Khademi et al., 2004). Some evidence

exists implicating the only homologues of these proteins in higher eukaryotes, the

73

Rh proteins, as gas channels for molecular CO2 (Kustu and Inwood, 2006;

Soupene et al., 2002). For any hypothesis that relegates GR21a/GR63a to a

accessory role in the process of CO2 chemosensation to prove accurate,

whatever the true CO2 receptor is, it must at least be present in the acetate

sensitive ab3A neurons, because GR21a and GR63a were sufficient to confer

CO2 sensitivity on these neurons.

 Experimental evidence supporting any of these ideas will be hard to come

by until reliable in vitro assays can be developed to make biochemical and

biophysical analysis of insect chemosensory receptors feasible. Determining the

rules of proper receptor trafficking and protein folding for in vitro cell expression

systems, now in their infancy, is clearly the next important hurdle to overcome in

order to advance our understanding of insect receptor molecular biology.

 These expression systems will also be crucial in the development of novel

insect control measures. Despite living in the modern era of molecular medicine,

millions of people are still at risk of contracting and dying from largely treatable

illnesses that are spread by disease vector insects. In almost all of the

developing world the control of malaria, which is the greatest parasitic threat to

human health, is grossly inadequate (Phillips, 2001). It is clear that the fight

against malaria could greatly benefit from new insect control measures rationally

designed to target the chemosensory systems that mosquitoes use to detect their

human hosts. Understanding the molecular mechanisms of host odor and CO2

detection by mosquitoes coupled with an in vitro system optimized for high-

throughput screening of chemical libraries will speed the discovery of OR/GR

74

inhibitors that could help make humans harder to detect. Although it is always

wise to temper our enthusiasm with significant pragmatism, the combination of

such chemical inhibitors with existing and future infection control and disease

treatment methods could make malaria the next modern medical and public

health success story.

75

Publications

The original findings described herein are also reported in the following:

Larsson, M. C., Domingos, A. I., Jones, W. D., Chiappe, M. E., Amrein, H., and

Vosshall, L. B. (2004). Or83b encodes a broadly expressed odorant receptor

essential for Drosophila olfaction. Neuron 43, 703-714.

Jones, W. D., Nguyen, T. A., Kloss, B., Lee, K. J., and Vosshall, L. B. (2005).

Functional conservation of an insect odorant receptor gene across 250 million

years of evolution. Curr Biol 15, R119-121.

Jones, W. D., Cayirlioglu, P., Grunwald Kadow, I., and Vosshall, L.B. (2007) Two

chemosensory receptors together mediate carbon dioxide detection in

Drosophila. Nature 445, 86-90.

76

References

Alzogaray, R. A., and Carlson, D. A. (2000). Evaluation of Stomoxys calcitrans
(Diptera: Muscidae) behavioral response to human and related odors in a triple
cage olfactometer with insect traps. J Med Entomol 37, 308-315.

Amrein, H., and Thorne, N. (2005). Gustatory perception and behavior in
Drosophila melanogaster. Curr Biol 15, R673-684.

Anderson, J. F., and Ultsch, G. R. (1987). Respiratory gas concentrations in the
microhabitats of some Florida arthropods. Comp Biochem Physiol 88A, 585-588.

Anton, S., van Loon, J. J., Meijerink, J., Smid, H. M., Takken, W., and Rospars,
J. P. (2003). Central projections of olfactory receptor neurons from single
antennal and palpal sensilla in mosquitoes. Arthropod Structure and
Development 32, 319-327.

Ayer, R. K., Jr., and Carlson, J. (1992). Olfactory physiology in the Drosophila
antenna and maxillary palp: acj6 distinguishes two classes of odorant pathways.
J Neurobiol 23, 965-982.

Barrozo, R. B., and Lazzari, C. R. (2004a). Orientation Behaviour of the Blood-
sucking Bug Triatoma infestans to Short-chain Fatty Acids: Synergistic Effect of
L-Lactic Acid and Carbon Dioxide. Chem Senses 29, 833-841.

Barrozo, R. B., and Lazzari, C. R. (2004b). The response of the blood-sucking
bug Triatoma infestans to carbon dioxide and other host odours. Chem Senses
29, 319-329.

Barrozo, R. B., and Lazzari, C. R. (2006). Orientation response of
haematophagous bugs to CO(2): the effect of the temporal structure of the
stimulus. J Comp Physiol A Neuroethol Sens Neural Behav Physiol.

Baysal, B. E. (2006). A phenotypic perspective on Mammalian oxygen sensor
candidates. Ann N Y Acad Sci 1073, 221-233.

Benton, A. H., and Lee, S. Y. (1965). Sensory reactions of Siphonaptera in
relation to host-finding. Amer Mid Natural 74, 119-125.

Benton, R. (2006). On the ORigin of smell: odorant receptors in insects. Cell Mol
Life Sci.

Benton, R., Sachse, S., Michnick, S. W., and Vosshall, L. B. (2006). Atypical
membrane topology and heteromeric function of Drosophila odorant receptors in
vivo. PLoS Biol 4, e20.

77

Bernier, U. R., Kline, D. L., Barnard, D. R., Schreck, C. E., and Yost, R. A.
(2000). Analysis of human skin emanations by gas chromatography/mass
spectrometry. 2. Identification of volatile compounds that are candidate
attractants for the yellow fever mosquito (Aedes aegypti). Anal Chem 72, 747-
756.

Bernklau, E. J., Fromm, E. A., Judd, T. M., and Bjostad, L. B. (2005). Attraction
of subterranean termites (Isoptera) to carbon dioxide. J Econ Entomol 98, 476-
484.

Bogner, F. (1990). Sensory physiological investigation of carbon dioxide
receptors in Lepidoptera. J Insect Physiol 36, 951-957.

Bogner, F., Boppre, M., Ernst, K. D., and Boeckh, J. (1986). CO2 sensitive
receptors on labial palps of Rhodogastria moths (Lepidoptera: Arctiidae):
physiology, fine structure and central projection. J Comp Physiol [A] 158, 741-
749.

Bosch, O. J., Geier, M., and Boeckh, J. (2000). Contribution of fatty acids to
olfactory host finding of female Aedes aegypti. Chem Senses 25, 323-330.

Bowen, M. F. (1991). The sensory physiology of host-seeking behavior in
mosquitoes. Annu Rev Entomol 36, 139-158.

Bowen, M. F. (1996). Sensory aspects of host location in mosquitoes. Ciba
Found Symp 200, 197-208; discussion 208-111, 226-132.

Brand, A. H., and Perrimon, N. (1993). Targeted gene expression as a means of
altering cell fates and generating dominant phenotypes. Development 118, 401-
415.

Bredt, D. S., and Snyder, S. H. (1992). Nitric oxide, a novel neuronal messenger.
Neuron 8, 3-11.

Brown, D., Garcia-Segura, L. M., and Orci, L. (1984). Carbonic anhydrase is
present in olfactory receptor cells. Histochemistry 80, 307-309.

Buck, L., and Axel, R. (1991). A novel multigene family may encode odorant
receptors: a molecular basis for odor recognition. Cell 65, 175-187.

Chan, M. K. (2001). Recent advances in heme-protein sensors. Curr Opin Chem
Biol 5, 216-222.

Chen, Y., Cann, M. J., Litvin, T. N., Iourgenko, V., Sinclair, M. L., Levin, L. R.,
and Buck, J. (2000). Soluble adenylyl cyclase as an evolutionarily conserved
bicarbonate sensor. Science 289, 625-628.

78

Chenna, R., Sugawara, H., Koike, T., Lopez, R., Gibson, T. J., Higgins, D. G.,
and Thompson, J. D. (2003). Multiple sequence alignment with the Clustal series
of programs. Nucleic Acids Res 31, 3497-3500.

Clyne, P. J., Warr, C. G., Freeman, M. R., Lessing, D., Kim, J., and Carlson, J. R.
(1999). A novel family of divergent seven-transmembrane proteins: candidate
odorant receptors in Drosophila. Neuron 22, 327-338.

Coates, E. L., Wells, C. M., and Smith, R. P. (1998). Identification of carbonic
anhydrase activity in bullfrog olfactory receptor neurons: histochemical
localization and role in CO2 chemoreception. J Comp Physiol [A] 182, 163-174.

Costantini, C., Gibson, G., Sagnon, N., Della Torre, A., Brady, J., and Coluzzi, M.
(1996). Mosquito responses to carbon dioxide in a west African Sudan savanna
village. Med Vet Entomol 10, 220-227.

Couto, A., Alenius, M., and Dickson, B. J. (2005). Molecular, anatomical, and
functional organization of the Drosophila olfactory system. Curr Biol 15, 1535-
1547.

Daly, H. V., Doyen, J. T., and Purcell, A. H. (1998). Introduction to Insect Biology
and Diversity, 2nd edn (Oxford: Oxford University Press).

de Bruyne, M., Clyne, P. J., and Carlson, J. R. (1999). Odor coding in a model
olfactory organ: the Drosophila maxillary palp. J Neurosci 19, 4520-4532.

de Bruyne, M., Foster, K., and Carlson, J. R. (2001). Odor coding in the
Drosophila antenna. Neuron 30, 537-552.

Dekker, T., Geier, M., and Carde, R. T. (2005). Carbon dioxide instantly
sensitizes female yellow fever mosquitoes to human skin odours. J Exp Biol 208,
2963-2972.

Dekker, T., Takken, W., and Braks, M. A. (2001). Innate preference for host-odor
blends modulates degree of anthropophagy of Anopheles gambiae sensu lato
(Diptera: Culicidae). J Med Entomol 38, 868-871.

Distler, P., and Boeckh, J. (1997). Central projections of the maxillary and
antennal nerves in the mosquito Aedes aegypti. J Exp Biol 200, 1873-1879.

Dobritsa, A. A., van der Goes van Naters, W., Warr, C. G., Steinbrecht, R. A.,
and Carlson, J. R. (2003). Integrating the molecular and cellular basis of odor
coding in the Drosophila antenna. Neuron 37, 827-841.

Elmore, T., Ignell, R., Carlson, J. R., and Smith, D. P. (2003). Targeted mutation
of a Drosophila odor receptor defines receptor requirement in a novel class of
sensillum. J Neurosci 23, 9906-9912.

79

Fallis, A. M., and Raybould, J. N. (1975). Response of two African simuliids to
silhouettes and carbon dioxide. J Med Entomol 12, 349-351.

Faucher, C., Forstreuter, M., Hilker, M., and de Bruyne, M. (2006). Behavioral
responses of Drosophila to biogenic levels of carbon dioxide depend on life-
stage, sex and olfactory context. J Exp Biol 209, 2739-2748.

Fishilevich, E., and Vosshall, L. B. (2005). Genetic and functional subdivision of
the Drosophila antennal lobe. Curr Biol 15, 1548-1553.

Fox, A. N., Pitts, R. J., Robertson, H. M., Carlson, J. R., and Zwiebel, L. J.
(2001). Candidate odorant receptors from the malaria vector mosquito Anopheles
gambiae and evidence of down-regulation in response to blood feeding. Proc
Natl Acad Sci U S A 98, 14693-14697.

Freitas, T. A., Hou, S., and Alam, M. (2003). The diversity of globin-coupled
sensors. FEBS Lett 552, 99-104.

Gao, Q., and Chess, A. (1999). Identification of candidate Drosophila olfactory
receptors from genomic DNA sequence. Genomics 60, 31-39.

Geier, M., Bosch, O. J., and Boeckh, J. (1999). Influence of odour plume
structure on upwind flight of mosquitoes towards hosts. J Exp Biol 202 (Pt 12),
1639-1648.

Gibson, G. (1996). Genetics, ecology and behaviour of anophelines. Ciba Found
Symp 200, 22-37; discussion 37-47.

Gibson, G., and Torr, S. J. (1999). Visual and olfactory responses of
haematophagous Diptera to host stimuli. Med Vet Entomol 13, 2-23.

Gilles-Gonzalez, M. A., Ditta, G. S., and Helinski, D. R. (1991). A haemoprotein
with kinase activity encoded by the oxygen sensor of Rhizobium meliloti. Nature
350, 170-172.

Gilles-Gonzalez, M. A., and Gonzalez, G. (2004). Signal transduction by heme-
containing PAS-domain proteins. J Appl Physiol 96, 774-783.

Gilles-Gonzalez, M. A., and Gonzalez, G. (2005). Heme-based sensors: defining
characteristics, recent developments, and regulatory hypotheses. J Inorg
Biochem 99, 1-22.

Gillies, M. T. (1980). The role of carbon dioxide in host-finding by mosquitoes
(Diptera:Culicidae): a review. Bull Ent Res 70, 525-532.

Goldman, A. L., Van der Goes van Naters, W., Lessing, D., Warr, C. G., and
Carlson, J. R. (2005). Coexpression of two functional odor receptors in one
neuron. Neuron 45, 661-666.

80

Gong, W. J., and Golic, K. G. (2003). Ends-out, or replacement, gene targeting in
Drosophila. Proc Natl Acad Sci U S A 100, 2556-2561.

Grant, A. J., and Kline, D. L. (2003). Electrophysiological responses from
Culicoides (Diptera: Ceratopogonidae) to stimulation with carbon dioxide. J Med
Entomol 40, 284-292.

Grant, A. J., Wigton, B. E., Aghajanian, J. G., and O'Connell, R. J. (1995).
Electrophysiological responses of receptor neurons in mosquito maxillary palp
sensilla to carbon dioxide. J Comp Physiol [A] 177, 389-396.

Gray, J. M., Karow, D. S., Lu, H., Chang, A. J., Chang, J. S., Ellis, R. E.,
Marletta, M. A., and Bargmann, C. I. (2004). Oxygen sensation and social
feeding mediated by a C. elegans guanylate cyclase homologue. Nature.

Grimaldi, D. A., and Engel, M. S. (2005). Evolution of the insects (Cambridge, UK
; New York, NY: Cambridge University Press).

Guerenstein, P. G., Christensen, T. A., and Hildebrand, J. G. (2004). Sensory
processing of ambient CO(2) information in the brain of the moth Manduca sexta.
J Comp Physiol A Neuroethol Sens Neural Behav Physiol.

Hallem, E. A., and Carlson, J. R. (2006). Coding of odors by a receptor
repertoire. Cell 125, 143-160.

Hallem, E. A., Ho, M. G., and Carlson, J. R. (2004a). The molecular basis of odor
coding in the Drosophila antenna. Cell 117, 965-979.

Hallem, E. A., Nicole Fox, A., Zwiebel, L. J., and Carlson, J. R. (2004b).
Olfaction: mosquito receptor for human-sweat odorant. Nature 427, 212-213.

Hammer, A., Hodgson, D. R., and Cann, M. J. (2006). Regulation of prokaryotic
adenylyl cyclases by CO2. Biochem J 396, 215-218.

Heisenberg, M. (2003). Mushroom body memoir: from maps to models. Nat Rev
Neurosci 4, 266-275.

Hill, C. A., Fox, A. N., Pitts, R. J., Kent, L. B., Tan, P. L., Chrystal, M. A.,
Cravchik, A., Collins, F. H., Robertson, H. M., and Zwiebel, L. J. (2002). G
protein-coupled receptors in Anopheles gambiae. Science 298, 176-178.

Hill, D. S., and Biology, I. o. (1997). The economic importance of insects, 1st edn
(London
London ; New York: Institute of Biology ;
Chapman & Hall).

Hobbs, A. J. (1997). Soluble guanylate cyclase: the forgotten sibling. Trends
Pharmacol Sci 18, 484-491.

81

Hocking, B. (1971). Blood-sucking behavior of terrestrial arthropods. Annu Rev
Entomol 16, 1-26.

Hou, S., Larsen, R. W., Boudko, D., Riley, C. W., Karatan, E., Zimmer, M., Ordal,
G. W., and Alam, M. (2000). Myoglobin-like aerotaxis transducers in Archaea and
Bacteria. Nature 403, 540-544.

Hull, C. D., and Cribb, B. W. (2001). Olfaction in the Queensland fruit fly,
Bactrocera tryoni. II: Response spectra and temporal encoding characteristics of
the carbon dioxide receptors. J Chem Ecol 27, 889-906.

Jones, W. D., Nguyen, T. A., Kloss, B., Lee, K. J., and Vosshall, L. B. (2005).
Functional conservation of an insect odorant receptor gene across 250 million
years of evolution. Curr Biol 15, R119-121.

Kaissling, K. E., Zack Strausfeld, C., and Rumbo, E. R. (1987). Adaptation
processes in insect olfactory receptors. Mechanisms and behavioral significance.
Ann N Y Acad Sci 510, 104-112.

Kalmus, H., and Hocking, B. (1960). Behaviour of Aedes mosquitos in relation to
blood-feeding and repellents. Ent Exp & Appl 3, 1-26.

Kellogg, F. E. (1970). Water vapour and carbon dioxide receptors in Aedes
aegypti. J Insect Physiol 16, 99-108.

Kelly, D. W. (2001). Why are some people bitten more than others? TRENDS in
Parasitology 17, 578-581.

Kemme, J. A., Van Essen, P. H., Ritchie, S. A., and Kay, B. H. (1993). Response
of mosquitoes to carbon dioxide and 1-octen-3-ol in southeast Queensland,
Australia. J Am Mosq Control Assoc 9, 431-435.

Kent, K. S., Harrow, I. D., Quartararo, P., and Hildebrand, J. G. (1986). An
accessory olfactory pathway in Lepidoptera: the labial pit organ and its central
projections in Manduca sexta and certain other sphinx moths and silk moths. Cell
Tissue Res 245, 237-245.

Khademi, S., O'Connell, J., 3rd, Remis, J., Robles-Colmenares, Y., Miercke, L.
J., and Stroud, R. M. (2004). Mechanism of ammonia transport by Amt/MEP/Rh:
structure of AmtB at 1.35 A. Science 305, 1587-1594.

Kimoto, M., Iwai, S., Maeda, T., Yura, Y., Fernley, R. T., and Ogawa, Y. (2004).
Carbonic Anhydrase VI in the Mouse Nasal Gland. J Histochem Cytochem 52,
1057-1062.

Kleineidam, C., Ernst, R., and Roces, F. (2001). Wind-induced ventilation of the
giant nests of the leaf-cutting ant Atta vollenweideri. Naturwissenschaften 88,
301-305.

82

Kleineidam, C., and Roces, F. (2000). Carbon dioxide concentrations and nest
ventilation in nests of the leaf-cutting ant Atta vollenweideri. Insectes Sociaux 47,
241-248.

Kleineidam, C., Romani, R., Tautz, J., and Isidoro, N. (2000). Ultrastructure and
physiology of the CO2 sensitive sensillum ampullaceum in the leaf-cutting ant
Atta sexdens. Arthropod Structure and Development 29, 43-55.

Klengel, T., Liang, W. J., Chaloupka, J., Ruoff, C., Schroppel, K., Naglik, J. R.,
Eckert, S. E., Mogensen, E. G., Haynes, K., Tuite, M. F., et al. (2005). Fungal
Adenylyl Cyclase Integrates CO(2) Sensing with cAMP Signaling and Virulence.
Curr Biol 15, 2021-2026.

Klowden, M. J. (1996). Endogenous factors regulating mosquito host-seeking
behaviour. Ciba Found Symp 200, 212-223; discussion 223-232.

Knols, B. G., de Jong, R., and Takken, W. (1994). Trapping system for testing
olfactory responses of the malaria mosquito Anopheles gambiae in a wind tunnel.
Med Vet Entomol 8, 386-388.

Kobayashi, M., Buck, J., and Levin, L. R. (2004). Conservation of functional
domain structure in bicarbonate-regulated "soluble" adenylyl cyclases in bacteria
and eukaryotes. Dev Genes Evol 214, 503-509.

Korenromp, E. L. (2004). Malaria incidence estimates at the country level for the
year 2004–proposed estimates and draft report., In Roll Back Malaria Monitoring
and Evaluation Reference Group & MERG Task Force on Malaria Morbidity
(Geneva: Roll Back Malaria, World Health Organization).

Krieger, J., Grosse-Wilde, E., Gohl, T., Dewer, Y. M., Raming, K., and Breer, H.
(2004). Genes encoding candidate pheromone receptors in a moth (Heliothis
virescens). Proc Natl Acad Sci U S A.

Krieger, J., Klink, O., Mohl, C., Raming, K., and Breer, H. (2003). A candidate
olfactory receptor subtype highly conserved across different insect orders. J
Comp Physiol A Neuroethol Sens Neural Behav Physiol 189, 519-526.

Kulathinal, R. J., Bettencourt, B. R., and Hartl, D. L. (2004). Compensated
deleterious mutations in insect genomes. Science 306, 1553-1554.

Kustu, S., and Inwood, W. (2006). Biological gas channels for NH3 and CO2:
evidence that Rh (Rhesus) proteins are CO2 channels. Transfus Clin Biol 13,
103-110.

Lacher, V. (1964). Elektrophysiologische untersuchungen an einzelnen
rezeptoren fur geruch, kohlendioxyd, luftfeuchtigkeit und temperatur auf den
antennen der arbeitsbiene und drohne (Apis mellifera L.). Z Vergl Physiol 48,
587-623.

83

Lahiri, S., Roy, A., Baby, S. M., Hoshi, T., Semenza, G. L., and Prabhakar, N. R.
(2006). Oxygen sensing in the body. Prog Biophys Mol Biol 91, 249-286.

Laissue, P. P., Reiter, C., Hiesinger, P. R., Halter, S., Fischbach, K. F., and
Stocker, R. F. (1999). Three-dimensional reconstruction of the antennal lobe in
Drosophila melanogaster. J Comp Neurol 405, 543-552.

Larsson, M. C., Domingos, A. I., Jones, W. D., Chiappe, M. E., Amrein, H., and
Vosshall, L. B. (2004). Or83b encodes a broadly expressed odorant receptor
essential for Drosophila olfaction. Neuron 43, 703-714.

Linn, C., Jr., Feder, J. L., Nojima, S., Dambroski, H. R., Berlocher, S. H., and
Roelofs, W. (2003). Fruit odor discrimination and sympatric host race formation in
Rhagoletis. Proc Natl Acad Sci U S A 100, 11490-11493.

Linn, C. E., Jr., Dambroski, H. R., Feder, J. L., Berlocher, S. H., Nojima, S., and
Roelofs, W. L. (2004). Postzygotic isolating factor in sympatric speciation in
Rhagoletis flies: reduced response of hybrids to parental host-fruit odors. Proc
Natl Acad Sci U S A 101, 17753-17758.

Liu, A. H., Zhang, X., Stolovitzky, G. A., Califano, A., and Firestein, S. J. (2003).
Motif-based construction of a functional map for mammalian olfactory receptors.
Genomics 81, 443-456.

Liu, W., Yoon, J., Burg, M., Chen, L., and Pak, W. L. (1995). Molecular
characterization of two Drosophila guanylate cyclases expressed in the nervous
system. J Biol Chem 270, 12418-12427.

Lois, A. F., Ditta, G. S., and Helinski, D. R. (1993). The oxygen sensor FixL of
Rhizobium meliloti is a membrane protein containing four possible
transmembrane segments. J Bacteriol 175, 1103-1109.

Marella, S., Fischler, W., Kong, P., Asgarian, S., Rueckert, E., and Scott, K.
(2006). Imaging taste responses in the fly brain reveals a functional map of taste
category and behavior. Neuron 49, 285-295.

Mboera, L. E. G., Knols, B. G. J., Braks, M. A. H., and Takken, W. (2000).
Comparison of carbon dioxide-baited trapping systems for sampling outdoor
mosquito populations in Tanzania. Med Vet Entomol 14, 257-263.

McElligott, P. E., and McIver, S. B. (1987). Range of attractiveness of carbon
dioxide to Hybomitra spp. (Diptera: Tabanidae). J Am Mosq Control Assoc 3,
655-656.

McIver, S. B. (1982). Sensilla of mosquitoes (Diptera: Culicidae). J Med Entomol
19, 489-535.

84

McIver, S. B., and Siemicki, R. (1975). Palpal sensilla of selected anopheline
mosquitoes. J Parasitol 61, 535-538.

Meijerink, J., Braks, M. A., and Van Loon, J. J. (2001). Olfactory receptors on the
antennae of the malaria mosquito Anopheles gambiae are sensitive to ammonia
and other sweat-borne components. J Insect Physiol 47, 455-464.

Meijerink, J., and van Loon, J. J. (1999). Sensitivities of antennal olfactory
neurons of the malaria mosquito, Anopheles gambiae, to carboxylic acids. J
Insect Physiol 45, 365-373.

Melo, A. C., Rutzler, M., Pitts, R. J., and Zwiebel, L. J. (2004). Identification of a
Chemosensory Receptor from the Yellow Fever Mosquito, Aedes aegypti, that is
Highly Conserved and Expressed in Olfactory and Gustatory Organs. Chem
Senses 29, 403-410.

Mombaerts, P. (1999). Molecular biology of odorant receptors in vertebrates.
Annu Rev Neurosci 22, 487-509.

Mombaerts, P. (2004). Odorant receptor gene choice in olfactory sensory
neurons: the one receptor-one neuron hypothesis revisited. Curr Opin Neurobiol
14, 31-36.

Mukabana, W. R., Takken, W., Coe, R., and Knols, B. G. (2002). Host-specific
cues cause differential attractiveness of Kenyan men to the African malaria
vector Anopheles gambiae. Malar J 1, 17.

Neuhaus, E. M., Gisselmann, G., Zhang, W., Dooley, R., Stortkuhl, K., and Hatt,
H. (2005). Odorant receptor heterodimerization in the olfactory system of
Drosophila melanogaster. Nat Neurosci 8, 15-17.

Ng, M., Roorda, R. D., Lima, S. Q., Zemelman, B. V., Morcillo, P., and
Miesenbock, G. (2002). Transmission of olfactory information between three
populations of neurons in the antennal lobe of the fly. Neuron 36, 463-474.

Nicolas, G., and Sillans, D. (1989). Immediate and latent effects of carbon
dioxide on insects. Annu Rev Entomol 34, 97-116.

Njiru, B. N., Mukabana, W. R., Takken, W., and Knols, B. G. (2006). Trapping of
the malaria vector Anopheles gambiae with odour-baited MM-X traps in semi-
field conditions in western Kenya. Malar J 5, 39.

Olsson, S. B., Linn, C. E., Jr., Michel, A., Dambroski, H. R., Berlocher, S. H.,
Feder, J. L., and Roelofs, W. L. (2006). Receptor expression and sympatric
speciation: unique olfactory receptor neuron responses in F1 hybrid Rhagoletis
populations. J Exp Biol 209, 3729-3741.

85

Omer, S. M., and Gillies, M. T. (1971). Loss of response to carbon dioxide in
palpectomized female mosquitoes. Ent Exp & Appl 14, 251-252.

Phillips, R. S. (2001). Current status of malaria and potential for control. Clin
Microbiol Rev 14, 208-226.

Pinto, M. C., Campbell-Lendrum, D. H., Lozovei, A. L., Teodoro, U., and Davies,
C. R. (2001). Phlebotomine sandfly responses to carbon dioxide and human
odour in the field. Med Vet Entomol 15, 132-139.

Pitts, R. J., Fox, A. N., and Zwiebel, L. J. (2004). A highly conserved candidate
chemoreceptor expressed in both olfactory and gustatory tissues in the malaria
vector Anopheles gambiae. Proc Natl Acad Sci U S A.

Qiu, Y. T., van Loon, J. J., Takken, W., Meijerink, J., and Smid, H. M. (2006).
Olfactory Coding in Antennal Neurons of the Malaria Mosquito, Anopheles
gambiae. Chem Senses.

Rasch, C., and Rembold, H. (1994). Carbon dioxide - Highly attractive signal for
larvae of Helicoverpa armigera. Naturwissenschaften 81, 228-229.

Ratcliffe, P. J., O'Rourke, J. F., Maxwell, P. H., and Pugh, C. W. (1998). Oxygen
sensing, hypoxia-inducible factor-1 and the regulation of mammalian gene
expression. J Exp Biol 201, 1153-1162.

Reeves, W. C. (1990). Quantitative field studies on a carbon dioxide
chemotropism of mosquitoes. 1953. J Am Mosq Control Assoc 6, 708-712.

Reinking, J., Lam, M. M., Pardee, K., Sampson, H. M., Liu, S., Yang, P.,
Williams, S., White, W., Lajoie, G., Edwards, A., and Krause, H. M. (2005). The
Drosophila nuclear receptor e75 contains heme and is gas responsive. Cell 122,
195-207.

Ritchie, S. A., van Essen, P. H., Kemme, J. A., Kay, B. H., and Allaway, D.
(1994). Response of biting midges (Diptera: Ceratopogonidae) to carbon dioxide,
octenol, and light in southeastern Queensland, Australia. J Med Entomol 31, 645-
648.

Roberts, G. P., Youn, H., and Kerby, R. L. (2004). CO-sensing mechanisms.
Microbiol Mol Biol Rev 68, 453-473.

Robertson, H. M. (2001). Taste: independent origins of chemoreception coding
systems? Curr Biol 11, R560-562.

Robertson, H. M., and Wanner, K. W. (2006). The chemoreceptor superfamily in
the honey bee Apis mellifera: Expansion of the odorant, but not gustatory,
receptor family. Genome Res.

86

Robertson, H. M., Warr, C. G., and Carlson, J. R. (2003). Molecular evolution of
the insect chemoreceptor gene superfamily in Drosophila melanogaster. Proc
Natl Acad Sci U S A 100 Suppl 2, 14537-14542.

Rodgers, K. R. (1999). Heme-based sensors in biological systems. Curr Opin
Chem Biol 3, 158-167.

Roelofs, J., and Van Haastert, P. J. (2002). Deducing the origin of soluble
adenylyl cyclase, a gene lost in multiple lineages. Mol Biol Evol 19, 2239-2246.

Ronnett, G. V., and Moon, C. (2002). G proteins and olfactory signal
transduction. Annu Rev Physiol 64, 189-222.

Sakmar, T. P. (2002). Structure of rhodopsin and the superfamily of seven-helical
receptors: the same and not the same. Curr Opin Cell Biol 14, 189-195.

Savard, J., Tautz, D., Richards, S., Weinstock, G. M., Gibbs, R. A., Werren, J. H.,
Tettelin, H., and Lercher, M. J. (2006). Phylogenomic analysis reveals bees and
wasps (Hymenoptera) at the base of the radiation of Holometabolous insects.
Genome Res.

Scott, K., Brady, R., Jr., Cravchik, A., Morozov, P., Rzhetsky, A., Zuker, C., and
Axel, R. (2001). A chemosensory gene family encoding candidate gustatory and
olfactory receptors in Drosophila. Cell 104, 661-673.

Seeley, T. D. (1974). Atmospheric carbon dioxide regulation in honey-bee (Apis
mellifera) colonies. J Insect Physiol 20, 2301-2305.

Serizawa, S., Miyamichi, K., Nakatani, H., Suzuki, M., Saito, M., Yoshihara, Y.,
and Sakano, H. (2003). Negative Feedback Regulation Ensures the One
Receptor-One Olfactory Neuron Rule in Mouse. Science.

Shah, S., and Hyde, D. R. (1995). Two Drosophila genes that encode the alph
and beta subunits of the brain soluble guanylyl cyclase. J Biol Chem 270, 15368-
15376.

Shanbhag, S. R., Müller, B., and Steinbrecht, R. A. (1999). Atlas of olfactory
organs of Drosophila melanogaster 1. Types, external organization, innervation
and distribution of olfactory sensilla. Int J Insect Morphol and Embryol 28, 377-
397.

Shelver, D., Kerby, R. L., He, Y., and Roberts, G. P. (1997). CooA, a CO-sensing
transcription factor from Rhodospirillum rubrum, is a CO-binding heme protein.
Proc Natl Acad Sci U S A 94, 11216-11220.

Soupene, E., King, N., Feild, E., Liu, P., Niyogi, K. K., Huang, C. H., and Kustu,
S. (2002). Rhesus expression in a green alga is regulated by CO(2). Proc Natl
Acad Sci U S A 99, 7769-7773.

87

Southwick, E. E., and Moritz, R. F. A. (1987). Social control of air ventilation in
colonies of honey bees, Apis mellifera. J Insect Physiol 33, 623-626.

Stange, G. (1974). The influence of a carbonic anhydrase inhibitor on the
function of the honeybee antennal CO2-receptors. J Comp Physiol 91, 147-159.

Stange, G. (1992). High resolution measurement of atmospheric carbon dioxide
concentration changes by the labial palp organ of the moth Heliothis armigera
(Lepidoptera: Noctuidae). J Comp Physiol A 171, 317-324.

Stange, G. (1996). Sensory and behavioural responses of terrestrial
invertebrates to biogenic carbon dioxide gradients, In Advances in
Bioclimatology, G. Stanhill, ed. (Berlin: Springer), pp. 222-253.

Stange, G. (1999). Carbon dioxide is a close-range oviposition attractant in the
Queensland fruit fly Bactrocera tryoni. Naturwissenschaften 86, 190-192.

Stange, G., Monro, J., Stowe, S., and Osmond, C. B. (1995). The CO2 sense of
the moth Cactoblastis cactorum and its probable role in the biological control of
the CAM plant Opuntia stricta. Oecologia 102, 341-352.

Stange, G., and Stowe, S. (1999). Carbon-dioxide sensing structures in terrestrial
arthropods. Microsc Res Tech 47, 416-427.

Steib, B. M., Geier, M., and Boeckh, J. (2001). The effect of lactic acid on odour-
related host preference of yellow fever mosquitoes. Chem Senses 26, 523-528.

Stensmyr, M. C., Dekker, T., and Hansson, B. S. (2003a). Evolution of the
olfactory code in the Drosophila melanogaster subgroup. Proc Biol Sci 270,
2333-2340.

Stensmyr, M. C., Giordano, E., Balloi, A., Angioy, A. M., and Hansson, B. S.
(2003b). Novel natural ligands for Drosophila olfactory receptor neurones. J Exp
Biol 206, 715-724.

Steullet, P., and Guerin, P. M. (1992). Perception of breath components by the
tropical bont tick, Amblyomma variegatum Fabricius (Ixodidae). I. CO2-excited
and CO2-inhibited receptors. J Comp Physiol [A] 170, 665-676.

Stocker, R. F. (1994). The organization of the chemosensory system in
Drosophila melanogaster: a review. Cell Tissue Res 275, 3-26.

Stockmann, C., and Fandrey, J. (2006). Hypoxia-induced erythropoietin
production: a paradigm for oxygen-regulated gene expression. Clin Exp
Pharmacol Physiol 33, 968-979.

88

Suh, G. S., Wong, A. M., Hergarden, A. C., Wang, J. W., Simon, A. F., Benzer,
S., Axel, R., and Anderson, D. J. (2004). A single population of olfactory sensory
neurons mediates an innate avoidance behaviour in Drosophila. Nature.

Sutcliffe, J. F. (1994). Sensory bases of attractancy: morphology of mosquito
olfactory sensilla-- a review. J Am Mosq Control Assoc 10, 309-315.

Takken, W., and Kline, D. L. (1989). Carbon dioxide and 1-octen-3-ol as
mosquito attractants. J Am Mosq Control Assoc 5, 311-316.

Takken, W., and Knols, B. G. (1999). Odor-mediated behavior of Afrotropical
malaria mosquitoes. Annu Rev Entomol 44, 131-157.

Thom, C., Guerenstein, P. G., Mechaber, W. L., and Hildebrand, J. G. (2004).
Floral CO2 reveals flower profitability to moths. J Chem Ecol 30, 1285-1288.

Thorne, N., Chromey, C., Bray, S., and Amrein, H. (2004). Taste perception and
coding in Drosophila. Curr Biol 14, 1065-1079.

Thurauf, N., Gunther, M., Pauli, E., and Kobal, G. (2002). Sensitivity of the
negative mucosal potential to the trigeminal target stimulus CO(2). Brain Res
942, 79-86.

van den Broek, I. V., and den Otter, C. J. (1999). Olfactory sensitivities of
mosquitoes with different host preferences (Anopheles gambiae s.s., An.
arabiensis, An. quadriannulatus, An. m. atroparvus) to synthetic host odours. J
Insect Physiol 45, 1001-1010.

Van Essen, P. H., Kemme, J. A., Ritchie, S. A., and Kay, B. H. (1994).
Differential responses of Aedes and Culex mosquitoes to octenol or light in
combination with carbon dioxide in Queensland, Australia. Med Vet Entomol 8,
63-67.

Vermehren, A., Langlais, K. K., and Morton, D. B. (2006). Oxygen-sensitive
guanylyl cyclases in insects and their potential roles in oxygen detection and in
feeding behaviors. J Insect Physiol 52, 340-348.

Voskamp, K. E., Everaarts, E., and Den Otter, C. J. (1999). Olfactory responses
to attractants and repellents in tsetse. Med Vet Entomol 13, 386-392.

Vosshall, L. B., Amrein, H., Morozov, P. S., Rzhetsky, A., and Axel, R. (1999). A
spatial map of olfactory receptor expression in the Drosophila antenna. Cell 96,
725-736.

Wang, Z., Singhvi, A., Kong, P., and Scott, K. (2004). Taste representations in
the Drosophila brain. Cell 117, 981-991.

89

Weidenmuller, A., Kleineidam, C., and Tautz, J. (2002). Collective control of nest
climate parameters in bumblebee colonies. Anim Behav 63, 1065-1071.

Wenger, R. H. (2000). Mammalian oxygen sensing, signalling and gene
regulation. J Exp Biol 203, 1253-1263.

Willis, E. R., and Roth, L. M. (1952). Reactions of Aedes aegypti (L.) to carbon
dioxide. J Exp Zoo 121, 149-180.

Wingrove, J. A., and O'Farrell, P. H. (1999). Nitric oxide contributes to behavioral,
cellular, and developmental responses to low oxygen in Drosophila. Cell 98, 105-
114.

Wistrand, M., Kall, L., and Sonnhammer, E. L. (2006). A general model of G
protein-coupled receptor sequences and its application to detect remote
homologs. Protein Sci 15, 509-521.

Wong, V., Barrett, C. P., Donati, E. J., Eng, L. F., and Guth, L. (1983). Carbonic
anhydrase activity in first-order sensory neurons of the rat. J Histochem
Cytochem 31, 293-300.

Yamana, K., Toh, Y., and Tateda, H. (1986). Electrophysiological studies on the
temporal organ of the Japanese house centipede, Thereuonema hilgendorfi. J
Exp Biol 126, 297-314.

Yandell, M., Mungall, C. J., Smith, C., Prochnik, S., Kaminker, J., Hartzell, G.,
Lewis, S., and Rubin, G. M. (2006). Large-scale trends in the evolution of gene
structures within 11 animal genomes. PLoS Comput Biol 2, e15.

Ziesmann, J. (1996). The physiology of an olfactory sensillum of the termite
Schedorhinotermes lamanianus: carbon dioxide as a modulator of olfactory
sensitivity. J Comp Physiol A 179, 123-133.

	Rockefeller University
	Digital Commons @ RU
	2007

	Insect Host Seeking: Investigations into the Molecular Mechanisms of Chemosensation
	Walton D. Jones
	Recommended Citation

	Microsoft Word - WDJ_Thesisv5LVedit.doc

