

 A Female-Biased Odorant Receptor from Apolygus lucorum (Meyer-Dür) Tuned to Some Plant Odors

A Female-Biased Odorant Receptor from Apolygus lucorum (Meyer-Dür) Tuned to Some Plant Odors

Int. J. Mol. Sci. 2016, 17(8), 1165; doi:10.3390/ijms17081165

Article

A Female-Biased Odorant Receptor from Apolygus lucorum (Meyer-Dür) Tuned to Some Plant Odors

Zhixiang Zhang 1,2, Meiping Zhang 1,*, Shuwei Yan 2, Guirong Wang 2 and Yang Liu 2,*

1

School of Life Science, Shanxi Normal University, Linfen 041000, China

2

State Key Laboratory for Biology of Plant Diseases and Insect Pests, Institute of Plant Protection, Chinese Academy of Agricultural Sciences, Beijing 100193, China

*

Correspondence: Tel.: +86-357-205-1197 (M.Z.); +86-10-6281-6947 (Y.L.)

Academic Editor: Bernhard Schuster

Received: 11 May 2016 / Accepted: 8 July 2016 / Published: 28 July 2016

Abstract:

Apolygus lucorum (Meyer-Dür) (Hemiptera: Miridae) is a serious pest of cotton, jujube, grape and many other crops around the world. Understanding how olfactory information directs this insect to its host plants may provide environment-friendly approaches to the control of its population in agriculture. In our study, we cloned an odorant receptor gene, AlucOR46, that was specifically expressed in antennae and female-biased. Functional expression of AlucOR46 in Xenopus oocytes showed that it is tuned to six plant volatiles (S)-(−)-Limonene, (R)-(+)-Limonene, (E)-2-Hexenal, (E)-3-Hexenol, 1-Heptanol and (1R)-(−)-Myrtenol. Electroantennogram (EAG) recordings revealed that all six compounds could elicit electrophysiological responses from the antennae of A. lucorum, higher in females. Our results are in agreement with previous reports showing that (E)-2-Hexenal could attract female A. lucorum in behavior experiments. These results suggest that AlucOR46 might play an important role in locating the host plants of A. lucorum and therefore represents a suitable target for green pest control.

Keywords:

Apolygus lucorum; odorant receptor; plant volatile; Xenopus oocytes; electroantennogram

1. Introduction

The green mirid bug, Apolygus lucorum (Meyer-Dür) (Hemiptera: Miridae) is an important worldwide pest. Before commercial cultivation of transgenic Bacillus thuringiensis (Bt) cotton in China, Helicoverpa armigera was the major cotton pest while populations of A. lucorum were kept at a low level. However, since the widespread planting of trans-Bt cotton and reduction of insecticide spraying, the population of A. lucorum increased dramatically so that it has become the key insect pest for cotton and several other agricultural crops [1]. Due to its serious damage in agriculture, A. lucorum became the object of many studies on its life cycle, habits and host plants preference [2,3,4]. A. lucorum is a highly polyphagous insect and feeds on over one hundred plant species. Furthermore, it can easily and frequently switch between habitats and host plants [1,3,5]. As shown in previous studies, host preference and other behaviors in insects are modulated by host plant volatiles [6,7]. Therefore, accurate perception of plant volatiles is highly important for the adaptability of this phytophagous insect to different environmental conditions. Behavior experiments using a Y-shaped olfactometer in the laboratory and field observations were performed to study the preferences of A. lucorum adults to six different host plant species and their volatiles [8]. Electroantennogram (EAG) responses of adult A. lucorum to different plant volatiles have also been recorded [9]. Six electrophysiologically active compounds were identified, four of which also proved to be strong attractants for adults of A. lucorum [10]. However, the physiological and biochemical mechanisms underlying the detection of these compounds still need to be investigated.

A sophisticated olfactory system is essential for survival and reproduction, allowing insects to locate food sources, identify mates and avoid predators [11]. Odorants entering olfactory sensilla interact with soluble odorant-binding proteins (OBPs), present in the sensillar lymph, and with membrane-bound odorant receptors (ORs) [12]. ORs, which represent the key elements of odor detection, present seven transmembrane domains (TMDs) with inverted membrane topology, where the N-terminus is intracellular and the C-terminus extracellular [13,14,15]. They are believed to act as ligand-gated ion channels formed by the interaction of individual specific receptors with a conserved co-receptor, named Orco [15,16,17,18]. RNA interference (RNAi) experiments have shown that Orco is required for olfaction in A. lucorum [19]. In our previous study, we have cloned four OR genes from this species, one of which was tuned to (Z)-3-Hexenyl acetate and several other floral compounds [20].

In the present study we report the functional characterization of another OR (AlucOR46), selected among the 80 OR genes identified in the antennae by a transcriptome project (Yang Liu, unpublished), selected on the basis of its female-biased expression. When expressed in Xenopus oocytes, AlucOR46 specifically responds to six plant volatiles that also elicit electrophysiological responses from the antennae of A. lucorum in a female-biased fashion. This receptor might be involved in locating the host plant and could represent a candidate target for pest control.

2. Results

2.1. Gene Cloning and Sequence Analysis

Based on the analysis of A. lucorum antennal transcriptome (Yang Liu, unpublished), we cloned a full-length OR gene, AlucOR46 (GenBank accession number: KU188516), with an open reading frame (ORF) of 1185 bp, encoding a protein of 394 amino acids. AlucOR46 is predicted to present 7 TMDs with an intracellular N-terminus and an extracellular C-terminus. Its identity with other ORs of the same species is very poor, 12.7% with AlucOrco and between 10% and 16% with other individual ORs (Figure 1).

Figure 1. Alignment of amino acid sequences of AlucOR46, AlucOR12, AlucOR18, AlucOR30, AlucOR28 and AlucOrco. The seven transmembrane domains (TM1–TM7) are marked by solid lines. The conserved amino acid sites among the 6 ORs are marked with black shading. Amino acid similarities are very poor between these members. In particular, AlucOR46 is 12.7% identical to AlucOrco and shares 15.7%, 13.7%, 14.2% and 10.4% amino acids with AlucOR12, AlucOR18, AlucOR28 and AlucOR30, respectively.

[image: Ijms 17 01165 g001 1024]

2.2. Tissue Expression Pattern of AlucOR46

The expression pattern of AlucOR46 in different tissues of male and female A. lucorum was monitored by quantitative real-time PCR (qRT-PCR). The results show that AlucOR46 was mainly expressed in antennae with female levels nearly four times those of males, making AlucOR46 a typical female-biased gene (Figure 2).

Figure 2. Tissue expression patterns of AlucOR46 in adults of A. lucorum. A: antenna; H: heads without antenna; T: thoraxes; Ab: abdomens; L: legs. Asterisk indicates significant difference between female and male.

[image: Ijms 17 01165 g002 1024]

2.3. Functional Characterization of AlucOR46

To identify ligands for this receptor, AlucOR46 was coexpressed with AlucOrco in Xenopus oocytes and responses to odorants were recorded using two-electrode voltage clamp. We used 65 compounds including terpenoids, alcohols, aldehydes and benzoates. Only six compounds: (S)-(−)-Limonene, (R)-(+)-Limonene, (E)-2-Hexenal, (E)-3-Hexenol, 1-Heptanol and (1R)-(−)-Myrtenol were found to elicit responses from AlucOR46/Orco, the last four being stronger than the other two (Figure 3). We then determined dose-response curves for the best four compounds and calculated half maximal effective concentration (EC50) values to be 3.71 × 10−5, 2.53 × 10−5, 1.38 × 10−5 and 7.44 × 10−5 M for (E)-2-Hexenal, (E)-3-Hexenol, 1-Heptanol and (1R)-(−)-Myrtenol, respectively (Figure 4 and Table 1).

Figure 3. Functional characterization of AlucOR46/Orco in Xenopus oocytes. (A) Inward current responses of AlucOR46/Orco Xenopus oocytes to 10−4 M solution of (S)-(−)-Limonene, (R)-(+)-Limonene, (E)-2-Hexenal, (E)-3-Hexenol, 1-Heptanol and (1R)-(−)-Myrtenol; (B) Response profile of AlucOR46/Orco Xenopus oocytes. Error bars indicate standard error of the mean (SEM) (n = 6); (C) Tuning curve of AlucOR46. Tuning curve for the AlucOR46 to an odor panel comprising 65 odorants arranged along the x-axis. The odors which elicited the strongest responses are in the middle of the distribution, the weakest near the edges.

[image: Ijms 17 01165 g003 1024]

Figure 4. Dose-response of AlucOR46/Orco expressed in Xenopus. (A) AlucOR46/Orco Xenopus oocytes were stimulated with a concentrations range of (E)-2-Hexenal, (E)-3-Hexenol, 1-Heptanol and (1R)-(−)-Myrtenol; (B) Dose-response curves of AlucOR46/Orco Xenopus oocytes to (E)-2-Hexenal, (E)-3-Hexenol, 1-Heptanol and (1R)-(−)-Myrtenol. Responses are normalized by defining the maximal response as 100 in each group. The Error bar indicates SEM (n = 6).

[image: Ijms 17 01165 g004 1024]

Table 1. The structure of six active compounds and the half maximal effective concentration (EC50). values of four compounds.

	
Odorants

	
Structure

	
EC50 (M)

	
(R)-(+)-Limonene

	
 [image: Ijms 17 01165 i001]

	
-

	
(S)-(−)-Limonene

	
 [image: Ijms 17 01165 i002]

	
-

	
(E)-2-Hexenal

	
 [image: Ijms 17 01165 i003]

	
3.71 × 10−5

	
(E)-3-Hexenol

	
 [image: Ijms 17 01165 i004]

	
2.53 × 10−5

	
1-Heptanol

	
 [image: Ijms 17 01165 i005]

	
1.38 × 10−5

	
(1R)-(−)-Myrtenol

	
 [image: Ijms 17 01165 i006]

	
7.44 × 10−5

2.4. Electrophysiological Responses of A. lucorum Antennae

Next we recorded the electrophysiological responses of female and male antennae of A. lucorum to the six compounds selected in the Xenopus assay. The mean EAG response value to the blank stimulus (10 μL hexane) was 84.44 ± 3.74 (mean ± SEM) μV for A. lucorum females and 80.28 ± 4.84 μV for males. The mean response values to the reference stimulus (10 μL of 0.1 M 1-Hexanol), was 219.14 ± 14.46 μV for females and 222.22 ± 15.86 μV for males, which were significantly higher than to the blank stimulus (both p < 0.001). The difference between females and males in their responses to the blank or reference stimulus was not significant (p = 0.274 and 0.448). (E)-2-Hexenal and (E)-3-Hexenol proved to be the strongest stimuli, followed by 1-Heptanol. The other three stimuli produced much weaker signals. Responses were generally similar between sexes, in some cases significantly higher in female antennae (Figure 5).

Figure 5. Relative electroantennogram (EAG) responses of female and male A. lucorum to six plant volatiles. NS indicates that there are no significant differences. Asterisks indicate significant differences in EAG response between female and male antennae, p < 0.05. Error bars indicate SEM (n = 6).

[image: Ijms 17 01165 g005 1024]

3. Discussion

The selective response of AlucOR46 to plant volatiles and its female-biased expression suggest that this receptor could be involved by A. lucorum in locating host plant for feeding and oviposition [21,22,23].

In several studies, functional characterization of insects’ OR has been successfully conducted using heterologous systems [24,25,26,27]. When expressed in Xenopus oocytes, AlucOR46 was tuned to six plant volatiles, with stronger responses and higher sensitivity to (E)-2-Hexenal, (E)-3-Hexenol, 1-Heptanol and (1R)-(−)-Myrtenol. Except for (1R)-(−)-Myrtenol, the other three chemicals are all straight chain compounds and are similar in structure (Table 1). Different chemicals with similar structures could activate the same OR, a fact proven by many in vitro experiments. For example, in Spodoptera exigua, SexiOR3 was narrowly tuned to E-β-farnesene and several compounds of related structure [28]. However, although the four chemicals could stimulate similar responses in heterologous expression, the EAG responses to them in both female and male showed significant differences. This may be caused by the fact that olfactory selectivity does not only depend on ORs but also on other olfactory genes such as OBPs, sensory neuron membrane proteins (SNMPs) and odorant-degrading enzymes (ODEs), as well as from the expression level of these genes [12]. There is also a possibility that other ORs tuned to the same compounds may exist in the olfactory system of this species.

Previous studies in other mirids showed differences in the EAG responses between sexes. Males were more sensitive to insect-produced pheromones, while females were more sensitive to plant volatiles, cues to oviposition sites [29,30]. The EAG results of (E)-2-Hexenal and 1-Heptanol in our study are consistent with this report; however, the other four compounds were not mentioned in previous studies. Specifically, in both Lygus lineolaris and Lygocoris pabulinus, female antennae produced larger EAG responses than male’s to both the above compounds, with (E)-2-Hexenal eliciting stronger responses than 1-Heptanol in both sexes [29,30].

(E)-2-Hexenal is one of the green leaf volatiles (GLVs) released by plants after mechanical damage or herbivores attack. Herbivores use GLVs to locate host plants and plants also use GLVs to attract predators of pests to protect themselves [31,32,33]. Previous studies in Y-tube olfactometer and field trapping showed that A. lucorum females, but not males, could be significantly attracted by (E)-2-Hexenal, (Z)-3-Hexenol, phenylacetaldehyde and acetophenone, which are among the volatiles of cotton, alfalfa and cowpea [34]. Our results suggest that (E)-2-Hexenal might play an important role in locating host plants for females of A. lucorum. Besides, insects could also generate this compound. For example, L. lineolaris releases high doses of (E)-2-Hexenal when it is disturbed. This chemical is absent in the volatiles collected from calm males [35].

In conclusion, AlucOR46 is a receptor tuned to host plant volatiles and could represent an attractive target to control this important agricultural pest.

4. Materials and Methods

4.1. Insect Rearing and Tissue Collection

The A. lucorum (Meyer-Dür) used in all experiments were obtained from a laboratory colony established and maintained at the Institute of Plant Protection, Chinese Academy of Agricultural Sciences, Beijing, China. Insects were reared with fresh corns and green beans and maintained at 28 ± 1 °C, with 60% ± 5% relative humidity and a 14 h:10 h light:dark photoperiod. Antennae, heads (without antennae), thoraxes, abdomens and legs were collected from male and female adults on the third day after eclosion, immediately frozen in liquid nitrogen and stored at −70 °C.

4.2. Plant Volatile Compounds

The 65 odorants tested in this study are listed in Table S1. All the chemicals were purchased from Sigma-Aldrich (Saint Louis, MO, USA). In two-electrode voltage-clamp electrophysiological recordings, odorants were dissolved in dimethyl sulphoxide (DMSO) as 1 M stock solutions. Before experiments, these were diluted to the appropriate concentrations in 1× Ringer’s buffer (96 mM NaCl, 2 mM KCl, 5 mM MgCl2, 0.8 mM CaCl2, and 5 mM HEPES, pH 7.6). In EAG experiments, the six selected compounds, (S)-(−)-Limonene, (R)-(+)-Limonene, (E)-2-Hexenal, (E)-3-Hexenol, 1-Heptanol and (1R)-(−)-Myrtenol, were dissolved in hexane at the concentration of 0.1 M.

4.3. RNA Isolation and cDNA Synthesis

Total RNA was isolated using Trizol reagent (Invitrogen, Carlsbad, CA, USA), quantified on a NanoDrop-2000 spectrophotometer (NanoDrop Technologies, Inc., Wilmington, DE, USA) and digested with DNaseI (Fermentas, Glen Burnie, MD, USA) to remove trace amounts of genomic DNA, before synthesis of single-strand cDNA using Revert Aid First Strand cDNA Synthesis Kit (Fermentas). The cDNA of antennae was used as the template for gene cloning and, together with cDNAs from heads (without antennae), thoraxes, abdomens and legs as templates for qRT-PCR.

4.4. Gene Cloning and Sequence Analysis

To clone the full-length ORF of AlucOR46 specific primers were designed using Primer Premier 5.0 software (PREMIER Biosoft International, Palo Alto, CA, USA); their sequences are reported in Table S2. PCR reaction mixtures of 25 μL contained 1 μL cDNA, 0.25 μL primeSTAR HS DNA polymerase, 5 μL 5× PrimerSTAR Buffer, 2 μL dNTP mixture (2.5 mM each) and 0.5 μL of each primer (10 μM). PCR conditions were: initial denaturation at 95 °C for 3 min; 35 cycles of 95 °C for 30 s, 55 °C for 30 s, and 72 °C for 2 min; final extension at 72 °C for 10 min. The amplification product was purified from 1.0% agarose gels and ligated into the pEasy-T3 vector (TransGenBiotech, Beijing, China) following the manufacturer’s instructions. Plasmids were extracted and sequenced at BGI (Beijing, China).

The amino acid sequences of AlucOR12, AlucOR18, AlucOR28, AlucOR30 and AlucOrco were obtained from GenBank (accession numbers: KP010358, KP010359, KP010360, KP010361 and KC881255, respectively). Amino acid sequences were aligned using ClustalW2 [36]. TMDs were predicted using TMHMM Server Version 2.0 [37].

4.5. Quantitative Real-Time PCR

To evaluate the expression of AlucOR46 in different tissues of male and female A. lucorum, qRT-PCR was performed using cDNA from antennae (A), heads without antennae (H), thoraxes (T), abdomens (Ab) and legs (L) on the ABI Prism 7500 Fast Detection System (Applied Biosystems, Carlsbad, CA, USA). To correct for samples variation and normalize AlucOR46 expression level, AlucActin gene (KU188517) was used as a reference. Primers were designed using the Beacon Designer 7.90 software (PREMIER Biosoft International) (Table S2). qRT-PCR reactions were conducted in 20 μL reaction mixtures containing 0.5 μL of each primer (10 μM), 1 μL of sample cDNA, 8 μL of sterilized H2O and 10 μL 2× Go Taq qPCR Master Mix (Promega, Madison, WI, USA). The qRT-PCR cycling program was: 95 °C for 2 min, 40 cycles of 95 °C for 30 s, 60 °C for 1 min. Relative quantification was performed by using the comparative 2−∆∆Ct method, where ∆Ct = (Ct, OR gene − Ct, reference gene), ∆∆Ct = (∆Ct, different samples − ∆Ct maximum). Each experiment was repeated three times using three independently isolated RNA samples.

4.6. Vector Construction and cRNAs Synthesis

The full ORF of AlucOR46 was amplified by primers with restriction enzyme sites (ApaI and NotI) (Table S2) and cloned into pT7Ts vector. The vector was linearized by the restriction enzyme SmaI and complimentary ribonucleic acid (cRNA) was synthesized from the linearized plasmid using mMESSAGE mMACHINE T7 kit (Ambion, Austin, TX, USA).

4.7. Two-Electrode Voltage Clamp Electrophysiological Recordings

Oocytes expression and electrophysiological recording were performed as described in previous reports [24,38]. Mature healthy Xenopus oocytes were treated with 2 mg/mL collagenase in washing buffer (96 mM NaCl, 2 mM KCl, 5 mM MgCl2, and 5 mM HEPES, pH 7.6) for 1–2 h at room temperature. Then, the Xenopus oocytes were microinjected with a mixture of 27.6 ng AlucOR46 cRNA and 27.6 ng AlucOrco cRNA. After injection, oocytes were cultured at 18 °C for 3–7 days in 1X Ringer’s solution supplemented with 5% dialyzed horse serum, 50 μg/mL, tetracycline 100 μg/mL streptomycin and 550 μg/mL sodium pyruvate. Whole-cell currents were recorded from injected oocytes in response to different odors using two-electrode voltage clamp and dose-response curves were obtained at a holding potential of −80 mV. Micropipettes filled with 3 M KCl were used as electrodes. During the recording, oocytes were challenged with a panel of 65 compounds in a random order at a flow rate of 8 mL/min for 15 s. Before next stimulus, 1× Ringer’s solution was used to wash oocyte at a flow rate of 10 mL/min to allow the current to return to baseline. Data acquisition and analysis were performed with Digidata 1440A and pClamp 10.0 software (Axon Instruments Inc., Union City, CA, USA). Dose-response data were analyzed using GraphPad Prism 5.

4.8. Electroantennogram Experiment

EAG recordings were used to measure the responses of females and males A. lucorum to six plant volatiles, (S)-(−)-Limonene, (R)-(+)-Limonene, (E)-2-Hexenal, (E)-3-Hexenol, 1-Heptanol and (1R)-(−)-Myrtenol. EAG signals were recorded and analyzed using Syntech IDAC 4 and GC-EAD softwares (Syntech, Hilversum, The Netherlands). Chemicals were dissolved in hexane to the final concentration of 0.1 M and 20 μL of the solutions were applied to a piece of folded filter paper (0.5 cm × 2 cm), which was inserted into a glass Pasteur pipette. The antennae of A. lucorum were excised at the base, and few segments were removed at the distal end. The antennae were connected between two glass electrodes filled with 0.1 M KCl using electrode gel. To deliver stimuli, a constant airstream of 30 mL/s produced by a stimulus controller (CS-55, Syntech) was sent through the glass Pasteur pipette for 0.2 s at 10 mL/s airflow. EAG signals recorded from the antenna were amplified by 10× AC/DC headstage preamplifier (Syntech), then acquired by Intelligent Data Acquisition Controller (IDAC-4, Syntech), sent to the computer and finally recorded by Syntech software. Blank and reference stimuli were 10 μL of pure hexane and 10 μL of 0.1 M 1-Hexanol, respectively [29]. Antennae were stimulated with the six compounds in random order. EAG responses for each compound were recorded from six females and six males.

Relative EAG responses for each compound were calculated by the formula: Relative EAG response = (EAG response to the test compound − mean EAG response to the blank stimulus)/(mean EAG response to the reference stimulus − mean EAG response to the blank stimulus) [39]. The differences of mean relative EAG response between female and male to the same test compound were compared using Student’s t-tests. Statistical analyses of the above data were processed in SPSS 23.0.

Supplementary Materials

Supplementary materials can be found at http://www.mdpi.com/1422-0067/17/8/1165/s1.

Acknowledgments

We thank Paolo Pelosi for comments and editorial assistance on the manuscript. This work was supported by National Natural Science Foundation of China (31471833 and 31321004) and the National Transgenic Crop Initiative (2012ZX08009001).

Author Contributions

Zhixiang Zhang, Meiping Zhang, Guirong Wang and Yang Liu conceived and designed the experiments; Zhixiang Zhang, Meiping Zhang, Shuwei Yan and Yang Liu performed the experiments; Zhixiang Zhang and Yang Liu analyzed the data; Zhixiang Zhang contributed reagents/materials/analysis tools; Zhixiang Zhang, Meiping Zhang and Yang Liu wrote the paper.

Conflicts of Interest

The authors declare no conflict of interest. The founding sponsors had no role in the design of the study; in the collection, analyses, or interpretation of data; in the writing of the manuscript, and in the decision to publish the results.

References

	1.
Lu, Y.H.; Wu, K.M. Biology and Control of Cotton Mirids; Golden Shield Press: Beijing, China, 2008. [Google Scholar]

	2.
Lu, Y.H.; Wu, K.M.; Wyckhuys, K.A.; Guo, Y.Y. Temperature-dependent life history of the green plant bug, Apolygus lucorum (Meyer-Dür)(Hemiptera: Miridae). Appl. Entomol. Zool. 2010, 45, 387–393. [Google Scholar] [CrossRef]

	3.
Lu, Y.H.; Wu, K.M.; Wyckhuys, K.A.; Guo, Y.Y. Overwintering hosts of Apolygus lucorum (Hemiptera: Miridae) in northern China. Crop Prot. 2010, 29, 1026–1033. [Google Scholar] [CrossRef]

	4.
Pan, H.S.; Liu, B.; Lu, Y.H.; Wyckhuys, K.A. Seasonal alterations in host range and fidelity in the polyphagous mirid bug, Apolygus lucorum (Heteroptera: Miridae). PLoS ONE 2015, 10, e0117153. [Google Scholar] [CrossRef] [PubMed]

	5.
Lu, Y.H.; Jiao, Z.B.; Wu, K.M. Early season host plants of Apolygus lucorum (Heteroptera: Miridae) in northern China. J. Econ. Entomol. 2012, 105, 1603–1611. [Google Scholar] [CrossRef] [PubMed]

	6.
Schoonhoven, L.M.; van Loon, J.J.; Dicke, M. Insect-Plant Biology; Oxford University Press: Oxford, UK, 2005. [Google Scholar]

	7.
Bruce, T.J.; Wadhams, L.J.; Woodcock, C.M. Insect host location: A volatile situation. Trends Plant Sci. 2005, 10, 269–274. [Google Scholar] [CrossRef] [PubMed]

	8.
Wu, G.Q.; Xiao, L.B.; Tang, Y.A.; Sun, Y.; Bai, L.X. Relative preferences of Apolygus lucorum adults for six host species and their volatiles. Chin. J. Appl. Entomol. 2012, 49, 641–647. [Google Scholar]

	9.
Chen, Z.C.; Su, L.; Ge, F.; Su, J.W. Electroantennogram responses of the green leaf bug, Lygus lucorum Meyer-Dür (Hemiptera: Miridae), to sex pheromone analogs and plant volatiles. Acta Entomol. Sin. 2010, 53, 47–54. [Google Scholar]

	10.
Pan, H.S.; Lu, Y.H.; Wyckhuys, K.A.; Wu, K.M. Preference of a polyphagous mirid bug, Apolygus lucorum (Meyer-Dür) for flowering host plants. PLoS ONE 2013, 8, e68980. [Google Scholar] [CrossRef] [PubMed]

	11.
Su, C.Y.; Menuz, K.; Carlson, J.R. Olfactory perception: Receptors, cells, and circuits. Cell 2009, 139, 45–59. [Google Scholar] [CrossRef] [PubMed]

	12.
Leal, W.S. Odorant reception in insects: Roles of receptors, binding proteins, and degrading enzymes. Annu. Rev. Entomol. 2013, 58, 373–391. [Google Scholar] [CrossRef] [PubMed]

	13.
Clyne, P.J.; Warr, C.G.; Freeman, M.R.; Lessing, D.; Kim, J.; Carlson, J.R. A novel family of divergent seven-transmembrane proteins: Candidate odorant receptors in Drosophila. Neuron 1999, 22, 327–338. [Google Scholar] [CrossRef]

	14.
Vosshall, L.B.; Amrein, H.; Morozov, P.S.; Rzhetsky, A.; Axel, R. A spatial map of olfactory receptor expression in the Drosophila antenna. Cell 1999, 96, 725–736. [Google Scholar] [CrossRef]

	15.
Benton, R.; Sachse, S.; Michnick, S.W.; Vosshall, L.B. Atypical membrane topology and heteromeric function of Drosophila odorant receptors in vivo. PLoS Biol. 2006, 4, e20. [Google Scholar] [CrossRef] [PubMed]

	16.
Neuhaus, E.M.; Gisselmann, G.; Zhang, W.; Dooley, R.; Stortkuhl, K.; Hatt, H. Odorant receptor heterodimerization in the olfactory system of Drosophila melanogaster. Nat. Neurosci. 2005, 8, 15–17. [Google Scholar] [CrossRef] [PubMed]

	17.
Hallem, E.A.; Ho, M.G.; Carlson, J.R. The molecular basis of odor coding in the Drosophila antenna. Cell 2004, 117, 965–979. [Google Scholar] [CrossRef] [PubMed]

	18.
Vosshall, L.B.; Hansson, B.S. A unified nomenclature system for the insect olfactory coreceptor. Chem. Senses 2011, 36, 497–498. [Google Scholar] [CrossRef] [PubMed]

	19.
Zhou, Y.L.; Zhu, X.Q.; Gu, S.H.; Cui, H.H.; Guo, Y.Y.; Zhou, J.J.; Zhang, Y.J. Silencing in Apolygus lucorum of the olfactory coreceptor Orco gene by RNA interference induces EAG response declining to two putative semiochemicals. J. Insect Physiol. 2014, 60, 31–39. [Google Scholar] [CrossRef] [PubMed]

	20.
Yan, S.W.; Zhang, J.; Liu, Y.; Li, G.Q.; Wang, G.R. An olfactory receptor from Apolygus lucorum (Meyer-Dür) mainly tuned to volatiles from flowering host plants. J. Insect Physiol. 2015, 79, 36–41. [Google Scholar] [CrossRef] [PubMed]

	21.
Anderson, A.R.; Wanner, K.W.; Trowell, S.C.; Warr, C.G.; Jaquin-Joly, E.; Zagatti, P.; Robertson, H.; Newcomb, R.D. Molecular basis of female-specific odorant responses in Bombyx mori. Insect Biochem. Mol. Biol. 2009, 39, 189–197. [Google Scholar] [CrossRef] [PubMed]

	22.
Wanner, K.W.; Anderson, A.R.; Trowell, S.C.; Theilmann, D.A.; Robertson, H.M.; Newcomb, R.D. Female-biased expression of odorant receptor genes in the adult antennae of the silkworm, Bombyx mori. Insect Mol. Biol. 2007, 16, 107–119. [Google Scholar] [CrossRef] [PubMed]

	23.
Zhang, J.; Liu, C.C.; Yan, S.W.; Liu, Y.; Guo, M.B.; Dong, S.L.; Wang, G.R. An odorant receptor from the common cutworm (Spodoptera litura) exclusively tuned to the important plant volatile cis-3-hexenyl acetate. Insect Mol. Biol. 2013, 22, 424–432. [Google Scholar] [CrossRef] [PubMed]

	24.
Wang, G.R.; Carey, A.F.; Carlson, J.R.; Zwiebel, L.J. Molecular basis of odor coding in the malaria vector mosquito Anopheles gambiae. Proc. Natl. Acad. Sci. USA 2010, 107, 4418–4423. [Google Scholar] [CrossRef] [PubMed]

	25.
Sun, M.J.; Liu, Y.; Walker, W.B.; Liu, C.C.; Lin, K.J.; Gu, S.H.; Zhang, Y.J.; Zhou, J.J.; Wang, G.R. Identification and characterization of pheromone receptors and interplay between receptors and pheromone binding proteins in the diamondback moth, Plutella xyllostella. PLoS ONE 2013, 8, e62098. [Google Scholar] [CrossRef] [PubMed]

	26.
Carey, A.F.; Wang, G.; Su, C.Y.; Zwiebel, L.J.; Carlson, J.R. Odorant reception in the malaria mosquito Anopheles gambiae. Nature 2010, 464, 66–71. [Google Scholar] [CrossRef] [PubMed]

	27.
Zhang, Y.N.; Zhang, J.; Yan, S.W.; Chang, H.T.; Liu, Y.; Wang, G.R.; Dong, S.L. Functional characterization of sex pheromone receptors in the purple stem borer, Sesamia inferens (Walker). Insect Mol. Biol. 2014, 23, 611–620. [Google Scholar] [CrossRef] [PubMed]

	28.
Liu, C.C.; Liu, Y.; Guo, M.B.; Cao, D.P.; Dong, S.L.; Wang, G.R. Narrow tuning of an odorant receptor to plant volatiles in Spodoptera exigua (Hübner). Insect Mol. Biol. 2014, 23, 487–496. [Google Scholar] [CrossRef] [PubMed]

	29.
Chinta, S.; Dickens, J.C.; Aldrich, J.R. Olfactory reception of potential pheromones and plant odors by tarnished plant bug, Lygus lineolaris (Hemiptera: Miridae). J. Chem. Ecol. 1994, 20, 3251–3267. [Google Scholar] [CrossRef] [PubMed]

	30.
Groot, A.T.; Timmer, R.; Gort, G.; Lelyveld, G.P.; Drijfhout, F.P.; van Beek, T.A.; Visser, J.H. Sex-related perception of insect and plant volatiles in Lygocoris pabulinus. J. Chem. Ecol. 1999, 25, 2357–2371. [Google Scholar] [CrossRef]

	31.
Loughrin, J.H.; Manukian, A.; Heath, R.R.; Turlings, T.C.; Tumlinson, J.H. Diurnal cycle of emission of induced volatile terpenoids by herbivore-injured cotton plant. Proc. Natl. Acad. Sci. USA 1994, 91, 11836–11840. [Google Scholar] [CrossRef] [PubMed]

	32.
Matsui, K. Green leaf volatiles: Hydroperoxide lyase pathway of oxylipin metabolism. Curr. Opin. Plant Biol. 2006, 9, 274–280. [Google Scholar] [CrossRef] [PubMed]

	33.
Scala, A.; Allmann, S.; Mirabella, R.; Haring, M.A.; Schuurink, R.C. Green leaf volatiles: A plant’s multifunctional weapon against herbivores and pathogens. Int. J. Mol. Sci. 2013, 14, 17781–17811. [Google Scholar] [CrossRef] [PubMed]

	34.
Zhang, S.Q. Identification of Host Palnt Semiochemicals and the Attraction for Apolygus lucorum (Meyer-Dür). Ph.D. Thesis, Agricultural University of Hebei Province, Baoding, China, 2011. [Google Scholar]

	35.
Wardle, A.R.; Borden, J.H.; Pierce, H.D., Jr.; Gries, R. Volatile compounds released by disturbed and calm adults of the tarnished plant bug, Lygus lineolaris. J. Chem. Ecol. 2003, 29, 931–944. [Google Scholar] [CrossRef] [PubMed]

	36.
ClustalW2. Available online: http://www.ebi.ac.uk/Tools/msa/clustalw2 (accessed on 14 October 2015).

	37.
TMHMM Server v. 2.0. Available online: http://www.cbs.dtu.dk/services/TMHMM (accessed on 14 October 2015).

	38.
Lu, T.; Qiu, Y.T.; Wang, G.R.; Kwon, J.Y.; Rutzler, M.; Kwon, H.W.; Pitts, R.J.; Van Loon, J.J.A.; Takken, W.; Carlson, J.R. Odor coding in the maxillary palp of the malaria vector mosquito Anopheles gambiae. Curr. Biol. 2007, 17, 1533–1544. [Google Scholar] [CrossRef] [PubMed]

	39.
Sun, Y.F.; Yu, H.; Zhou, J.J.; Pickett, J.A.; Wu, K.M. Plant volatile analogues strengthen attractiveness to insect. PLoS ONE 2014, 9, e99142. [Google Scholar] [CrossRef] [PubMed]

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 ijms-17-01165

 		
 ijms-17-01165

media/file8.jpg
Relative EAG response

PGP
\»@;‘;ﬂw‘; 3«*“ o s
o

PV
Y
9»k

media/file11.png

media/file6.jpg
E3texenol ()

e

L1

ol (M)

media/file1.png
T™M1

AlucOR12 : ---MKFIDKLAEEEDDELIEILKGNYWHFLEYSMTFIRWKRPRIAIALSAYARWITVELEIGIYSIVLAA

68
Alucor1s nsesrvaruQspeTexTvIErSYLYVGoLLINRe vl acrsteroifrsvTiieTs | 63
AlucOR28 -MAGYGRLEDG! \GMINAYSPVI ISVVGPFFAE 69
AlucOR30 'HVKI - LSIGIICQS! 'MFKVFHLIS : 69
AlucOR46 -MGY] YFQQDLSDPSHHFS!‘QLNALKSTTM’WKPDNQKY [PFMIBFAVNV] AICTVGLLL : 62
AlucOROrco -MQKVKMHGLVG IPNIRLMQLTGHWLLE¥HEENGGMLRLLRMAYCI 'TFSHYIQYAI ICFLILETYN : 70
cORL DERNWAVIJGLYEHEMVIGATAT YLP T FCONTGGEREYMADMHRTETTDEGQYSGONHYAEQACTDIKKDIRR ¢ 139
Alucorls : Taksswy FsQNLNYAchcIcLsnmcLsuRsAmeEzmnnnnvsosFnNszAMwKssLMFK {136
AlucOR28 KDLEGMS 'LNPMST) LH!HMEKQSRLLDLMKKNE‘LACVPPDKEAEVSRILGDAVKE)\ T : 140
ICOR3! 'SLTSFL! L VRTYIL Q 'FROLYFKPEVFNCNLHRI LTEAITHSRKVGEWC : 140
Auconds : KecsTOBVORSEAMDRET EMUEFLYYEQLVDHVECCLALYRNL PEGHTRNC LS 126
Alnconosco : —-aomarvillirLrrRnlrRrTerAlRos ARRTLCANNONSHERPABSHARRATALSRMEKLIRLT : 135
T™M3 T™4
AlucOR12 QT-FVYYINPA] GSLALAGPFLTKWFSGMENPYSPNGLSLKLPTALYYPRPTDSGUVFYAIVETQVI
AlucOR18 II-IVVGIPTY] IIAVSIVLGDYIDTALGYDSTDEDYLGEIYQKAPLNLW‘{P TNME’LRVAVT ISQMT
ICOR2! FFGTRINIIT' LPVLRSEYFRITLGITIFGTPLRE .LGFSYPFI PGNE! ILVLS
AlucoRs0 : Lv-LelrrovaTVLPAVERRLEIT0G - THKTYDELIPQYPSTNEVSLS- JLSKELKYATDLERARFN
AlucOR46 RIHYTAGFLVLI IGLAPILKVMYGETTWAEMKLPINTYDPFDSTG-FLFFLF} ITGQYVLVLSA (YMAA

UCOROrco : GTVTILAVFGWTTVTFLDEPVWDKTDPDNVNETISVEIP-QLMVYAWYPHDARMGMTYFMTFVFQLYWLFI

[ot YSMET

maTATTIATGY rLG AR
TI\Y KVFQYF EELKST

ALucor30

AlucOR46 H DCYLFTS YVAVG YIVD FENHRDLNNNIIKHT

ALucoRorco : ELAHSNL) DVLFCCFVﬂFAC\QLKHLKEI!QPLME

®

ALucoR12 LYRRAMRMTFENNVWKRKVTELDVDDTEFQONVELSRKE Tl HlokASKLES TAQUS' KGP!AA 10
ALucOR18 - HDQRAN- LUYEKGLAR---- SSSGDKEDLDGCYKLCRKO LIKEFYKTYYTIAKWETAIA : 302
Alucor28 - HDPKFD- KEQELLY) KEMRVGDEVCDLYNFLETVQ : 285
ALucoRr30 - 1 LefkL LERKLVYKLRNTISPAUAGT : 278
cOR46 ------ADTMHD- ~clloscls1] TDKLI D : 268
ROrco : FDVRGIYSSQRDFSGFQGGVVNGGTVGENGLTKRQELLVRSARKY 16DT! LH : 351
Alucorlz : LoTENEcLIEsEfreosEDrakLY
Alucor18 siiflig-e THSEK@FMDTYE : 365
Alucor28 SNEETTSEDMCFAAYS : 3
ALucor30 WLASERTNCGED@SYALLK : 348
ALucOR46 s-HEEOEMT DKQDNAKOIIT : 329
UCOROX FE- TH] 1EESSSEMEAAYS : 413

1 433
RDIATIMNTS! 428
LIQLTNIVOMAYETS! 409
LTESTETIRVS! 1 407
YAINSLEFSKTMI EVQDEAEVS* : 394
jsEoLBASVFGAT QLK* 2471

media/file16.png

media/file13.png
Hac/\/\)\H

media/file7.png
(E)-2-Hexenal (M)

500nA

(E)-3-Hexenol (M) 2 min
53106
104 li’" 2x10%
\

500nA
1-Heptanol (M) 2 min
107 .
e SX10 s 5X10° 104 10°

(IR)-(—)-Mynenol ™)

5%10°

106 510
105|104 1 2x10%

150
R e~ (E)-2-Hexenal
H =+ (E)-3-Hexenol
H
g oo = I-Heptanol
H - (IR)-(-)-Myrtenol
=
5
=50
£
£
5
z
10

-8 -6 -4
Concentration log (M)

media/file9.png
[
(=]
1

ey
o
=
=)
=
o

p—
(0]
1

. .
=

)

2 1.

§ *

Qo

5 1.0 ’—I NS
-5}

2

= 0.5- NS NS *
o ™

=7

media/file10.png

media/file5.png
(8)-(-)-Limonene:
(R)-(+)-Limonene
(E)-2-Hexenal
(E)-3-Hexenol
1-Heptanol
(IR)~(-)-Myrtenol

500 1000 1500

Current(nA)

1500

41
Odorants

media/file15.png
HaG S OH

media/file12.png

media/file3.png
1ve expression

Relat]

6000

5000

4000

3000

2000

1000

EFemale

OMale

media/file14.png

media/file4.jpg
1-Heptanol
IRy Myrtenol
1o,

) 1000
CurtentnA)

media/file0.jpg

media/file2.jpg
ion

Relative expressi

®Female

OMale

