

 toxins-09-00242

toxins-09-00242

Toxins 2017, 9(8), 242; doi:10.3390/toxins9080242

Article

Enter the Dragon: The Dynamic and Multifunctional Evolution of Anguimorpha Lizard Venoms

Ivan Koludarov 1, Timothy NW Jackson 1,2, Bianca op den Brouw 1, James Dobson 1, Daniel Dashevsky 1, Kevin Arbuckle 3[image: Orcid], Christofer J. Clemente 4, Edward J. Stockdale 5, Chip Cochran 6, Jordan Debono 1, Carson Stephens 7, Nadya Panagides 1, Bin Li 8, Mary-Louise Roy Manchadi 9, Aude Violette 10, Rudy Fourmy 10, Iwan Hendrikx 1, Amanda Nouwens 11, Judith Clements 7, Paolo Martelli 12, Hang Fai Kwok 8 and Bryan G. Fry 1,*

1

Venom Evolution Lab, School of Biological Sciences, University of Queensland, St. Lucia, QLD 4072, Australia

2

Australian Venom Research Unit, School of Biomedical Sciences, Level 2 Medical Building, University of Melbourne, Melbourne, VIC 3010, Australia

3

Department of Biosciences, College of Science, Swansea University, Swansea SA2 8PP, UK

4

University of the Sunshine Coast, School of Science and Engineering, Sippy Downs, QLD 4558, Australia

5

Gradient Scientific and Technical Diving, Rye, VIC 3941, Australia

6

Department of Earth and Biological Sciences, Loma Linda University, Loma Linda, CA 92350, USA

7

School of Biomedical Sciences, Queensland University of Technology, Brisbane, QLD 4001, Australia

8

Faculty of Health Sciences, University of Macau, Avenida da Universidade, Taipa, Macau

9

School of Biomedical Sciences, University of Queenslnd, St. Lucia, QLD 4072, Australia

10

Alphabiotoxine Laboratory sprl, Barberie 15, 7911 Montroeul-au-bois, Belgium

11

School of Chemistry and Molecular Biology, University of Queenslnd, St. Lucia, QLD 4072, Australia

12

Veterinary Department, Ocean Park, Aberdeen, Hong Kong

*

Correspondence: bgfry@uq.edu.au; Tel: +61-7-336-58515

Academic Editor: Ronald A. Jenner

Received: 5 June 2017 / Accepted: 4 August 2017 / Published: 6 August 2017

Abstract

:

While snake venoms have been the subject of intense study, comparatively little work has been done on lizard venoms. In this study, we have examined the structural and functional diversification of anguimorph lizard venoms and associated toxins, and related these results to dentition and predatory ecology. Venom composition was shown to be highly variable across the 20 species of Heloderma, Lanthanotus, and Varanus included in our study. While kallikrein enzymes were ubiquitous, they were also a particularly multifunctional toxin type, with differential activities on enzyme substrates and also ability to degrade alpha or beta chains of fibrinogen that reflects structural variability. Examination of other toxin types also revealed similar variability in their presence and activity levels. The high level of venom chemistry variation in varanid lizards compared to that of helodermatid lizards suggests that venom may be subject to different selection pressures in these two families. These results not only contribute to our understanding of venom evolution but also reveal anguimorph lizard venoms to be rich sources of novel bioactive molecules with potential as drug design and development lead compounds.

Keywords:

venom; lizard; evolution; Toxicofera; coagulation; fibrinogen; proteomics

1. Introduction

Reptile venom evolution in general is an area of controversy and lizard venom is particularly contentious. Anecdotal data on complications following V. komodoensis bites triggered scientific interest and were at first explained by the potential existence of pathogenic bacteria unique to the lizards’ oral flora. The origin of this idea dates back to folk myths; however, Auffenberg is often quoted as the originator of it. In his monumental 1981 study [1], he reports the presence of Staphylococcus sp., Providencia sp., Proteus morgani and Proteus mirabilis in mucoid samples from the external gum surface of the upper jaw of two freshly captured “oras” (the local name for V. komodoensis). In the same study, the specimen from the San Diego Zoo possessed none of these bacteria, and Auffenberg suggested that oras may depend on frequent reinfestation from carrion to replenish their “weaponised bacteria”. Though Auffenberg concludes that Proteus-dominated infection could be responsible for the consequences of some of the recorded bites and could potentially play an adaptive role in V. komodoensis ecology, he himself concludes “that the infectious feature of an ora bite is a folk myth” [1]. A more recent study [2] echoed these findings.

It was not until very recently, however, that the idea was definitively discarded, since V. komodoensis oral flora turned out to be not at all dissimilar from that of any other carnivorous animal [3]. The sensational reports of buffalo dying from infection are not only exaggerations about the frequency of what is a rare event, but they are also a fundamental misreading of scenario with recent anthropogenic origins—V. komodoensis evolved in Australia, alongside two larger species of varanid lizard, and subsequently radiated into Indonesia [4]. Water buffalo, on the other hand, were introduced to the islands only 300 years ago by Dutch settlers. In their native environment water buffalo frequent vast marshes, whilst on the islands of Komodo and Rinca, which they share with V. komodoensis, the only available water sources are stagnant rocky pools measuring only 5–10 m across. V. komodoensis attacks upon water buffalo are invariably unsuccessful. However, subsequent to seeking refuge in watering holes filled with their own sewage, water buffalo may become infected with pathogenic bacteria that ultimately cause fatal sepsis. This scenario, in which ora attacks and buffalo deaths are temporally, but not causally, connected, compounded by the observation of oras scavenging on the carcasses of dead buffalo, likely lead to the “folk toxicology” explanation of V. komodoensis using bacteria as a weapon [3,5].

Further controversy concerning anguimorph lizards and the Toxicofera clade has resulted from discrepancies between phylogenies generated using morphological data alone and those generated using molecular evidence or a combination of molecular and morphological evidence [6,7,8,9]. Some adherents of morphological taxonomy have not changed their position [10] despite the growing pile of robust genetic evidence and integrated morphological/molecular analyses [11,12,13,14,15,16,17,18,19,20,21,22], in which a well-supported clade is consistently recovered containing Anguimorpha, Iguania and Serpentes [17,18,23]. This clade was given the name “Toxicofera” to reflect the presence of venom within the group. Toxinological studies have further corroborated close evolutionary relationships between snakes and anguimorph lizards, showing that Anguimorpha venom glands express proteins homologous to toxins found in the venom of front-fanged snakes [23,24,25,26,27,28,29,30,31,32,33,34].

Despite multiple independent studies strengthening the evidence for the phylogenetic relationship between snakes and anguimorph lizards (along with Iguania) [11,12,13,14,15,16,17,18,19,20,21,22], and the existence of unique protein-secreting oral glands as the synapomorphy of the Toxicofera clade (suggesting that the oral glands of the Toxicofera MRCA may have been “exapted” for the subsequent evolution of venom systems within certain lineages), some herpetologists continue to prefer the older, morphology-based taxonomy and reject recent developments in the evolutionary toxinology of reptiles [10,35]. Some recent publications disputing aspects of lizard venom evolution [10,35] relied upon an article with poorly resolved trees [36] that were the result of attempts to combine morphology, fossils, and genetics into a single tree rather than mapping morphology and fossils over the well-resolved genetic trees. The resulting combined trees [36] have topologies starkly different from those reconstructed using only genetic evidence [11,12,13,14,15,16,17,18,19,20,21,22], with anguimorph lizards not recovered as a monophyletic group, biasing attempts to reconstruct evolutionary histories that rely on them [10,35].

Further, Sweet’s assertion that the genetic support for Toxicofera as a clade is erroneous due to short-branch/long-branch attractions [10], is a flawed argument as long-branch attraction is not a serious issue for recent likelihood-based methods (as it was with older parsimony based methods), particularly when good model-selection procedures are used. Also, for DNA sequence data, long branch attraction is not expected to be an issue where more than 20% of the characters favour that topology (as is the case in the Toxicofera situation [11,12,13,14,15,16,17,18,19,20,21,22]). Indeed Sweet himself notes [10] that only a minority of the evidence cited in a review by Sites, Reeder & Wiens [37] did not support the grouping of anguimorphan and iguanian lizards as part of the Toxicofera clade. Thus Sweet’s main argument against Toxicofera is one of inertia due to the weight of history, as demonstrated by his statement “that dozens to hundreds of morphological, behavioral and ecological synapomorphies must be reversed is strong evidence of a false signal in the genes supporting the short Toxicoferan branch” [10]. Naturally the historical morphological, behavioural and ecological observations were viewed through the filter of the understanding of the organismal relationships at the time. The fact that these observations will have to be reinterpreted due to genetic evidence overturning morphology-driven taxonomy, should not be an impediment to the acceptance of newer, more robust data regarding the taxonomical arrangements. Just as the historical ecology and predatory observations of varanid lizards were viewed through the filter that these lizards were assumed to be non-venomous due to the perceived lack of venom glands, need to be reinterpreted (and even redone) in light of the discovery that varanid lizards in fact posses complex oral glands homologous to that of helodermatid lizards and secrete many of the same proteins with similar bioactivity [23,24,25,26,27,28,29,30,31,32,33,34]. Therefore, the weight of history should not stand in the way of scientific advancement. This lack of acceptance of more lizards being venomous than previously understood, is mirrored by the reluctance of some [35,38] to accept that all advanced snakes share a common venomous ancestor [25,29,34,36,39].

Importantly, more recent phylogenetic analyses that have combined morphological and molecular data, and simultaneously attempted to resolve the topological conflict by careful analysis and treatment of its source in the data, have again recovered Toxicofera as a robustly supported clade and uncovered new morphological synapomorphies of the clade [14,21]. Controversy regarding the phylogenetic validity of Toxicofera is often intertwined with that surrounding hypotheses concerning the evolution of venom within the clade, a situation compounded by use of the poorly defined term “Toxicofera hypothesis”. Although Hargreaves et al. (HEA [40]) used this term to refer to the “single early evolution of venom in reptiles”, the original publication concerning this “early origin” hypothesis almost exclusively prefers the term “venom system” over “venom”[23]—thus the original “Toxicofera hypothesis (of venom evolution) concerns the single early origin of the venom system, not “venom” per se. In that all lineages possessed uniquely derived mandibular and maxillary glands distinguished by having segregated protein and mucus secreting regions, with the enlargement of the protein-secreting region relative to that of the mucus-secreting region. More broadly, however, the term “Toxicofera hypothesis” could refer either to a hypothesis concerning the phylogenetic existence and constituency of the Toxicofera clade, or one of several interpretations of the evolutionary history of venom systems within the clade. Regardless of evidence or views on venom evolution within the clade, the weight of evidence (whether morphological or molecular) strongly supports the existence of the clade Toxicofera. It should be noted that the Hargreaves study [40] challenging the evolution of venom in lizards relied upon unreliable data such as tissues expression values up to 5000-fold in variance within a single set of replicates through to averaging only n = 2 including some in which one of the values was 0 (Supplementary Tables S5–S9 of [40]). Further to this the trees presented in the paper [40] Figures 5 and 6, and Supplementary Figures S1, S2, S4a, S7, S9, S12, S14 and S16–S18 contained nodes of less than 50% support or have the inclusion of nodes without support values. Had node support been presented in the main paper with the standard protocol of collapsing nodes below 50%, their trees would be largely polytomies with very little topological information. Given that many of their conclusions were based on the topology of those trees, we must consider that those conclusions were not supported by their data or analyses. Therefore their assertion that many reptile venom proteins are simply expression of ‘housekeeping genes’, and therefore calling into question the single early origin of the venom system, is not phylogenetically supported.

Some of the controversy surrounding the “Toxicofera hypothesis” (sensu HEA) of venom evolution has been blamed on inconsistencies in definitions of the word “venom” and the designation of certain species as “venomous”. In reality, the various definitions of “venom” differ little—the consensus is that venom is an actively delivered (e.g., via a bite or a string) secretion that functions (i.e., has been selected for the purpose of) in the subjugation of prey or the deterrence of predators/competitors [29,38,41]. A popular wording of this definition [42], sometimes considered to be more restricted than more recent formulations [43], introduces a point of confusion by including “subjugation and/or digestion and/or in defence”, which suggests that digestion is a distinct function of “venom”. This would greatly complicate matters, as oral secretions (e.g., human saliva) in general aid digestion. Here, we prefer the more restricted definition—whilst digestion is undoubtedly a function of the oral secretions of the lizards examined in the present study, that fact alone does not qualify the secretions as “venoms”.

Confusion has thus been fueled less by differing definitions of “venom”, than by different applications of the term, and particularly its conflation with the term “venom system”. This confusion stems from the use of the two terms interchangeably in papers concerning Toxicofera going back at least as far as 2006 [23]. It must be stressed that taxa possessing a “venom system” are not necessarily “venomous”—in particular we have frequently referred to the venom system of iguanian lizards as “incipient” (e.g., [30] and see [41] for a discussion of the use of the term incipient in evolutionary contexts). So, the “Toxicofera hypothesis of venom evolution”, more properly considered (although this discussion does not constitute a formulation of such a hypothesis), concerns the early evolution of the venom system—i.e., the synapomorphy of the Toxicofera clade, which (as above) is the presence of protein-secreting oral glands (i.e., an incipient venom system) which may be considered exapted for the subsequent development of sophisticated venom delivery systems.

In making a selectable contribution to the subjugation of prey, it is not necessary for a venom to be capable of rapidly killing or incapacitating the prey item. Venoms do not necessarily function as stand-alone prey subjugation mechanisms—they may be used in concert with physical means of subjugation. Thus, a venom system need only marginally increase a predator’s chances of successfully securing a meal, e.g., by slightly weakening a potential prey animal, making it easier to subdue physically [41]. When the effects of a varanid lizard venom are contrasted with those of the venom of a highly front-fanged snake such as a taipan as an argument against such lizards having a ‘true’ venom [43], the differences are indeed stark but this is a spurious comparison. This does not constitute a strong argument against the lizard being venomous, instead it only serves to illustrate the fact that venom systems exist in myriad states of development within Toxicofera, as they do within the advanced snakes themselves [39].

Criticisms of (some variants of) the Toxicofera hypothesis of venom evolution notwithstanding, it is clear that a core set of toxins are present in the venoms of all anguimorph lizards studied to date including CRiSP, kallikrein, B-type natriuretic peptides and type III phospholipase A2 (PLA2) [23,24,25,27,28,29,30,31,32,33,34]. It is an important point that the presence of a particular species of protein within a secretion does not demonstrate the function of that secretion, which is why the evolution of venom must be studied by considering the venom system as a whole—functional assays should be deployed, as well as considerations of associated anatomy (i.e., delivery mechanisms) and organismal feeding ecology. Some of the previously listed toxins are responsible for the hypotensive effect of intravenous injection of crude venom in rats [22,32,33], such as aortic smooth muscle relaxation by natriuretic peptides equipotent to forms recovered from venomous snakes [44]. In addition, kinin release from kininogen by kallikrein enzymes is another source of hypotensive effects resulting from lizard venoms [45]. In addition, it has also been previously noted that injection of rodents and birds with V. griseus venoms resulted in paralysis [46].

Reports of human envenomation by monitor lizards have been noted both in the literature and anecdotally. A bite report documented effects for a V. griseus bite to a zoo keeper that included symptoms similar to that of the bird and rodent studies: dizziness, muscular weakness and soreness in the extremities, facial and eye muscle pain, respiratory distress and pain (local and systemic) [47]. Additional reports of V. griseus bites to zoo keepers recorded similar symptoms including dysphagia, chest tightness, muscle soreness in the extremities, facial pain, dizziness, and difficulty walking [48]. In all the above V. griseus cases, the bite victims were experienced zoo keepers who did not view the bites with concern upon their occurrence. Vikrant and Verma (2014) reported a lethal bite by the related V. bengalensis that induced local pain, blood loss, as well as nausea, diaphoresis, dizziness, and breathlessness in the victim and eventually led to an acute kidney injury and cardiac arrest [49]. The actual culprit responsible for this bite has been questioned by clinical toxinologists, who considered it more likely to be a venomous snakebite [50]. However, it must be noted that this dissenting opinion by people who were not involved in the case did not provide any new and contradictory evidence. In contrast, a local wildlife officer who was present at the event confirmed the identity of the monitor lizard and the attending physicians documented the bite wounds as being inconsistent with the puncture wounds characteristic of bites by venomous snakes but rather consistent with the lacerations produced by monitor lizard bites (Vikrant personal communication). Thus, while this case is extraordinary, the possibility of dangerous bites from varanid lizards to humans, under exceptional circumstances, should not be discounted. Another case report described a bite by a juvenile V. komodoensis that led to faintness, prolonged bleeding and transient hypotension [51]. The authors attributed these effects to a vasovagal reaction despite noting themselves the similarity to reported in vitro effects of V. komodoensis venom [33] and with vasovagal reaction unable to explain the prolonged bleeding.

Anecdotally, a great many varanid lizard bites to biologists, zookeepers and amateur reptile enthusiasts have resulted in little that could be attributed to the action of toxins; however, some bite victims do report burning sensations, prolonged bleeding and inflammation disproportionate to the mechanical damage inflicted [10]. In addition to published cases, BGF has been contacted by keepers of varanid species who had symptomatic cases, sometimes with taxon-specific effects: 3 cases of V. albigularis reporting extreme muscle soreness and weakness lasting days, 4 cases of V. kordensis producing significant local swelling of the bitten finger and adjacent fingers, 5 cases of V. varius with pronounced bleeding lasting 3–4 h, a V. salvadorii bite with similar symptoms to that of V. varius and a V. komodoensis bite also producing apparent anticoagulant effects. These effects are consistent with the characterised venom chemistry of anguimorph lizards [23,29,32,33].

When compared with helodermatid lizard bites, which have received far more research attention than those of their varanoid cousins, a key point becomes evident: duration of contact. Typically, a helodermatid lizard will stay attached, chewing more venom into the bite site, while a monitor lizard is less likely to hold onto something that is not a food item but in some cases may hold on for up to a half hour when defensively biting. This likely leads to differences in the amount of oral fluids inoculated to the victim, with symptomatic human bites typically being those in which the varanid lizard chewed for a prolonged period of time. Interestingly, while feeding on large prey items, varanid lizards seem to have a tendency to shake it violently and chew vigorously until it is subdued, which may facilitate venom delivery as well as potentiating mechanical damage [52].

Varanoid lizards are characterised by a refined mandibular venom gland that is homologous with that of the helodermatid lizards [23,25,27,29,32,33,53]. Most anguimorph lizards have simple-structured mandibular venom glands, however, Heloderma and Lanthanothus/Varanus have independently evolved complex glands [32]. Both lineages derived their compartmentalised venom glands from the ancestral anguimorph lizard condition of an enlarged, mixed sero-mucous gland in which the protein- and mucous-secreting regions are not segregated into distinct glandular structures. In both cases, sophisticated structures with separated protein and mucous regions, a structured lumen for storing liquid venom, and a thick membranous cover, have evolved. Further to this, morphological as well as molecular evolutionary studies have indicated that these glands are homologous with the venom glands of snakes [23,25,27,29,32,33,53]. The fact that varanid lizards possess highly developed dental glands suggests that those glands in one way or another play an important role in their life. It has been shown with venomous snakes which switch to eggs or constriction as an alternate form of prey capture rapidly lose the functionality of their venom glands, with atrophying occurring in short periods of (evolutionary) time [25,29,54,55].

The evolution of a complex venom system is likely only possible under certain contingent circumstances—i.e., when both environmental conditions select for it and a species’ overall evolutionary trajectory facilitates it. For example, in Iguania the incipient venom glands never developed any significant complexity, probably due to the mainly insectivorous/herbivorous nature of these lizards. In addition, when a species evolves an alternative method of subduing prey that renders the venom system redundant, or switches to a diet with no need for subjugation (e.g., plants), the venom system often degrades [25,29,54,55]. The cost of venom production is presumably high enough to justify the presence of active secretory and delivery apparatuses only when it confers an evolutionary advantage [56]. It is notable, however, that in iguanian species which include a large quantity of vertebrates in their diet, the glands are larger and the protein-secreting region more developed (though we stress that this is not equivalent to them being ‘venomous’ per se but it is strongly suggestive of a functional role in predation) [29,30].

Previous work on helodermatid lizards has demonstrated a striking level of proteomic conservation within the venoms of this clade, with the same basic toxin groups present in similar quantities [27,57] despite the most recent common ancestor (MRCA) of the five Heloderma species existing ~15–20 million years ago [11]. While the venom glands of Varanus species have been compared transcriptomically, the only proteomic comparisons to-date were limited to SELDI mass spectrometry [23,32,33]. However a diversity of components have been functionally characterised from helodermatid and varanid venoms (Table 1), and since studies have demonstrated the complexity and medicinal potential of Heloderma venom [27,58,59,60,61,62,63,64] it is of interest to study the venom system of varanoid lizards in detail.

Therefore, the aim of this study was to undertake a proteomic and functional comparison of varanoid lizard venoms in order to uncover patterns of venom evolution across the clade and to add to the body of knowledge regarding their controversial evolution. In view of treating the varanid lizard venom apparatus as an integrated system, the teeth of each species were also examined. Varanid lizards belong to the lizard clade Anguimorpha that also contains anguid and helodermatid lizards [13,14,67], of which the gila monster (Heloderma suspectum) and Komodo dragon (V. komodoensis) are the most well-known species. Varanus is the sole extant genus in the family Varanidae and its closest extant relative is Lanthanotus borneensis (Borneo earless monitor-Lanthanotidae), also included in this study. Together Varanidae and Lanthanotidae (along with numerous extinct taxa) comprise the superfamily Varanoidea, of which Heloderma was previously also considered a member. Lizards in the genus Varanus are squamate reptiles with total body length ranging from 23 cm for adult V. brevicauda to over 3 m for V. komodoensis (Figure 1).

2. Results

2.1. Teeth Scanning Electron Microscopy

In the 20 species of varanoid lizard examined (Figure 1), the relative degree of serration (Figure 2 and Figure 3) in the anterior vs posterior edges of teeth were reciprocally strongly and positively related (PGLS: t = 28.1998, p = 2.22 × 10−16). Differential evolution was evident in the stronger serrations of the V. varius clade, while conversely the clade of V. acanthurus, V. baritji, V. gilleni, V. mitchelli, V. scalaris, and V. tristis were typified by a secondary loss of serrations, which the exception of V. scalaris which re-evolved serrations within this clade.

2.2. Proteomics Studies

Proteomic analyses revealed the venoms to contain a large diversity of components, with kallikrein predominating in all species except V. griseus and V. varius, suggesting it plays a lesser role in these species (Figure 4 and Figure 5, Table 2). Full MS/MS data are available in Supplementary Tables S1. 2D gels show that the kallikrein toxins possess significant diversity in isoelectric points and molecular weight diversity (Figure 5), ranging from the narrow but dense spots of V. giganteus (Figure 5B) and V. mertensi (Figure 5E) through to the evolution of differential forms in V. prasinus (Figure 5G) and extending to poorly staining low levels in V. griseus (Figure 5D) and V. varius (Figure 5L). There were significant kallikrein expression variations in closely related taxa, ranging from broad isoelectric point variation in V. scalaris (Figure 5J) relative to V. tristis (Figure 5K), through to downregulation in V. varius (Figure 5L) relative to V. salvadorii (Figure 5I).

L. borneensis venom displayed a 1D pattern more similar to the putatively ancestral type shared with Heloderma species (Figure 4) [57]. In contrast, the varanid 1D gels (Figure 4) revealed extensive variation is detectable outside regions of the gel corresponding to kallikrein (which remains relatively invariant across species). Chitinase/chitotriosidase were present in all the venoms of the dwarf species, but virtually absent from those of larger species (Figure 4 and Figure 5, Table 2).

2.3. Molecular Evolution

2.3.1. Kallikrein Molecular Evolution

The molecular phylogeny of the available anguimorph kallikrein sequences showed evidence of gene duplication and diversification (Figure 6). In contrast to a previous study challenging kallikrein as a shared toxin type between snakes and lizard venoms based on the non-monophyly of toxicoferan oral gland sequences relative to non-toxicoferan oral gland and body tissue forms [40], we recovered all toxicoferan gland sequences as a monophyletic group relative to sequences from body tissues or from non-toxicoferan species. As the authors of that study did not provide their alignments or run files despite repeated requests by us, we cannot ascertain the cause of the discrepancy as due to either alignment issues with that previous study or differential phylogenetic methods. Regardless, our tree provides high node support (Figure 6) in contrast to the unresolved polytomies in Supplementary Figure S19 of the Hargreaves et al. study [40].

Molecular modelling demonstrated the overall dN/dS value for anguimorph kallikrein toxins for which nucleotide data are publicly available was 0.80, indicating that the protein as a whole has been subject to neutral or weak purifying selection. Under negative or purifying selection, less “fit” nonsynonymous substitutions accumulate more slowly than synonymous substitutions, and under diversifying or positive selection, the converse is true. However, the FUBAR (Fast Unconstrained Bayesian AppRoximation) and MEME (Mixed Effects Model of Evolution) methods detected a number of individual sites on the toxin surface (Figure 7) that are likely to have been subject to diversifying selection. This suggests that these sites may be important in the coevolutionary arms race between anguimorphs and their prey and may well play a role in the function of the toxins [87]. It should be noted that the analyses were conducted without the inclusion of a H. horridum sequence originally stated containing an insert characteristic only of snake venom forms [84] but which was subsequently shown to be erroneous [32]. However in the intervening time, this sequencing error led a study to conclude that convergent evolution had occurred between lizard and shrew toxin forms [88] and has been repeatedly cited as evidence for such convergence [89,90,91,92,93,94,95,96,97,98,99,100,101,102,103,104,105,106,107,108,109,110,111,112].

Outside of the core kallikrein enzyme, other widely expressed protein types included CRiSP, lysosomal acid lipase and PLA2. However, in contrast to the in general strong presence of kallikrein, these were more variable. Shotgun MS/MS revealed the presence of additional toxin types not discernible by gel-based methods such as the small natriuretic peptides (Table 2).

2.3.2. Lysosomal Acid Lipase Molecular Phylogeny

Molecular phylogeny revealed the anguimorph lizard lysosomal acid lipase sequences to form a clade distinct from those sequenced from snake venom glands (Figure 8).

2.4. Bioactivity Testing

Bioactivity testing revealed dynamic variation in activities between and within each assay type with statistical significance between species for each assay (Figure 9, Table 3). Raw values are shown in Supplementary Table S2 and tests for significance are shown in the Supplementary Tables S3.

2.4.1. Kallikrein Enzymatic Activity upon Fluorescent Substrates

Consistent with the evidence for kallikrein molecular diversification, the ability of the venoms to cleave serine protease substrates varied significantly among the species studied but with phylogenetic patterns evident (Figure 10). In addition, some species’ venoms were potent on one substrate but not the other, with V. mitchelli the most potent upon both substrates.

2.4.2. Fibrinogen Cleavage Gels

As kallikrein toxins isolated from Heloderma venoms have been shown to exert non-clotting, destructive cleavage of fibrinogen [79,85], we investigated the relative time-dependent actions of venoms in this study for such actions (Figure 11, Figure 12 and Figure 13). Intriguingly, differences in cleavage products indicated differential cleavage sites. A consistent pattern emerged in which all venoms displayed some ability to cleave the Aα chain, while the Bβ chain was cleaved more slowly and only fully destroyed by the most potent Aα chain acting venoms. High relative Aα chain activity predicted correspondingly high relative Bβ chain activity (PGLS: t = 7.3532, p = 7.969 × 10−7). Aα chain cleavage was well predicted by activity upon the substrate S-2302 (PGLS: t = 2.8968, p = 0.009611, Figure 14) as was Bβ chain activity (PGLS: t = 2.8459, p = 0.01073, Figure 15). However, the γ chain was untouched even in species which fully consumed the Bβ chain.

2.4.3. Phospholipase A2 Enzymatic Activity upon Fluorescent Substrate

V. varius venom had a dramatically higher level of PLA2 enzymatic activity than other species tested (Figure 16), and thus obscured that other species displayed significant levels of PLA2 activity consistent with the previous transcriptomic, proteomic or functional evidence for the presence of this enzyme type [23,32,86].

2.4.4. Rat Ileum Contraction Organ Bath Assay

V. varius venom demonstrated strong smooth muscle contracting activity (Figure 17) consistent with the previously documented presence of AVIT and cholecystoxin peptides and the demonstrated action for snake venom homologues of this toxin type [32,33,113]. Due to lack of sufficient venom, other species were not tested.

3. Discussion

The venoms of varanoid lizards remain understudied in evolutionary toxinology; however, multiple sources of evidence point to the adaptive evolution of venom in varanoid lizards. The present study revealed the differential complexity of anguimorph lizard venoms across a wide taxonomical range (Figure 1) and considered its evolutionary context as part of a combined predatory arsenal.

Prior to this study, tooth form and function have been reported for very few species of varanid lizards [1,114,115] and no study has compared tooth morphology and function across many species. The presence of serrations can be important indicators of tooth function in reptiles. Serrated teeth cut compliant material by presenting less contact area with the material, and thus the applied force at each point of contact is relatively greater. Serrations also act to trap and cut sections of material with a ‘bite and slice’ mechanism allowing a sliding force to be transferred into a cutting force [116]. Serrations have been reported for the teeth of V. komodoensis, V. salvator, and V. varius [1,114,115]. Juvenile V. niloticus also appear to bear serrations on the anterior and posterior edges, but these are lost in the adult form, to become smooth and blunt, reflecting a change in diet from insectivorous to molluscivorous in adults [117].

Slightly serrated teeth appear to be the plesiomorphic condition of varanid lizards (Figure 2 and Figure 3). Significant diversification from the inferred plesiotypic tooth state was evident in two groups: the V. varius clade and members of the Odatria subgenus of dwarf monitors (V. acanthurus, V. baritji, V. gilleni, V. mitchelli, V. scalaris, and V. tristis) (Figure 3). Each of these groups also possesses morphological features and predatory strategies characteristic of the particular clade. V. komodoensis, V. salvadorii and V. varius had the most pronounced serrations, consistent with these species typically feeding on thick-skinned large mammalian prey that they dismember. Thus while there were not any evident direct links to venom chemical composition and serrations, there was for prey dismemberment strategies. The aquatic lineage V. mertensi thus represents a secondary loss of serrations. The dwarf species (Odatria) have also secondarily lost the serrations, with the sole exception within the clade being the arboreal lineage V. scalaris which has subsequently re-evolved serrations. The reasons for the unique (amongst Odatria) evolution of serrated teeth in V. scalaris may be linked to the inclusion of large, chitinous insects in its diet, which may require dismemberment before ingestion, or may be linked to active defence of territory from conspecifics [118]. In addition, this species predates upon the large treefrog Litoria splendida in its range, which it dismembers, eating only the legs and avoiding the large toxin-secreting parotid glands (Fry personal observations).

The extreme proteomic variability of varanid venoms, in contrast to the highly conserved nature of helodermatid venoms (Figure 4 and Figure 5), taken in concert with the evidence of duplication and diversification of toxin genes such as kallikrein within Varanus (Figure 6 and Figure 7) and other toxin types analysed previously [119]), is suggestive of adaptive evolution as a generator of toxin diversity in Varanus venoms.

The venoms studied contained myriad toxins, although with the exception of kallikrein none of those components were consistently highly expressed in the venom. Thus, a kallikrein-dominated venom is inferred to be reflective of the condition of the venom system of the anguimorph lizard MRCA. These functional and proteomic results are congruent with previous transcriptome studies which recovered kallikrein as the dominant toxin type [23,27,32,33]. Kallikrein enzymes have clearly undergone significant structural and functional diversification within the clade. There was evidence of gene duplication (Figure 6) and diversification of the molecular surface biochemistry (Figure 7). The cleavage of the two fluorescent substrates were incongruent with each other, thus indicating variations in enzyme specificity (Figure 9A,B and Figure 10). Similarly the actions upon fibrinogen produced variations in degradation products even when the same chains were targeted, also indicative of diversification of enzyme specificity (Figure 11, Figure 12 and Figure 13). Thus, there is strong evidence for adaptive evolution of kallikrein toxins in the venoms of anguimorph lizards.

The venoms of larger species of monitor were generally seen to be more complex than that of their smaller congeners (Figure 4 and Figure 5), which may be explained by the broader dietary range in larger species, both of the adult animals and across the life history. Thus, while multifunctional kallikrein enzyme toxins form the venom core, there has been additional diversification in the chemical composition of the venoms. As dietary studies of V. varius show [120], it has the broadest possible dietary range, feeding on everything from small invertebrates and eggs to medium-sized mammals, most likely experiencing ontogenetic niche shifts, which further necessitate adaptation to different prey items. This species also has the most distinct venom of all those in this study, with a secondary downregulation of kallikrein paralleled by an upregulation of other toxins which produce effects ranging from muscle contraction in this study (Figure 15) through to platelet-inhibition mediated anticoagulation shown previously [33].

Smaller species (members of the Odatria subgenus), on the other hand, predominantly feed on lizards and insects throughout their life [121]. These species retain potent fibrinogen destruction activities in their kallikrein toxins with the exception of V. gilleni (Figure 10, Figure 11 and Figure 12), the smallest species studied. It is notable that V. gilleni had the least amount of fibrinogen-targeting activity despite being rich in kallikrein toxins and having a stronger action upon substrate S-2302 than some other species which displayed stronger fibrinogen destruction activity (Figure 8). Other species were also rich in kallikrein on the gels but without corresponding activity upon either of the substrates tested. The kallikrein action in these species may instead be linked to high kininogen cleavage activity, with liberated kinins causing a rapid hypotensive effect in envenomed prey/predators. As this was beyond the scope of this study, future work on anguimorph lizard venoms should include assaying the relative release of kinins from kininogen by these venoms and the role this plays in the induction of hypotension.

Previous transcriptome studies revealed the presence of kallikrein transcripts as the dominant types in venom gland transcriptome of varanid lizards and snakes, and these toxins have been inferred as present in the oral glands of the Toxicofera MRCA [23,24,27,28,29,30,32,33,34]. Characterised toxicoferan venom kallikreins induce fibrinogen depletion (Figure 11, Figure 12 and Figure 13) in the prey organism and thus promote prolonged bleeding [24] as well as induction of hypotension through the release of kinins from kininogen [45]. Predators likely benefit from inducing blood loss or altering the blood pressure of their prey, as this will increase the chance of successful subjugation by weakening the prey. Previous work has shown that the Type III PLA2 in V. varius venom block platelet aggregation, thus interfering with blood clotting via the same pathway as do homologous toxins in the venom of Heloderma species [33]. This species also had extremely high levels of PLA2 activity in comparison to all other species (Figure 16). In the case of some monitor lizards, in particular the larger species such as V. varius or V. komodoensis, this type of toxic action might be beneficial even if a prey manages to escape the initial attack but succumbs to blood loss or shock in the aftermath. Field studies on V. komodoensis have indeed shown such post-bite mortality in a significant percentage (~20%) of prey animals [33,122].

Venom may have functions other than aiding in subjugation of prey. For instance, venom may help in antipredator defence or in intraspecific competition, and may have additional roles in digestion, by providing additional enzymatic activity, or in maintaining oral health by including antimicrobial agents [29,30,41,123,124]. Indeed, venoms are likely to be multifunctional in many (perhaps most) species with either the same or different toxins facilitating multiple ecological functions [26,29,30,41,123,125,126], and the range of roles venom may play in varanids and their relative importance remain uncertain. In addition to possible roles in predation, defence or competitor deterrence, the role of varanid oral secretions in aiding digestion (a typical function of vertebrate oral secretions) has previously been put forward as a testable hypothesis [123] and our data appear to support this additional role, at least for certain species. While the venoms of larger species showed evidence of derived activities, so did those of the dwarf species. Dwarf monitors, unique to Australia, grow no larger than 600 mm SVL—chitinase enzymes are likely helpful in the digestion of the thick exoskeletons of the arthropods that are their primary food source.

One salient hypothesis concerning effects of varanid lizard bites, such as hyperalgesia, inflammation and prolonged bleeding, is that the toxins (particularly those of dwarf species that are frequently predated upon by pythons) responsible for these effects may also serve defensive roles [10,123]. While kallikrein enzymes produce painful swelling, hyperalgesic cramping is a feature of the AVIT toxins type, which is also consistent with the strong muscular contraction observed for V. varius venom (Figure 17). Painful cramping would also aid in prey subjugation through loss of mobility. Another possible function of the secretions is intraspecific competition, particularly male-male combat, similar to the function of venom in platypus ecology [124]. In both such cases, rapid induction of hypotension by kinin release from kininogen would also be beneficial, thus reinforcing the multifunctional use of this functionally flexible enzyme type.

The presence of kallikrein alongside chitinase in the venoms of Odatria suggests that these secretions may serve multiple functional roles for these lizards—multifunctionality of toxic secretions is common in venomous organisms, and where venom is an oral secretion it often preserves its more primitive role in digestion [41]. Some components recovered in the study are very likely to be an adaptation for arthropod-based diets, which strengthens the point that venom glands in varanoid lizards likely have more than a single function. That is, in addition to its potential role in prey subjugation, defence, or intraspecific competition (the classic roles of “venom” sensu stricto [41]), varanoid lizard oral secretions may potentially aid in digestion.

According to our results, varanoid lizard venom is largely based on kallikrein toxins that previous studies have shown to be homologous with those present in the venom of advanced snakes [23,24,27,28,29,30,32,33,34]. Additional components are present in various species with profile complexity seemingly being a function of size and habitat where larger monitors possess the most complex venom and smaller or aquatic species the least. The high level of variability of varanid venoms relative to the high levels of conservation in helodermatid lizards, points to active evolution under selection pressure. Components such as lysosomal acid lipase (Figure 8) are functionally uncharacterised but underscore the rich biodiscovery potential of lizard venoms. As we were able to examine the venoms of only 16 of the more than 60 extant species of varanid lizard, this study is clearly not a comprehensive investigation of the evolution of venom in Varanus, and future studies are very likely to provide additional novel insights. For example, it will be fruitful to investigate the venom profile of V. salvator, a large but predominantly aquatic lizard, and frugivorous species such as V. olivaceus. Nevertheless, we note that turning away from this fruitful area of research by denying the biochemical reality of lizard venom will hinder progress in this fascinating area. For example, because of their chain-selective fibrinogen-degrading activity, kallikrein enzymes from snake venom have been used as anticoagulant treatment of stroke, heart attack, and deep-vein thrombosis [85,127]. The functional diversity of such enzymes in the lizard venoms in this study underscores the rich biodiscovery and therapeutic potential of these novel natural products.

4. Materials and Methods

4.1. Species Studied

Australian samples were previously collected at the same time as a transcriptome study [32] under University of Melbourne (2005) approval UM0706247 as part of the long-term cryogenic collection of the Venom Evolution Laboratory, while non-Australian samples were supplied by Alphabiotoxine. Species studied were H. exasperatum (captive bred specimens of unknown founder stock), H. horridum (captive bred specimens of unknown founder stock), H. suspectum (captive bred specimens of unknown founder stock), Lanthanothus borneensis (captive bred specimens of unknown founder stock), Varanus acanthurus (Newman, WA, Australia), V. baritji (Adelaide River, NT, Australia), V. giganteus (Sandstone, WA, Australia), V. gilleni (captive bred specimens of unknown founder stock), V. griseus (captive bred specimen of unknown founder stock), V. jobiensis (captive bred specimens of unknown founder stock), V. melinus (captive bred specimens of unknown founder stock), V. komodoensis (Singapore Zoo captive bred specimens of unknown founder stock), V. melinus (captive bred specimens of unknown founder stock), V. mertensi (Kununurra, WA, Australia), V. prasinus (captive bred specimen of unknown founder stock), V. panoptes rubidus (Sandstone, WA, Australia), V. mitchelli (Kununurra, WA, Australia), V. prasinus (captive bred specimens of unknown founder stock), V. melinus (captive bred specimens of unknown founder stock), V. scalaris (Kununurra, WA, Australia), V. salvadorii (captive bred specimens of unknown founder stock), V. tristis (captive bred specimens of unknown founder stock), and V. varius (Mallacoota, VIC, Australia). 3 adult specimens for each species were pooled to minimize the effects individual variation. In order to remove mucous, all samples were filtered through 0.2 micron syringe filters prior to lyophilisation.

4.2. Scanning Electron Microscopy

Teeth were obtained from museum or frozen specimens and dissected out of both the top and bottom jaw. The largest tooth available (usually the ninth) was selected. All teeth were coated with a 20 nm layer of gold and imaged on a Phillips XL 30 scanning electron microscope. All images were taken at 10 kV and a working distance of 88 mm. These images were used for morphological measurements. To provide a comparative estimate of tooth serrations, the total distance from the tip of the tooth to the base was measured along both the anterior and posterior edge. The distance along this edge showing serrations was recorded, and divided by the total distance to calculate the proportion of the tooth edge that was serrated (% serrations).

4.3. Proteomics Studies

4.3.1. 1D Gel Electrophoresis

In order to establish the proteomics variation, 1D gradient gels were run under both reducing and non-reducing conditions using the manufacturer (BioRad) protocol. Gels were prepared as follows: 0.05 mL deionised H2O, 2.5 mL 30% acrylamide mix, 1.5 mL 1.0 M Tris-HCl, pH 8.45, 0.480 glycerol, 20 µL 10% APS, 2 µL TEMED (spreading gel); 0.760 mL deionised H2O, 0.760 mL 30% acrylamide mix, 0.760 mL 1.0 M Tris-HCl, pH 8.45, 15 µL 10% APS, 2 µL TEMED (spacer gel); 1.560 mL deionised H2O, 0.340 mL 30% acrylamide mix, 0.630 mL 1.0 M Tris-HCl, pH 8.45, 15 µL 10% APS, 2 µL TEMED (stacking gel). Spreading gel was cast first. After it was set the spacer gel was slowly layered atop of it, and after spacer gel was set the stacking gel was layered atop of it. Running buffers were: 0.2 M Tris-HCl, pH 8.9 (anode buffer); 0.1 M Tris-tricine-HCl pH 8.45. The gels were run at 100 V for three hours at room temperature. 30 µg of venom was reconstituted in Tricine loading buffer (Bio-Rad) with 10 mM DTT added to provide reduced conditions. Gels were stained overnight with colloidal Coomassie brilliant blue G250 (34% methanol, 3% phosphoric acid, 170 g/L ammonium sulphate, 1 g/L Coomassie blue G250). After the staining was complete, water was used to remove excess dye.

4.3.2. 2D Gel Electrophoresis

In order to further investigate the proteomics variation, particularly that of isoelectric variation, 2D gels were run using protocols previously optimised in the Fry lab [128,129,130]. 0.3 mg of venom sample were solubilized in 125 µL of rehydration buffer (8 M urea, 100 mM DTT, 4% CHAPS, and 0.5% ampholytes (Biolytes pH 3–10, Bio-Rad Lab)) with 0.01% bromophenol blue. The sample was mixed with shaking and centrifuged for 5 min at 4 °C, 14,000 rpm. This was done to remove any insoluble material. The supernatant was loaded onto IEF strips (Bio-Rad ReadyStrip, non-linear pH 3–10, 7 cm and 17 cm IPG) and left overnight for passive rehydration. Protein focussing was achieved via PROTEAN i12 IEF CELL (Bio-Rad Lab). The IEF running conditions were as follows: 100 V for 1 h, 500 V for 1 h, 1000 V for 1 h and 8000 V until 98,400 V/h. Actual current in the final step of the run varied in accordance to resistance. To each strip, a constant current of 50 µA was applied. After the run, IPG strips were incubated for 10 min in a reducing equilibration buffer (50 mM Tris–HCl, pH 8.8, 6 M urea, 2% SDS, 30% glycerol, 2% DTT) to reduce cysteine bonds. To alkylate reduced bonds, IPG strips were further incubated for 20 min in an alkylating equilibration buffer (50 mM Tris–HCl, pH 8.8, 6 M urea, 2% SDS, 30% glycerol, 2.5% iodoacetamide). After rinsing with SDS-PAGE running buffer, IPG strips were positioned on top of 12% polyacrylamide gels (Protean-II Plus, 18 × 20 cm, Bio-Rad Lab) using 0.5% agarose. Gels were run at 4 °C with a current of 10 mA per gel for 20 min followed by 20 mA per gel for the rest of the run until the bromophenol dye front was within 0.5 cm of the base of the gel. After the run, gels were briefly washed with water and stained with 0.2% colloidal Coomassie brilliant blue G250 overnight. Water was used to remove the excess of the dye after staining was complete. Visible spots were subsequently picked from gels and digested overnight at 37 °C with the use of sequencing grade trypsin (Sigma-Aldrich). Afterwards gel spots were washed with deionised H2O, destained (40 mM NH4CO3/50% acetonitrile (ACN)) and dehydrated (100% ACN), rehydrated in 10 µL of 20 µg/mL TPCK trypsin, and incubated at 37 °C overnight. To elute peptides, the following solutions were used per each gel spot: 20 µL of 1% formic acid (FA), followed by 20 µL of 5% ACN/0.5% FA. Collected peptides were put into MS vials and subjected to LC–MS/MS analysis.

4.3.3. Shotgun Sequencing

In order to identify low molecular weight peptides that do not resolve well on 1D or 2D gels, shotgun sequencing was used. 3 µg of crude venom sample was dissolved in 50 µL of 100 mM ammonium carbonate to reduce and alkylate cysteine bonds with subsequent addition of 50 µL of 2% iodoethanol/0.5% triethylphosphine in acetonitrile. The sample was afterwards resuspended in 20 µL of 40 mM ammonium bicarbonate before overnight incubation (at 37 °C) with 750 ng of sequencing grade trypsin (Sigma-Aldrich). To stop digestion 1 µL of concentrated formic acid was added to each of the samples. Samples were lyophilised then resuspended in 20 µL of 5% ACN/0.5% FA, put into MS vials and subjected to LC–MS/MS analysis.

4.3.4. LC–MS/MS

In order to identify the toxin types present, digested gel spots and digested whole venom (shotgun) samples were processed using an Agilent Zorbax stable bond C18 column (Agilent, Santa Clara, CA, USA) (2.1 mm by 100 mm, 1.8 µm particle size, 300 Å pore size) at a flow rate of 400 µL per minute and a gradient of 1–40% solvent B (90% acetonitrile, 0.1% formic acid) in 0.1% formic acid over 15 min or 4 min for shotgun samples and 2D-gel spots respectively on a Shimadzu Nexera UHPLC (Kyoto, Japan) coupled with an SCIEX 5600 Triple TOF mass spectrometer (Framingham, MA, USA). MS2 spectra are acquired at a rate of 20 scans per second with a cycle time of 2.3 s and optimised for high resolution. Precursor ions were selected between 80 and 1800 m/z with a charge state of 2–5 and of an intensity of at least 120 counts per second with a precursor selection window of 1.5 Da. The isotopes within 2 Da were excluded for MS2. MS2 spectra were searched against known translated transcriptome libraries or UniProt database with Proteinpilot v4.0 (Sciex Framingham, MA, USA) using a thorough identification search, specifying iodoacetamide as an alkylation method, trypsin digestion and allowing for biological and chemical modifications (ethanolyl C or deamidated N in particular) and amino acid substitutions, including artefacts induced by the preparation or analysis processes. This was done to maximize the identification of protein sequences. In order to remove false positives, only 95% confidence value hits were examined.

4.4. Bioactivity Studies

4.4.1. Kallikrein Activity

RDES0011 Substrate

A working stock solution of freeze dried venom was reconstituted in a buffer containing 50% deionised H2O/50% glycerol (>99.9%, Sigma-Alrich) at a 1:1 ratio to preserve enzymatic activity and reduce enzyme degradation with the final venom concentration of 0.1 mg/mL, and then stored at −20 °C. Venom solutions (1 µg in dry venom weight) were plated in triplicates on a 384 well plate and measured by adding 90 µL quenched fluorescent substrate per well (total volume 100 µL/well; 10 µL/5mL enzyme buffer—150 mM NaCl and 50 mM Tri-HCl pH 7.4, Fluorogenic Peptide Substrate, R & D systems Cat#ES0011, Minneapolis, MN, USA). Fluorescence was monitored (excitation at 390 nm and emission at 460 nm) over 400 min or until activity ceased.

S-2302 Substrate

Lyophilised venom sample reconstituted in PBS Ph7.4 (Lonza, Cat#17-516F) at 1 mg/mL. 0.5 ug of each venom sample was diluted in 100 μL of assay buffer—50 mM Tris, 50 mM NaCl, pH 8.8, 0.01% Tween 20 and plated in triplicate in a 96 well clear plastic plate. Chromogenic substrate S-2302 (H-D-Pro-Phe-Arg-pNA 2HCl) (Chromogenix, Partille, Sweden) reconstituted in 50% DMSO, 50% ddH2O at 16.4 mM. Substrate diluted to a 2× working solution in assay buffer at 200 µM, 100 µL of substrate solution added to each venom sample to a final substrate concentration of 100 µM. Absorbance monitored at 405 nm every 30 s for 100 min with FLUOstar Omega plate reader (BMG Labtech, Ortenberg, Germany).

4.4.2. Phsopholipase A2 Activity

We assessed the continuous PLA2 activity of the venoms using a fluorescence substrate assay (EnzChek® Phospholipase A2 Assay Kit) (ThermoFisher Scientific, Sydney, Australia). A working stock solution of freeze dried venom was reconstituted in a buffer containing 50% deionised H2O/50% glycerol (99.9%, Sigma) at a 1:1 ratio to preserve enzymatic activity and reduce enzyme degradation with the final venom concentration of 0.1 mg/mL, and then stored at −20 °C. Venom solution (0.1 µg in dry venom weight) was brought up to 12.5 µL in 1× PLA2 reaction buffer (250 mM Tris-HCL, 500 mM NaCl, 5 mM CaCl2, pH 8.9) and plated out in triplicates on a 384 well plate. Triplicates were measured by adding 12.5 µL quenched 1 mM EnzChek® Phospholipase A2 substrate per well (total volume 25 µL/well) over 100 cycles at an excitation of 485 nm and emission of 520 nm, using a Fluoroskan Ascent (ThermoFisher Scientific). The negative control consisted of PLA2 reaction buffer and substrate only.

4.4.3. Rat ileum Organ Bath Testings

The rat ileum muscle preparations were isolated from adult male rats. The rats were euthanised by CO2 asphyxiation. The isolated preparations were individually mounted in 15 mL parallel organ baths containing a Krebs solution with the following constituents (mM): NaCl, 118.4; KCl, 4.7; MgSO4, 1.2; KH2PO4, 1.2; CaCl2, 2.5; NaHCO3, 25 and glucose, 11.1. The Krebs solution was continuously bubbled with carbogen (95% O2 and 5% CO2) to maintain a pH between 7.2–7.4 at a temperature of 32–34 °C. A resting tension between 1 and 3 g was found to be the optimal starting baseline. Stimulation was performed with 50 μg/mL of crude venom; deionised H2O (170 μL) was used as a control. The venom was left in the organ bath with the preparation for approximately 30 min or until the twitch response was completely abolished. Studies were conducted under University of Queensland Animal Ethics Committee approval # SBMS/310/12 (30 March 2012).

4.4.4. Fibrinogen Gels

1 mm 12% SDS-PAGE gels were prepared using the following recipe for resolving gel layer: 3.3 mL deionised H2O, 2.5 mL 1.5 M Tris-HCl buffer pH 8.8 (Tris—Sigma-Aldrich, St. Louis, MO, USA; HCl—Univar, Wilnecote, UK), 100 μL 10% SDS (Sigma-Aldrich, St. Louis, MO, USA), 4 mL 30% acrylamide mix (Bio-Rad, Hercules, CA, USA), 100 μL 10% APS (Bio-Rad, Hercules, CA, USA), 4 μL TEMED (Bio-Rad, Hercules, CA, USA); and stacking gel layer: 1.4 mL deionised H2O, 250 μL 0.5 M Tris-HCl buffer pH 6.8, 20 μL 10% SDS (Sigma-Aldrich, St. Louis, MO, USA), 330 mL 30% acrylamide mix (Bio-Rad, Hercules, CA, USA), 20 μL 10% APS (Bio-Rad, Hercules, CA, USA), 2 μL TEMED (Bio-Rad, Hercules, CA, USA). 10× gel running buffer was prepared using the following recipe: 250 mM Tris (Sigma-Aldrich, St. Louis, MO, USA), 1.92 M glycine (MP Biomedicals, Santa Ana, CA, USA), 1% SDS (Sigma-Aldrich, St. Louis, MO, USA), pH 8.3.

Human fibrinogen was reconstituted to a concentration of 2 mg/mL in isotonic saline solution, flash frozen in liquid nitrogen and stored at −80 °C until use. Freeze-dried venom was reconstituted in deionised H2O and concentrations were measured using a Thermo Fisher Scientific™ NanoDrop 2000 (Waltham, MA, USA). Assay concentrations were a 1:10 ratio of venom:fibrinogen, in comparison to 1:5 ratios used in snake venom testing [131]). The following was conducted in triplicate for each venom: Five “secondary” aliquots containing 10 μL buffer (5 μL of 4× Laemmli sample buffer (Bio-Rad, Hercules, CA, USA), 5 μL deionised H2O, 100 mM DTT (Sigma-Aldrich, St. Louis, MO, USA)) were prepared. A “primary” aliquot of fibrinogen (volume/concentration as per the above) was warmed to 37 °C in an incubator. 10 μL was removed from the primary aliquot (“0 min incubation” fibrinogen control) and added to a secondary aliquot, pipette mixed, and boiled at 100 °C for 4 min. Assay concentrations were a 1:10 ratio of venom:fibrinogen, in comparison to 1:5 ratios used in snake venom testing [131]). The following was conducted in triplicate for each venom: Five “secondary” aliquots containing 10 μL buffer (5 μL of 4× Laemmli sample buffer (Bio-Rad, Hercules, CA, USA), 5 μL deionised H2O, 100 mM DTT (Sigma-Aldrich, St. Louis, MO, USA)) were prepared. A “primary” aliquot of fibrinogen (volume/concentration as per the above) was warmed to 37 °C in an incubator. 10 μL was removed from the primary aliquot (“0 min incubation” fibrinogen control) and added to a secondary aliquot, pipette mixed, and boiled at 100 °C for 4 min. 4 μg (dry weight) of venom was then added to the primary aliquot of fibrinogen (amounting to 0.1 mg/mL of venom and 1 mg/mL of fibrinogen in 40 μL total volume), pipette mixed, and immediately returned to the incubator. At each incubation time period (1 min, 5 min, 20 min, and 60 min), 10 μL was taken from the primary aliquot, added to a secondary aliquot, pipette mixed, and boiled at 100 °C for 4 min. At each incubation time period (1 min, 5 min, 20 min, and 60 min), 10 μL was taken from the primary aliquot, added to a secondary aliquot, pipette mixed, and boiled at 100 °C for 4 min. The secondary aliquots were then loaded into the gels and were run in 1× gel running buffer at room temperature for 20 min at 90 V (Mini Protean3 power-pack from Bio-Rad, Hercules, CA, USA) and then 120 V until the dye front neared the bottom of the gel. Gels were stained with colloidal coomassie brilliant blue G250 (34% methanol (VWR Chemicals, Tingalpa, QLD, Australia), 3% orthophosphoric acid (Merck, Darmstadt, Germany), 170 g/L ammonium sulfate (Bio-Rad, Hercules, CA, USA), 1 g/L coomassie blue G250 (Bio-Rad, Hercules, CA, USA), and destained in deionised H2O.

4.5. Bioinformatics

4.5.1. Phylogenetic Comparative Analyses

A phylogeny was assembled using previous genetic studies [65,66,67] and was used for all further analyses conducted in R version 3.2.5 [132] using the ape package [133] for general handling of phylogenetic and trait data. Ancestral states were estimated and reconstructed over the tree in order to investigate the evolutionary history of the traits and consequently their relation to one another over time. The continuous functional traits were reconstructed by maximum likelihood in the contMap function in phytools [134]. We then fit PGLS models [135] in caper [136] to test for relationships.

4.5.2. Phylogenetic Reconstruction

Kallikrein, lysosomal acid lipase and chitinase datasets were analysed using Bayesian inference implemented on MrBayes, version 3.2.1 using lset rates = invgamma with prset aamodelpr = mixed, which enables the program to optimize between nine different amino acid substitution matrices. The analysis was performed by running a minimum of 10 million generations in four chains, and saving every 100th tree. The log-likelihood score of each saved tree was plotted against the number of generations to establish the point at which the log likelihood scores reached their asymptote, and the posterior probabilities for clades established by constructing a majority-rule consensus tree for all trees generated after completion of the burn-in phase.

4.5.3. Molecular Modelling

Publicly available kallikrein sequences were retrieved from GenBank by using Varanus komodoensis kallikrein sequence as a query for a BLAST search within Anguimorpha [137,138,139]. Sequences with less than 70% coverage were discarded. Sequences were edited to only include the codons for the mature protein using AliView and aligned by using AliView’s “Realign everything as translated amino acids” to translate the codons, align the resulting amino acids using MUSCLE, and reverse translating them [140,141]. MrBayes version 3.2 was used to create a phylogenetic tree of the sequences for performing the later selection analyses [142]. Using the closest sequence similarity reptile venom structure (GU441485) as input, the Phyre2 webserver generated a custom protein structure based on the published structure (PDB ID: 3S9C) [143]. This structure has a resolution of 1.8 Å and was 41% identical with the query sequence and with conservation of the cysteine residues. Protein models were rendered in UCSF Chimera version 1.10.2 [144]. Conservation scores were calculated using the UCSF Chimera implementation of AL2CO under the default settings [144,145]. Tests for selection were performed using HyPhy version 2.220150316: overall dN/dS value was calculated using the AnalyzeCodonData method, persistent site-by-site selection was analyzed with the FUBAR method, and episodic site-by-site selection was analyzed with the MEME method [146,147,148]. MEME is used for identifying sites that experience episodic selection pressures, where as FUBAR is improvement on site-wide selection analysis [148].

Supplementary Materials

The following are available online at www.mdpi.com/2072-6651/9/8/242/s1. Table S1: MSMS data, Table S2 and Table S3 tests for significance.xlsx.

Acknowledgments

Bryan G. Fry was funded by a University of Queensland Major Infrastructure and Equipment grant (2016000654). Ivan Koludarov and Daniel Dashevsky were supported by University of Queensland PhD scholarships. Timothy NW Jackson, Bianca op den Brouw and Jordan Debono were in receipt of APA scholarships. Bin Li was in receipt of PhD studentship from the Faculty of Health Sciences, University of Macau (UM) and Hang Fai Kwok was supported by UM Multi-Year Research Grant (MYRG2015-00025-FHS). Judith Clements was supported by a National Health & Medical Research Council of Australia Principal Research Fellowship. We thank the reviewers, as well as Stephen Zozaya and David Kirshner, for constructive comments on a previous version of the manuscript. We thank Richard Cazares and Patrick Prévost for access to their collections. This paper is dedicated to the memory of Patrick Prévost and Alphabiotoxine is grateful for his everlasting support and friendship.

Author Contributions

Ivan Koludarov, Timothy NW Jackson, Christofer J. Clemente, Mary-Louise Roy Manchadi, Amanda Nouwens, Judith Clements, Hang Fai Kwok conceived and designed the experiments; Ivan Koludarov, Timothy NW Jackson, Bianca op den Brouw, James Dobson, Daniel Dashevsky, Christofer J. Clemente, Edward J. Stockdale, Jordan Debono, Carson Stephens, Nadya Panagides, Bin Li, Mary-Louise Roy Manchadi, Judith Clements, Hang Fai Kwok, Bryan G. Fry performed the experiments; Ivan Koludarov, Timothy NW Jackson, Bianca op den Brouw, James Dobson, Daniel Dashevsky, Kevin Arbuckle, Christofer J. Clemente, Edward J. Stockdale, Jordan Debono, Carson Stephens, Nadya Panagides, Bin Li, Mary-Louise Roy Manchadi, Judith Clements, Hang Fai Kwok, Bryan G. Fry analyzed the data; Chip Cochran, Aude Violette, Rudy Fourmy, Iwan Hendrikx, Paolo Martelli contributed reagents/materials/analysis tools; Ivan Koludarov, Timothy NW Jackson, Bianca op den Brouw, James Dobson, Daniel Dashevsky, Kevin Arbuckle, Christofer J. Clemente, Edward J. Stockdale, Jordan Debono, Carson Stephens, Nadya Panagides, Bin Li, Mary-Louise Roy Manchadi, Judith Clements, Hang Fai Kwok, Bryan G. Fry wrote the paper.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Auffenberg, W. Behavioral Ecology of the Komodo Monitor; University Presses of Florida: Gainesville, FL, USA, 1981. [Google Scholar]

	

Montgomery, J.M.; Gillespie, D.; Sastrawan, P.; Fredeking, T.M.; Stewart, G.L. Aerobic salivary bacteria in wild and captive Komodo dragons. J. Wildl. Dis. 2002, 38, 545–551. [Google Scholar] [CrossRef] [PubMed]

	

Goldstein, E.J.; Tyrrell, K.L.; Citron, D.M.; Cox, C.R.; Recchio, I.M.; Okimoto, B.; Bryja, J.; Fry, B.G. Anaerobic and aerobic bacteriology of the saliva and gingiva from 16 captive Komodo dragons (Varanus komodoensis): New implications for the “bacteria as venom” model. J. Zoo Wildl. Med. 2013, 44, 262–272. [Google Scholar] [CrossRef] [PubMed]

	

Hocknull, S.A.; Piper, P.J.; van den Bergh, G.D.; Due, R.A.; Morwood, M.J.; Kurniawan, I. Dragon’s paradise lost: Palaeobiogeography, evolution and extinction of the largest-ever terrestrial lizards (Varanidae). PLoS ONE 2009, 4, e7241. [Google Scholar] [CrossRef] [PubMed]

	

Fry, B.G.; Scheib, H.; Messenger, K.; Hocknull, S.; Wroe, S.; Sunagar, K.; Goldstein, E.J.C.; Tyrrell, K.L.; Citron, D.M.; Jackson, T.N.W. Poisonous snakes and bacteria as a Komodo dragon weapon: Which is a myth and which is reality? In Venomous Reptiles: Evolution, Pathophysiology and Biodiscovery; Fry, B.G., Ed.; Oxford University Press: New York, NY, USA, 2015; pp. 408–414. [Google Scholar]

	

Estes, R. Charles L. Camp—An appreciation. In Phylogenetic Relationships of the Lizard Families: Essay Commemorating Charles L. Camp; Estes, R., Pregill, G., Eds.; Stanford University Press: Stanford, CA, USA, 1988; pp. 9–14. [Google Scholar]

	

Losos, J.B.; Hillis, D.M.; Greene, H.W. Evolution. Who speaks with a forked tongue? Science 2012, 338, 1428–1429. [Google Scholar] [CrossRef] [PubMed]

	

Sweet, S.S.; Pianka, E.R. Monitors, mammals and Wallace’s line. Mertensiella 2007, 16, 79–99. [Google Scholar]

	

Vitt, L.J. Walking the Natural-History Trail. Herpetologica 2013, 69, 105–117. [Google Scholar] [CrossRef]

	

Sweet, S.S. Chasing Flamingos: Toxicofera and the Misinterpretation of Venom in Varanid Lizards. In Proceedings of the 2015 Interdisciplinary World Conference on Monitor Lizards; Conta, M., Ed.; Institute for Research and Development; Suan Sunandha Rajabhat University: Bangkok, Thailand, 2016; pp. 123–149. [Google Scholar]

	

Hedges, S.; Vidal, N. Lizards, snakes, and amphisbaenians (Squamata). In The Timetree of Life; Hedges, S.B., Kumar, S., Eds.; Oxford University Press: New York, NY, USA, 2009; pp. 383–389. [Google Scholar]

	

Pyron, R.A.; Burbrink, F.T. Extinction, ecological opportunity, and the origins of global snake diversity. Evolution 2012, 66, 163–178. [Google Scholar] [CrossRef] [PubMed]

	

Pyron, R.A.; Burbrink, F.T.; Wiens, J.J. A phylogeny and revised classification of Squamata, including 4161 species of lizards and snakes. BMC Evol. Biol. 2013, 13, 93. [Google Scholar] [CrossRef] [PubMed]

	

Reeder, T.W.; Townsend, T.M.; Mulcahy, D.G.; Noonan, B.P.; Wood, P.L., Jr.; Sites, J.W., Jr.; Wiens, J.J. Integrated analyses resolve conflicts over squamate reptile phylogeny and reveal unexpected placements for fossil taxa. PLoS ONE 2015, 10, e0118199. [Google Scholar] [CrossRef] [PubMed]

	

Townsend, T.; Larson, A.; Louis, E.; Macey, J.R. Molecular phylogenetics of squamata: The position of snakes, amphisbaenians, and dibamids, and the root of the squamate tree. Syst. Biol. 2004, 53, 735–757. [Google Scholar] [CrossRef] [PubMed]

	

Vidal, N.; David, P. New insights into the early history of snakes inferred from two nuclear genes. Mol. Phylogenet. Evol. 2004, 31, 783–787. [Google Scholar] [CrossRef] [PubMed]

	

Vidal, N.; Hedges, S.B. The phylogeny of squamate reptiles (lizards, snakes, and amphisbaenians) inferred from nine nuclear protein-coding genes. C. R. Biol. 2005, 328, 1000–1008. [Google Scholar] [CrossRef] [PubMed]

	

Vidal, N.; Hedges, S.B. The molecular evolutionary tree of lizards, snakes, and amphisbaenians. C. R. Biol. 2009, 332, 129–139. [Google Scholar] [CrossRef] [PubMed]

	

Wiens, J.J.; Hutter, C.R.; Mulcahy, D.G.; Noonan, B.P.; Townsend, T.M.; Sites, J.W., Jr.; Reeder, T.W. Resolving the phylogeny of lizards and snakes (Squamata) with extensive sampling of genes and species. Biol. Lett. 2012, 8, 1043–1046. [Google Scholar] [CrossRef] [PubMed]

	

Wiens, J.J.; Kuczynski, C.A.; Townsend, T.; Reeder, T.W.; Mulcahy, D.G.; Sites, J.W., Jr. Combining Phylogenomics and Fossils in Higher-Level Squamate Reptile Phylogeny: Molecular Data Change the Placement of Fossil Taxa. Syst. Biol. 2010, 59, 674–688. [Google Scholar] [CrossRef] [PubMed]

	

Pyron, R.A. Novel Approaches for Phylogenetic Inference from Morphological Data and Total-Evidence Dating in Squamate Reptiles (Lizards, Snakes, and Amphisbaenians). Syst. Biol. 2017, 66, 38–56. [Google Scholar] [CrossRef] [PubMed]

	

Zheng, Y.; Wiens, J.J. Combining phylogenomic and supermatrix approaches, and a time-calibrated phylogeny for squamate reptiles (lizards and snakes) based on 52 genes and 4162 species. Mol. Phylogenet. Evol. 2016, 94, 537–547. [Google Scholar] [CrossRef] [PubMed]

	

Fry, B.G.; Vidal, N.; Norman, J.A.; Vonk, F.J.; Scheib, H.; Ramjan, S.F.; Kuruppu, S.; Fung, K.; Hedges, S.B.; Richardson, M.K.; et al. Early evolution of the venom system in lizards and snakes. Nature 2006, 439, 584–588. [Google Scholar] [CrossRef] [PubMed]

	

Fry, B.G. From genome to “venome”: Molecular origin and evolution of the snake venom proteome inferred from phylogenetic analysis of toxin sequences and related body proteins. Genome Res. 2005, 15, 403–420. [Google Scholar] [CrossRef] [PubMed]

	

Fry, B.G.; Casewell, N.R.; Wuster, W.; Vidal, N.; Young, B.; Jackson, T.N. The structural and functional diversification of the Toxicofera reptile venom system. Toxicon 2012, 60, 434–448. [Google Scholar] [CrossRef] [PubMed]

	

Fry, B.G.; Roelants, K.; Champagne, D.E.; Scheib, H.; Tyndall, J.D.; King, G.F.; Nevalainen, T.J.; Norman, J.A.; Lewis, R.J.; Norton, R.S.; et al. The toxicogenomic multiverse: Convergent recruitment of proteins into animal venoms. Annu. Rev.Genom. Hum. Genet. 2009, 10, 483–511. [Google Scholar] [CrossRef] [PubMed]

	

Fry, B.G.; Roelants, K.; Winter, K.; Hodgson, W.C.; Griesman, L.; Kwok, H.F.; Scanlon, D.; Karas, J.; Shaw, C.; Wong, L.; et al. Novel venom proteins produced by differential domain-expression strategies in beaded lizards and gila monsters (genus Heloderma). Mol. Biol. Evol. 2010, 27, 395–407. [Google Scholar] [CrossRef] [PubMed]

	

Fry, B.G.; Scheib, H.; van der Weerd, L.; Young, B.; McNaughtan, J.; Ramjan, S.F.; Vidal, N.; Poelmann, R.E.; Norman, J.A. Evolution of an arsenal: Structural and functional diversification of the venom system in the advanced snakes (Caenophidia). Mol. Cell. Proteom. 2008, 7, 215–246. [Google Scholar] [CrossRef] [PubMed]

	

Fry, B.G.; Sunagar, K.; Casewell, N.R.; Kochva, E.; Roelants, K.; Scheib, H.; Wüster, W.; Vidal, N.; Young, B.; Burbrink, F.; et al. The origin and evolution of the Toxicofera reptile venom system. In Venomous Reptiles and Their Toxins: Evolution, Pathophysiology and Biodiscovery; Fry, B.G., Ed.; Oxford University Press: New York, NY, USA, 2015; pp. 1–31. [Google Scholar]

	

Fry, B.G.; Undheim, E.A.; Ali, S.A.; Jackson, T.N.; Debono, J.; Scheib, H.; Ruder, T.; Morgenstern, D.; Cadwallader, L.; Whitehead, D.; et al. Squeezers and leaf-cutters: Differential diversification and degeneration of the venom system in toxicoferan reptiles. Mol. Cell. Proteom. 2013, 12, 1881–1899. [Google Scholar] [CrossRef] [PubMed]

	

Fry, B.G.; Vidal, N.; van der Weerd, L.; Kochva, E.; Renjifo, C. Evolution and diversification of the Toxicofera reptile venom system. J. Proteom. 2009, 72, 127–136. [Google Scholar] [CrossRef] [PubMed]

	

Fry, B.G.; Winter, K.; Norman, J.A.; Roelants, K.; Nabuurs, R.J.; van Osch, M.J.; Teeuwisse, W.M.; van der Weerd, L.; McNaughtan, J.E.; Kwok, H.F.; et al. Functional and structural diversification of the Anguimorpha lizard venom system. Mol. Cell. Proteom. 2010, 9, 2369–2390. [Google Scholar] [CrossRef] [PubMed]

	

Fry, B.G.; Wroe, S.; Teeuwisse, W.; van Osch, M.J.; Moreno, K.; Ingle, J.; McHenry, C.; Ferrara, T.; Clausen, P.; Scheib, H.; et al. A central role for venom in predation by Varanus komodoensis (Komodo Dragon) and the extinct giant Varanus (Megalania) priscus. Proc. Natl. Acad. Sci. USA 2009, 106, 8969–8974. [Google Scholar] [CrossRef] [PubMed]

	

Fry, B.G.; Wuster, W. Assembling an arsenal: Origin and evolution of the snake venom proteome inferred from phylogenetic analysis of toxin sequences. Mol. Biol. Evol. 2004, 21, 870–883. [Google Scholar] [CrossRef] [PubMed]

	

Mackessy, S.P.; Saviola, A.J. Understanding biological roles of venoms among the caenophidia: The importance of rear-fanged snakes. Integr. Comp. Biol. 2016, 56, 1004–1021. [Google Scholar] [CrossRef] [PubMed]

	

Hsiang, A.Y.; Field, D.J.; Webster, T.H.; Behlke, A.D.; Davis, M.B.; Racicot, R.A.; Gauthier, J.A. The origin of snakes: Revealing the ecology, behavior, and evolutionary history of early snakes using genomics, phenomics, and the fossil record. BMC Evol. Biol. 2015, 15, 87. [Google Scholar] [CrossRef] [PubMed]

	

Sites, J.W., Jr.; Reeder, T.W.; Wiens, J.J. Phylogenetic insights on evolutionarynovelties in lizards and snakes: Sex, birth, bodies, niches, and venom. Annu. Rev. Ecol. Evolut. Syst. 2011, 42, 227–244. [Google Scholar] [CrossRef]

	

Weinstein, S.A. Snake venoms: A brief treatise on etymology, origins of terminology, and definitions. Toxicon 2015, 103, 188–195. [Google Scholar] [CrossRef] [PubMed]

	

Jackson, T.N.W.; Young, B.; McCarthy, C.J.; Kochva, E.; Vidal, N.; Underwood, G.; Fry, B.G. Endless forms most beautiful: The evolution of ophidian oral glands, including the venom system, and the use of appropriate terminology for homologous structures. Zoomorphology 2017, 136, 107–130. [Google Scholar] [CrossRef]

	

Hargreaves, A.D.; Swain, M.T.; Logan, D.W.; Mulley, J.F. Testing the Toxicofera: Comparative transcriptomics casts doubt on the single, early evolution of the reptile venom system. Toxicon 2014, 92, 140–156. [Google Scholar] [CrossRef] [PubMed]

	

Jackson, T.N.; Fry, B.G. A Tricky Trait: Applying the Fruits of the “Function Debate” in the Philosophy of Biology to the “Venom Debate” in the Science of Toxinology. Toxins 2016, 8, 263. [Google Scholar] [CrossRef] [PubMed]

	

Mebs, D. Venomous and Poisonous Animals: A Handbook for Biologists, Toxicologists and Toxinologists, Physicians and Pharmacists; CRC Press: Boca Raton, FL, USA; Medpharm: Stuttgart, Germany, 2002. [Google Scholar]

	

Hargreaves, A.D.; Tucker, A.S.; Mulley, J.F. A Critique of the Toxicoferan Hypothesis. In Evolution of Venomous Animals and Their Toxins; Malhotra, A., Ed.; Springer Nature: Dordrech, The Netherlands, 2017; pp. 69–86. [Google Scholar]

	

Fry, B.G.; Wickramaratana, J.C.; Lemme, S.; Beuve, A.; Garbers, D.; Hodgson, W.C.; Alewood, P. Novel natriuretic peptides from the venom of the inland taipan (Oxyuranus microlepidotus): Isolation, chemical and biological characterisation. Biochem. Biophys. Res. Commun. 2005, 327, 1011–1015. [Google Scholar] [CrossRef] [PubMed]

	

Mebs, D. Purification and properties of a kinin liberating enzyme from venom of Heloderma suspectum. Naunyn-Schmiedeberg’s Arch. Pharmakol. 1969, 264, 280–281. [Google Scholar] [CrossRef]

	

Gorelov, Y.K. Concerning the Varanus griseus saliva toxicity. Izy. Akademii Turkmenistan SSR 1971, 6, 75–76. [Google Scholar]

	

Sopyev, O.; Makeev, V.M.; Kudryavtsev, S.V.; Makarov, A.N. Case of intoxification from a bite of Varanus griseus. Izy. Akademii Turkmenistan SSR 1987, 87, 78. [Google Scholar]

	

Ballard, V.; Antonio, F.B. Varanus griseus (Desert monitor) toxicity. Herpetol. Rev. 2001, 32, 261. [Google Scholar]

	

Vikrant, S.; Verma, B.S. Monitor lizard bite-induced acute kidney injury—A case report. Ren. Fail. 2014, 36, 444–446. [Google Scholar] [CrossRef] [PubMed]

	

White, J.; Weinstein, S.A. Reply to Vikrant and Verma about “Monitor Lizard Envenoming”. Ren. Fail. 2015, 37, 740–741. [Google Scholar] [CrossRef] [PubMed]

	

Ducey, S.D.; Cooper, J.S.; Wadman, M.C. Bitten by a Dragon. Wilderness Environ. Med. 2016, 27, 291–293. [Google Scholar] [CrossRef] [PubMed]

	

Loop, M.S. The effect of relative prey size on the ingestion behavior of the Bengal monitor, Varanus bengalensis (Sauria: Varanidae). Herpetologica 1974, 30, 123–127. [Google Scholar]

	

Kochva, E. Oral glands of the Reptilia. Physiology B 1978, 8, 43–162. [Google Scholar]

	

Li, M.; Fry, B.G.; Kini, R.M. Eggs-Only diet: Its implications for the toxin profile changes and ecology of the marbled sea snake (Aipysurus eydouxii). J. Mol. Evol. 2005, 60, 81–89. [Google Scholar] [CrossRef] [PubMed]

	

Li, M.; Fry, B.G.; Kini, R.M. Putting the brakes on snake venom evolution: The unique molecular evolutionary patterns of Aipysuras eydouxii (Marbled sea snake) phospholipase A(2) toxins. Mol. Biol. Evol. 2005, 22, 934–941. [Google Scholar] [CrossRef] [PubMed]

	

Morgenstern, D.; King, G.F. The venom optimization hypothesis revisited. Toxicon 2013, 63, 120–128. [Google Scholar] [CrossRef] [PubMed]

	

Koludarov, I.; Jackson, T.N.; Sunagar, K.; Nouwens, A.; Hendrikx, I.; Fry, B.G. Fossilized venom: The unusually conserved venom profiles of Heloderma species (beaded lizards and gila monsters). Toxins 2014, 6, 3582–3595. [Google Scholar] [CrossRef] [PubMed]

	

Furman, B.L. The development of Byetta (exenatide) from the venom of the Gila monster as an anti-diabetic agent. Toxicon 2012, 59, 464–471. [Google Scholar] [CrossRef] [PubMed]

	

Irwin, D.M. Origin and convergent evolution of exendin genes. Gen. Comp. Endocrinol. 2012, 175, 27–33. [Google Scholar] [CrossRef] [PubMed]

	

Kwok, H.F.; Chen, T.; O’Rourke, M.; Ivanyi, C.; Hirst, D.; Shaw, C. Helokinestatin: A new bradykinin B-2 receptor antagonist decapeptide from lizard venom. Peptides 2008, 29, 65–72. [Google Scholar] [CrossRef] [PubMed]

	

Sanggaard, K.W.; Dyrlund, T.F.; Thomsen, L.R.; Nielsen, T.A.; Brøndum, L.; Wang, T.; Thøgersen, I.B.; Enghild, J.J. Characterization of the gila monster (Heloderma suspectum suspectum) venom proteome. J. Proteom. 2015, 117, 1–11. [Google Scholar] [CrossRef] [PubMed]

	

Ma, C.; Yang, M.; Zhou, M.; Wu, Y.; Wang, L.; Chen, T.; Ding, A.; Shaw, C. The natriuretic peptide/helokinestatin precursor from Mexican beaded lizard (Heloderma horridum) venom: Amino acid sequence deduced from cloned cDNA and identification of two novel encoded helokinestatins. Peptides 2011, 32, 1166–1171. [Google Scholar] [CrossRef] [PubMed]

	

Ma, C.; Wang, H.; Wu, Y.; Zhou, M.; Lowe, G.; Wang, L.; Zhang, Y.; Chen, T.; Shaw, C. Helokinestatin-7 peptides from the venoms of Heloderma lizards. Peptides 2012, 35, 300–305. [Google Scholar] [CrossRef] [PubMed]

	

Zhang, Y.; Wang, L.; Zhou, M.; Zhou, Z.; Chen, X.; Chen, T.; Kwok, H.; Ivanyi, C.; Shaw, C. The structure of helokinestatin-5 and its biosynthetic precursor from Gila monster (Heloderma suspectum) venom: Evidence for helokinestatin antagonism of bradykinin-induced relaxation of rat tail artery smooth muscle. Peptides 2010, 31, 1555–1561. [Google Scholar] [CrossRef] [PubMed]

	

Ast, J.C. Mitochondrial DNA evidence and evolution in Varanoidea (Squamata). Cladistics 2001, 17, 211–226. [Google Scholar] [CrossRef]

	

Thompson, G.G.; Clemente, C.J.; Withers, P.C.; Fry, B.G.; Norman, J.A. Is body shape of varanid lizards linked with retreat choice? Aust. J. Zool. 2008, 56, 351–362. [Google Scholar] [CrossRef]

	

Vidal, N.; Marin, J.; Sassi, J.; Battistuzzi, F.U.; Donnellan, S.; Fitch, A.J.; Fry, B.G.; Vonk, F.J.; Rodriguez de la Vega, R.C.; Couloux, A.; et al. Molecular evidence for an Asian origin of monitor lizards followed by Tertiary dispersals to Africa and Australasia. Biol. Lett. 2012, 8, 853–855. [Google Scholar] [CrossRef] [PubMed]

	

Schweitz, H.; Pacaud, P.; Diochot, S.; Moinier, D.; Lazdunski, M. MIT1, a black mamba toxin with a new and highly potent activity on intestinal contraction. FEBS Lett. 1999, 461, 183–188. [Google Scholar] [CrossRef]

	

Fry, B.G.; Sunagar, K.; Jackson, T.N.W.; Reeks, T.; Kwok, H.F. B-type natriuretic peptides. In Venomous Reptiles and Their Toxins: Evolution, Pathophysiology and Biodiscovery; Fry, B.G., Ed.; Oxford University Press: New York, NY, USA, 2015; pp. 312–317. [Google Scholar]

	

Mochca-Morales, J.; Martin, B.M.; Possani, L.D. Isolation and characterization of helothermine, a novel toxin from Heloderma horridum horridum (Mexican beaded lizard) venom. Toxicon 1990, 28, 299–309. [Google Scholar] [CrossRef]

	

Morrissette, J.; Elhayek, R.; Possani, L.; Coronado, R. Isolation and characterization of ryanodine receptor toxins from Heloderma horridum (mexican beaded lizard) venom. Biophys. J. 1994, 66, A415. [Google Scholar]

	

Morrissette, J.; Krätzschmar, J.; Haendler, B.; El-Hayek, R.; Mochca-Morales, J.; Martin, B.M.; Patel, J.R.; Moss, R.L.; Schleuning, W.-D.; Coronado, R. Primary structure and properties of helothermine, a peptide toxin that blocks ryanodine receptors. Biophys. J. 1995, 68, 2280. [Google Scholar] [CrossRef]

	

Nobile, M.; Magnelli, V.; Lagostena, L.; Mochca-Morales, J.; Possani, L.D.; Prestipino, G. The toxin helothermine affects potassium currents in newborn rat cerebellar granule cells. J. Membr. Biol. 1994, 139, 49–55. [Google Scholar] [CrossRef] [PubMed]

	

Nobile, M.; Noceti, F.; Prestipino, G.; Possani, L.D. Helothermine, a lizard venom toxin, inhibits calcium current in cerebellar granules. Exp. Brain Res. 1996, 110, 15–20. [Google Scholar] [CrossRef] [PubMed]

	

Grundemar, L.; Högestätt, E.D. Vascular effects of helodermin, helospectin I and helospectin II: A comparison with vasoactive intestinal peptide (VIP). Br. J. Pharmacol. 1990, 99, 526–528. [Google Scholar] [CrossRef] [PubMed]

	

Tsueshita, T.; Onyukusel, H.; Sethi, V.; Gandhi, S.; Rubinstein, I. Helospectin I and II evoke vasodilation in the intact peripheral microcirculation. Peptides 2004, 25, 65–69. [Google Scholar] [CrossRef] [PubMed]

	

Uddman, R.; Goadsby, P.J.; Jansen-Olesen, I.; Edvinsson, L. Helospectin-like peptides: Immunochemical localization and effects on isolated cerebral arteries and on local cerebral blood flow in the cat. J. Cereb. Blood Flow Metabol. 1999, 19, 61–67. [Google Scholar] [CrossRef] [PubMed]

	

Komori, Y.; Nikai, T.; Sugihara, H. Purification and characterization of a lethal toxin from the venom of Heloderma horridum horridum. Biochem. Biophys. Res. Commun. 1988, 154, 613–619. [Google Scholar] [CrossRef]

	

Datta, G.; Tu, A.T. Structure and other chemical characterizations of gila toxin, a lethal toxin from lizard venom. J. Pept. Res. 1997, 50, 443–450. [Google Scholar] [CrossRef] [PubMed]

	

Mebs, D. Isolation and properties of kallikrein from venom of gila monster (Heloderma suspectum). Hoppe-Seylers Z. Physiol. Chem. 1969, 350, 821–826. [Google Scholar] [CrossRef] [PubMed]

	

Nikai, T.; Imai, K.; Komori, Y.; Sugihara, H. Isolation and characterization of arginine ester hydrolase from Heloderma horridum (beaded lizard) venom. Int. J. Biochem. 1992, 24, 415–420. [Google Scholar] [PubMed]

	

Nikai, T.; Imai, K.; Nagasaka, M.; Sugihara, H. Kallikrein-like enzyme from the venom of Agkistrodon p. piscivorus. Int. J. Biochem. 1988, 20, 1239–1245. [Google Scholar] [CrossRef]

	

Nikai, T.; Imai, K.; Sugihara, H.; Tu, A.T. Isolation and characterization of horridum toxin with arginine ester hydrolase activity from Heloderma horridum (beaded lizard) venom. Arch. Biochem. Biophys. 1988, 264, 270–280. [Google Scholar] [CrossRef]

	

Utaisincharoen, P.; Mackessy, S.P.; Miller, R.A.; Tu, A.T. Complete primary structure and biochemical properties of gilatoxin, a serine protease with kallikrein-like and angiotensin-degrading activities. J. Biol. Chem. 1993, 268, 21975–21983. [Google Scholar] [PubMed]

	

Vaiyapuri, S.; Sunagar, K.; Gibbins, J.M.; Jackson, T.N.W.; Reeks, T.; Fry, B.G. Kallikrein Enzymes In Venomous Reptiles and Their Toxins: Evolution, Pathophysiology and Biodiscovery; Fry, B.G., Ed.; Oxford University Press: New York, NY, USA, 2015; pp. 267–280. [Google Scholar]

	

Huang, T.F.; Chiang, H.S. Effect on human platelet-aggregation of phospholipase a(2) purified from Heloderma horridum (beaded lizard) venom. Biochim. Biophys. Acta Lipids Lipid Metab. 1994, 1211, 61–68. [Google Scholar] [CrossRef]

	

Salemi, M.; Vandamme, A.-M. The Phylogenetic Handbook: A Practical Approach to DNA and Protein Phylogeny; Cambridge University Press: Cambridge, UK, 2003. [Google Scholar]

	

Aminetzach, Y.T.; Srouji, J.R.; Kong, C.Y.; Hoekstra, H.E. Convergent evolution of novel protein function in shrew and lizard venom. Curr. Biol. 2009, 19, 1925–1931. [Google Scholar] [CrossRef] [PubMed]

	

Boutemy, L.S.; King, S.R.F.; Win, J.; Hughes, R.K.; Clarke, T.A.; Blumenschein, T.M.A.; Kamoun, S.; Banfield, M.J. Structures of Phytophthora RXLR Effector Proteins a conserved but adaptable fold underpins functional diversity. J. Biol. Chem. 2011, 286, 35834–35842. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Brodie, E.D. Convergent Evolution: Pick Your Poison Carefully. Curr. Biol. 2010, 20, R152–R154. [Google Scholar] [CrossRef] [PubMed]

	

Davies, K.T.J.; Cotton, J.A.; Kirwan, J.D.; Teeling, E.C.; Rossiter, S.J. Parallel signatures of sequence evolution among hearing genes in echolocating mammals: An emerging model of genetic convergence. Heredity 2012, 108, 480–489. [Google Scholar] [CrossRef] [PubMed]

	

Folinsbee, K.E. Evolution of venom across extant and extinct eulipotyphlans. C. R. Palevol 2013, 12, 531–542. [Google Scholar] [CrossRef]

	

Garb, J.E.; Hayashi, C.Y. Molecular evolution of alpha-latrotoxin, the exceptionally potent vertebrate neurotoxin in black widow spider venom. Mol. Biol. Evol. 2013, 30, 999–1014. [Google Scholar] [CrossRef] [PubMed]

	

Green, D.A.; Extavour, C.G. Convergent evolution of a reproductive trait through distinct developmental mechanisms in Drosophila. Dev. Biol. 2012, 372, 120–130. [Google Scholar] [CrossRef] [PubMed]

	

Guo, S.H.; Skala, W.G.; Magdolen, V.; Briza, P.; Biniossek, M.L.; Schilling, O.; Kellermann, J.; Brandstetter, H.; Goettig, P. A Single Glycan at the 99-Loop of Human Kallikrein-related Peptidase 2 Regulates Activation and Enzymatic Activity. J. Biol. Chem. 2016, 291, 593–604. [Google Scholar] [CrossRef] [PubMed]

	

Harrington, M. Exploring the molecular underpinnings of convergent evolution. Lab. Anim. 2013, 42, 405–406. [Google Scholar] [CrossRef] [PubMed]

	

Janes, D.E.; Organ, C.L.; Fujita, M.K.; Shedlock, A.M.; Edwards, S.V. Genome Evolution in Reptilia, the Sister Group of Mammals. In Annual Review of Genomics and Human Genetics; Chakravarti, A., Green, E., Eds.; 2010; Volume 11, pp. 239–264. Available online: http://www.annualreviews.org/doi/abs/10.1146/annurev-genom-082509-141646 (accessed on 6 August 2017).

	

Lawrence, M.G.; Lai, J.; Clements, J.A. Kallikreins on Steroids: Structure, Function, and Hormonal Regulation of Prostate-Specific Antigen and the Extended Kallikrein Locus. Endocr. Rev. 2010, 31, 407–446. [Google Scholar] [CrossRef] [PubMed]

	

Ligabue-Braun, R.; Verli, H.; Carlini, C.R. Venomous mammals: A review. Toxicon 2012, 59, 680–695. [Google Scholar] [CrossRef] [PubMed]

	

Losos, J.B. Convergence, adaptation, and constraint. Evolution 2011, 65, 1827–1840. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Martin, A.; Orgogozo, V. The loci of repeated evolution: A catalog of genetic hotspots of phenotypic variation. Evolution 2013, 67, 1235–1250. [Google Scholar] [CrossRef] [PubMed]

	

Meyer, W.K.; Zhang, S.; Hayakawa, S.; Imai, H.; Przeworski, M. The convergent evolution of blue iris pigmentation in primates took distinct molecular paths. Am. J. Phys. Anthropol. 2013, 151, 398–407. [Google Scholar] [CrossRef] [PubMed]

	

Pavlopoulou, A.; Pampalakis, G.; Michalopoulos, I.; Sotiropoulou, G. Evolutionary History of Tissue Kallikreins. PLoS ONE 2010, 5, e13781. [Google Scholar] [CrossRef] [PubMed]

	

Roelants, K.; Fry, B.G.; Norman, J.A.; Clynen, E.; Schoofs, L.; Bossuyt, F. Identical Skin Toxins by Convergent Molecular Adaptation in Frogs. Curr. Biol. 2010, 20, 125–130. [Google Scholar] [CrossRef] [PubMed]

	

Simmer, J.P.; Richardson, A.S.; Smith, C.E.; Hu, Y.Y.; Hu, J.C.C. Expression of kallikrein-related peptidase 4 in dental and non-dental tissues. Eur. J. Oral Sci. 2011, 119, 226–233. [Google Scholar] [CrossRef] [PubMed]

	

Song, B.X.; Wang, F.; Guo, Y.; Sang, Q.; Liu, M.; Li, D.Y.; Fang, W.; Zhang, D.L. Protein-protein interaction network-based detection of functionally similar proteins within species. Proteins-Struct. Funct. Bioinform. 2012, 80, 1736–1743. [Google Scholar] [CrossRef] [PubMed]

	

Von Reumont, B.M.; Blanke, A.; Richter, S.; Alvarez, F.; Bleidorn, C.; Jenner, R.A. The first venomous crustacean revealed by transcriptomics and functional morphology: Remipede venom glands express a unique toxin cocktail dominated by enzymes and a neurotoxin. Mol. Biol. Evol. 2014, 31, 48–58. [Google Scholar] [CrossRef] [PubMed]

	

Wong, E.S.W.; Papenfuss, A.T.; Whittington, C.M.; Warren, W.C.; Belov, K. A limited role for gene duplications in the evolution of platypus venom. Mol. Biol. Evol. 2012, 29, 167–177. [Google Scholar] [CrossRef] [PubMed]

	

Yennamalli, R.M.; Rader, A.J.; Wolt, J.D.; Sen, T.Z. Thermostability in endoglucanases is fold-specific. BMC Struct. Biol. 2011, 11. [Google Scholar] [CrossRef] [PubMed]

	

Zhu, L.M.; Peigneur, S.; Gao, B.; Zhang, S.F.; Tytgat, J.; Zhu, S.Y. Target-driven positive selection at hot spots of scorpion toxins uncovers their potential in design of insecticides. Mol. Biol. Evol. 2016, 33, 1907–1920. [Google Scholar] [CrossRef] [PubMed]

	

Zhu, S.Y.; Gao, B.; Deng, M.C.; Yuan, Y.Z.; Luo, L.; Peigneur, S.; Xiao, Y.C.; Liang, S.P.; Tytgat, J. Drosotoxin, a selective inhibitor of tetrodotoxin-resistant sodium channels. Biochem. Pharmacol. 2010, 80, 1296–1302. [Google Scholar] [CrossRef] [PubMed]

	

Zhu, S.Y.; Peigneur, S.; Gao, B.; Lu, X.X.; Cao, C.Y.; Tytgat, J. Evolutionary diversification of mesobuthus alpha-scorpion toxins affecting sodium channels. Mol. Cell. Proteom. 2012, 11. [Google Scholar] [CrossRef] [PubMed]

	

Schweitz, H.; Bidard, J.N.; Lazdunski, M. Purification and pharmacological characterization of peptide toxins from the black mamba (Dendroaspis polylepis) venom. Toxicon 1990, 28, 847–856. [Google Scholar] [CrossRef]

	

Mertens, R. Die familie der warane (Varanidae). Abh. Senckenberg. Naturforschenden Ges. 1942, 465, 1–39. [Google Scholar]

	

Rieppel, O. A functional interpretation of the varanid dentition (Reptilia, Lacertilia, Varanidae). Gegenbaurs Morphol. Jahrb. 1979, 125, 797–817. [Google Scholar] [PubMed]

	

Abler, W.L. The serrated teeth of tyrannosaurid dinosaurs, and biting structures in other animals. Paleobiology 1992, 18, 161–183. [Google Scholar] [CrossRef]

	

Rieppel, O.; Labhardt, L. Mandibular mechanics in Varanus niloticus (Reptilia: Lacertilia). Herpetologica 1979, 35, 158–163. [Google Scholar]

	

Sweet, S.S. Comparative spatial ecology of two small arboreal monitors in northern Australia. In Advances in Monitor Research III; Horn, H.G., Boehme, W., Krebs, U., Eds.; Mertensiella 16: Rheinbach, Germany, 2007; pp. 378–402. [Google Scholar]

	

Sunagar, K.; Moran, Y. The rise and fall of an evolutionary innovation: Contrasting strategies of venom evolution in ancient and young animals. PLoS Genet. 2015, 11, e1005596. [Google Scholar] [CrossRef] [PubMed]

	

Pascoe, J.H.; Mulley, R.C.; Spencer, R.; Chapple, R. Diet analysis of mammals, raptors and reptiles in a complex predator assemblage in the Blue Mountains, eastern Australia. Aust. J. Zool. 2012, 59, 295–301. [Google Scholar] [CrossRef]

	

Pianka, E.R.; King, D.; King, R.A. Varanoid Lizards of the World; Indiana University Press: Bloomington, IN, USA, 2004. [Google Scholar]

	

Bull, J.J.; Jessop, T.S.; Whiteley, M. Deathly drool: Evolutionary and ecological basis of septic bacteria in Komodo dragon mouths. PLoS ONE 2010, 5, e11097. [Google Scholar] [CrossRef] [PubMed]

	

Arbuckle, K. Ecological function of venom in Varanus, with a compilation of dietary records from the literature. Biawak 2009, 3, 46–56. [Google Scholar]

	

Grant, T.R.; Temple-Smith, P.D. Field biology of the platypus (Ornithorhynchus anatinus): Historical and current perspectives. Philos. Trans. R. Soc. B Biol. Sci. 1998, 353, 1081–1091. [Google Scholar] [CrossRef] [PubMed]

	

Arbuckle, K. Evolutionary context of venom in animals. In Evolution of Venomous Animals and Their Toxins; Malhotra, A., Gopalakrishnakone, P., Eds.; Springer: Dordrecht, The Netherlands, 2015; pp. 3–34. [Google Scholar]

	

Harris, R.J.; Arbuckle, K. Tempo and mode of the evolution of venom and poison in tetrapods. Toxins 2016, 8, 193. [Google Scholar] [CrossRef] [PubMed]

	

Marsh, N.; Williams, V. Practical applications of snake venom toxins in haemostasis. Toxicon 2005, 45, 1171–1181. [Google Scholar] [CrossRef] [PubMed]

	

Ali, S.A.; Baumann, K.; Jackson, T.N.; Wood, K.; Mason, S.; Undheim, E.A.; Nouwens, A.; Koludarov, I.; Hendrikx, I.; Jones, A.; et al. Proteomic comparison of Hypnale hypnale (Hump-Nosed Pit-Viper) and Calloselasma rhodostoma (Malayan Pit-Viper) venoms. J. Proteom. 2013, 91C, 338–343. [Google Scholar] [CrossRef] [PubMed]

	

Ali, S.A.; Jackson, T.N.; Casewell, N.R.; Low, D.H.; Rossi, S.; Baumann, K.; Fathinia, B.; Visser, J.; Nouwens, A.; Hendrikx, I.; et al. Extreme venom variation in Middle Eastern vipers: A proteomics comparison of Eristicophis macmahonii, Pseudocerastes fieldi and Pseudocerastes persicus. J. Proteom. 2015, 116, 106–113. [Google Scholar] [CrossRef] [PubMed]

	

Low, D.H.; Sunagar, K.; Undheim, E.A.; Ali, S.A.; Alagon, A.C.; Ruder, T.; Jackson, T.N.; Pineda Gonzalez, S.; King, G.F.; Jones, A.; et al. Dracula’s children: Molecular evolution of vampire bat venom. J. Proteom. 2013, 89, 95–111. [Google Scholar] [CrossRef] [PubMed]

	

Weldon, C.L.; Mackessy, S.P. Biological and proteomic analysis of venom from the Puerto Rican Racer (Alsophis portoricensis: Dipsadidae). Toxicon 2010, 55, 558–569. [Google Scholar] [CrossRef] [PubMed]

	

R-Core-Team. R: A Language and Environment for Statistical Computing. R Foundation for Statistical Computing. Available online: https://www.R-project.org/ (accessed on 4 June 2017).

	

Paradis, E.; Claude, J.; Strimmer, K. APE: Analyses of phylogenetics and evolution in R language. Bioinformatics 2004, 20, 289–290. [Google Scholar] [CrossRef] [PubMed]

	

Revell, L.J. phytools: An R package for phylogenetic comparative biology (and other things). Methods Ecol. Evol. 2012, 3, 217–223. [Google Scholar] [CrossRef]

	

Symonds, M.R.E.; Blomberg, S.P. A Primer on Phylogenetic Generalised Least Squares. In Modern Phylogenetic Comparative Methods and Their Application in Evolutionary Biology; Garamszegi, L.Z., Ed.; Springer-Verlag: Berlin, Germany, 2014; pp. 105–130. [Google Scholar]

	

Orme, D.; Freckleton, R.; Thomas, G.; Petzoldt, T.; Fritz, S.; Isaac, N.; Pearse, W. The Caper Package: Comparative Analyses of Phylogenetics and Evolution in R, Version 0.5.2. 2013. Available online: https://cran.r-project.org/web/packages/caper/vignettes/caper.pdf (accessed on 6 August 2017).

	

Altschul, S.F.; Gish, W.; Miller, W.; Myers, E.W.; Lipman, D.J. Basic local alignment search tool. J. Mol. Biol. 1990, 215, 403–410. [Google Scholar] [CrossRef]

	

Benson, D.A.; Cavanaugh, M.; Clark, K.; Karsch-Mizrachi, I.; Lipman, D.J.; Ostell, J.; Sayers, E.W. GenBank. Nucleic Acids Res. 2013, 41, D36–D42. [Google Scholar] [CrossRef] [PubMed]

	

Benson, D.A.; Clark, K.; Karsch-Mizrachi, I.; Lipman, D.J.; Ostell, J.; Sayers, E.W. GenBank. Nucleic Acids Res. 2014, 42, D32–D37. [Google Scholar] [CrossRef] [PubMed]

	

Edgar, R.C. MUSCLE: A multiple sequence alignment method with reduced time and space complexity. BMC Bioinform. 2004, 5, 113. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Larsson, A. AliView: A fast and lightweight alignment viewer and editor for large datasets. Bioinformatics 2014, 30, 3276–3278. [Google Scholar] [CrossRef] [PubMed]

	

Ronquist, F.; Teslenko, M.; van der Mark, P.; Ayres, D.L.; Darling, A.; Hohna, S.; Larget, B.; Liu, L.; Suchard, M.A.; Huelsenbeck, J.P. MrBayes 3.2: Efficient Bayesian phylogenetic inference and model choice across a large model space. Syst. Biol. 2012, 61, 539–542. [Google Scholar] [CrossRef] [PubMed]

	

Kelley, L.A.; Mezulis, S.; Yates, C.M.; Wass, M.N.; Sternberg, M.J. The Phyre2 web portal for protein modeling, prediction and analysis. Nat. Protoc. 2015, 10, 845–858. [Google Scholar] [CrossRef] [PubMed]

	

Pettersen, E.F.; Goddard, T.D.; Huang, C.C.; Couch, G.S.; Greenblatt, D.M.; Meng, E.C.; Ferrin, T.E. UCSF Chimera—A visualization system for exploratory research and analysis. J. Comput. Chem. 2004, 25, 1605–1612. [Google Scholar] [CrossRef] [PubMed]

	

Pei, J.; Grishin, N.V. AL2CO: Calculation of positional conservation in a protein sequence alignment. Bioinformatics 2001, 17, 700–712. [Google Scholar] [CrossRef] [PubMed]

	

Murrell, B.; Moola, S.; Mabona, A.; Weighill, T.; Sheward, D.; Kosakovsky Pond, S.L.; Scheffler, K. FUBAR: A fast, unconstrained bayesian approximation for inferring selection. Mol. Biol. Evol. 2013, 30, 1196–1205. [Google Scholar] [CrossRef] [PubMed]

	

Murrell, B.; Wertheim, J.O.; Moola, S.; Weighill, T.; Scheffler, K.; Kosakovsky Pond, S.L. Detecting individual sites subject to episodic diversifying selection. PLoS Genet. 2012, 8, e1002764. [Google Scholar] [CrossRef] [PubMed]

	

Pond, S.L.K.; Frost, S.D.W.; Muse, S.V. HyPhy: Hypothesis testing using phylogenies. Bioinformatics 2005, 21, 676–679. [Google Scholar] [CrossRef] [PubMed]

[image: Toxins 09 00242 g001 550]

Figure 1. Organismal relationships, sizes and ecological niches occupied (blue = aquatic, brown = terrestrial, green = arboreal). Phylogeny based on [65,66,67]. Note that as it only includes species from this study, it excludes the other anguimorph lizards such as anguids that intervene between Heloderma and Lanthantus/Varanus. Red lineages are terrestrial, green are arboreal, and blue are aquatic.

Figure 1. Organismal relationships, sizes and ecological niches occupied (blue = aquatic, brown = terrestrial, green = arboreal). Phylogeny based on [65,66,67]. Note that as it only includes species from this study, it excludes the other anguimorph lizards such as anguids that intervene between Heloderma and Lanthantus/Varanus. Red lineages are terrestrial, green are arboreal, and blue are aquatic.

[image: Toxins 09 00242 g001]

[image: Toxins 09 00242 g002 550]

Figure 2. Scanning electron microscopy showing the (A) plesiomorphic moderate/medium anterior and posterior serrations such as in V. giganteus, (B) the derived non-serrated condition as in V. mertensi, (B) or (C,D) derived deep anterior and posterior serrations as in V. komodoensis.

Figure 2. Scanning electron microscopy showing the (A) plesiomorphic moderate/medium anterior and posterior serrations such as in V. giganteus, (B) the derived non-serrated condition as in V. mertensi, (B) or (C,D) derived deep anterior and posterior serrations as in V. komodoensis.

[image: Toxins 09 00242 g002]

[image: Toxins 09 00242 g003 550]

Figure 3. Ancestral state reconstructions over branches for anterior teeth serrations and posterior teeth serrations inhibition where warmer colours represent more serrations. Bars indicate 95% confidence intervals for the estimate at each node. Note that due to the high dynamicity of venom evolution these quickly become broad as you move down the tree. Phylogeny follows [65,66,67].

Figure 3. Ancestral state reconstructions over branches for anterior teeth serrations and posterior teeth serrations inhibition where warmer colours represent more serrations. Bars indicate 95% confidence intervals for the estimate at each node. Note that due to the high dynamicity of venom evolution these quickly become broad as you move down the tree. Phylogeny follows [65,66,67].

[image: Toxins 09 00242 g003]

[image: Toxins 09 00242 g004 550]

Figure 4. 1D gel comparisons: (A) Vmer = V. mertensi, Vgig = V. giganteus, Vrub = V. panoptes rubidus, Vmit = V. mitchelli, Vsca = V. scalaris, Vtri = V. tristis; (B) Vgil = V. gilleni, Vaca = V. acanthurus, Vbar = V. baritji; (C) Vgri = V. griseus, Vpra = V. prasinus, Vjob = V. jobiensis, Vmel = V. melinus, Vsal = V. salvadorii, Vvar = V. varius; and (D) Hsus = H. suspectum, Lbor = L. borneensis. Molecular markers are shown in kDa.

Figure 4. 1D gel comparisons: (A) Vmer = V. mertensi, Vgig = V. giganteus, Vrub = V. panoptes rubidus, Vmit = V. mitchelli, Vsca = V. scalaris, Vtri = V. tristis; (B) Vgil = V. gilleni, Vaca = V. acanthurus, Vbar = V. baritji; (C) Vgri = V. griseus, Vpra = V. prasinus, Vjob = V. jobiensis, Vmel = V. melinus, Vsal = V. salvadorii, Vvar = V. varius; and (D) Hsus = H. suspectum, Lbor = L. borneensis. Molecular markers are shown in kDa.

[image: Toxins 09 00242 g004]

[image: Toxins 09 00242 g005 550]

Figure 5. Varanid venom 2D gel comparisons showing the relative kallikrein presence. (A) Varanus acanthurus, (B) Varanus giganteus, (C) Varanus gilleni, (D) Varanus griseus, (E) Varanus mertensi, (F) Varanus mitchelli, (G) Varanus prasinus, (H) Varanus rubidus, (I) Varanus salvadorii, (J) Varanus scalaris, (K) Varanus tristis, and (L) Varanus varius.

Figure 5. Varanid venom 2D gel comparisons showing the relative kallikrein presence. (A) Varanus acanthurus, (B) Varanus giganteus, (C) Varanus gilleni, (D) Varanus griseus, (E) Varanus mertensi, (F) Varanus mitchelli, (G) Varanus prasinus, (H) Varanus rubidus, (I) Varanus salvadorii, (J) Varanus scalaris, (K) Varanus tristis, and (L) Varanus varius.

[image: Toxins 09 00242 g005]

[image: Toxins 09 00242 g006 550]

Figure 6. Molecular phylogenetic relationships of anguimorph lizard kallikrein enzymes. Numbers at node indicate probability. A monophyletic clade of toxicoferan mandibular and maxillary gland sequences is shown in green.

Figure 6. Molecular phylogenetic relationships of anguimorph lizard kallikrein enzymes. Numbers at node indicate probability. A monophyletic clade of toxicoferan mandibular and maxillary gland sequences is shown in green.

[image: Toxins 09 00242 g006]

[image: Toxins 09 00242 g007 550]

Figure 7. Three dimensional structure of a kallikrein toxin coloured according to (A) AL2CO amino acid conservation score (conserved sites in teal and variable sites in orange), (B) FUBAR strength of persistent selection (sites under purifying selection in blue and sites under diversifying selection in red), and (C) MEME significance levels for episodes of diversifying selection during the evolution of the toxin family (moderately significant sites in dark green, highly significant sites in light green, and extremely significant sites in yellow).

Figure 7. Three dimensional structure of a kallikrein toxin coloured according to (A) AL2CO amino acid conservation score (conserved sites in teal and variable sites in orange), (B) FUBAR strength of persistent selection (sites under purifying selection in blue and sites under diversifying selection in red), and (C) MEME significance levels for episodes of diversifying selection during the evolution of the toxin family (moderately significant sites in dark green, highly significant sites in light green, and extremely significant sites in yellow).

[image: Toxins 09 00242 g007]

[image: Toxins 09 00242 g008 550]

Figure 8. Molecular phylogenetic relationships of anguimorph lizard lysosomal acid lipase enzymes relative to other sequences. Varanid venom gland sequences are shown in green.

Figure 8. Molecular phylogenetic relationships of anguimorph lizard lysosomal acid lipase enzymes relative to other sequences. Varanid venom gland sequences are shown in green.

[image: Toxins 09 00242 g008]

[image: Toxins 09 00242 g009 550]

Figure 9. Activity levels for the bioactivity assays shown as n = 3 means with standard deviation error bars.

Figure 9. Activity levels for the bioactivity assays shown as n = 3 means with standard deviation error bars.

[image: Toxins 09 00242 g009]

[image: Toxins 09 00242 g010 550]

Figure 10. Ancestral state reconstruction of serine protease substrate activity, where warmer colours represent more potent substrate cleavage. Bars indicate 95% confidence intervals for the estimate at each node. Note that due to the high dynamicity of venom evolution the ranges quickly become broad as one moves down the tree. Phylogeny follows [65,66,67].

Figure 10. Ancestral state reconstruction of serine protease substrate activity, where warmer colours represent more potent substrate cleavage. Bars indicate 95% confidence intervals for the estimate at each node. Note that due to the high dynamicity of venom evolution the ranges quickly become broad as one moves down the tree. Phylogeny follows [65,66,67].

[image: Toxins 09 00242 g010]

[image: Toxins 09 00242 g011 550]

Figure 11. Fibrinogen cleavage over time. For gels (A–H) lanes 1&6 = time zero, lanes 2&7 = 1 min incubation, lanes 3&8 = 5 min incubation, lanes 4&9 = 20 min incubation, and lanes 5&10 = 60 min incubation. For gel (I) lanes 1&6 = time zero, lanes 2, 4, 7 & 9 = 5 min incubation, and lanes 3, 5, 8, & 10 = 60 min incubation. L. born = L. borneensis, H. exas = H. exasperatum, H. horr = H. horridum, H. susp = H. suspectum, V. acan = V. acanthurus, V. bari = V. baritji, V. giga = V. giganteus, Vgl = V. gilleni, V. gris = V. griseus, V. komo = V. komodoensis, V. jobi = V. jobiensis, V. miti = V. mitchelli, VmL = V. melinus, Vme = V. mertensi, V. pras = V. prasinus, Vru = V. panoptes rubidus, V. scal = V. scalaris, V. salv = V. salvadorii, V. tris = V. tristis, and V. vari = V. varius. Gels were run in triplicate, with the patterns congruent between replicates.

Figure 11. Fibrinogen cleavage over time. For gels (A–H) lanes 1&6 = time zero, lanes 2&7 = 1 min incubation, lanes 3&8 = 5 min incubation, lanes 4&9 = 20 min incubation, and lanes 5&10 = 60 min incubation. For gel (I) lanes 1&6 = time zero, lanes 2, 4, 7 & 9 = 5 min incubation, and lanes 3, 5, 8, & 10 = 60 min incubation. L. born = L. borneensis, H. exas = H. exasperatum, H. horr = H. horridum, H. susp = H. suspectum, V. acan = V. acanthurus, V. bari = V. baritji, V. giga = V. giganteus, Vgl = V. gilleni, V. gris = V. griseus, V. komo = V. komodoensis, V. jobi = V. jobiensis, V. miti = V. mitchelli, VmL = V. melinus, Vme = V. mertensi, V. pras = V. prasinus, Vru = V. panoptes rubidus, V. scal = V. scalaris, V. salv = V. salvadorii, V. tris = V. tristis, and V. vari = V. varius. Gels were run in triplicate, with the patterns congruent between replicates.

[image: Toxins 09 00242 g011]

[image: Toxins 09 00242 g012 550]

Figure 12. Relative cleavage of alpha (red) or beta (blue) chains of fibrinogen. X-axis is time (min) and y-axis is percentage of intact chain remaining. Error bars indicate n = 3 standard deviation.

Figure 12. Relative cleavage of alpha (red) or beta (blue) chains of fibrinogen. X-axis is time (min) and y-axis is percentage of intact chain remaining. Error bars indicate n = 3 standard deviation.

[image: Toxins 09 00242 g012]

[image: Toxins 09 00242 g013 550]

Figure 13. Ancestral state reconstructions over branches for destructive cleavage of fibrinogen alpha and beta chains. Bars indicate 95% confidence intervals for the estimate at each node. Note that due to the high dynamicity of venom evolution these quickly become broad as one moves down the tree. Phylogeny follows [65,66,67].

Figure 13. Ancestral state reconstructions over branches for destructive cleavage of fibrinogen alpha and beta chains. Bars indicate 95% confidence intervals for the estimate at each node. Note that due to the high dynamicity of venom evolution these quickly become broad as one moves down the tree. Phylogeny follows [65,66,67].

[image: Toxins 09 00242 g013]

[image: Toxins 09 00242 g014 550]

Figure 14. Ancestral state reconstructions over branches comparing substrate consumption relative to alpha chain destruction. Bars indicate 95% confidence intervals for the estimate at each node. Note that due to the high dynamicity of venom evolution these quickly become broad as one moves down the tree. Phylogeny follows [65,66,67].

Figure 14. Ancestral state reconstructions over branches comparing substrate consumption relative to alpha chain destruction. Bars indicate 95% confidence intervals for the estimate at each node. Note that due to the high dynamicity of venom evolution these quickly become broad as one moves down the tree. Phylogeny follows [65,66,67].

[image: Toxins 09 00242 g014]

[image: Toxins 09 00242 g015 550]

Figure 15. Ancestral state reconstructions over branches comparing substrate consumption relative to beta chain destruction. Bars indicate 95% confidence intervals for the estimate at each node. Note that due to the high dynamicity of venom evolution these quickly become broad as one moves down the tree. Phylogeny follows [65,66,67].

Figure 15. Ancestral state reconstructions over branches comparing substrate consumption relative to beta chain destruction. Bars indicate 95% confidence intervals for the estimate at each node. Note that due to the high dynamicity of venom evolution these quickly become broad as one moves down the tree. Phylogeny follows [65,66,67].

[image: Toxins 09 00242 g015]

[image: Toxins 09 00242 g016 550]

Figure 16. Ancestral state reconstructions over branches for PLA2 enzyme substrate consumption where warmer colours represent more fluorescence production. Bars indicate 95% confidence intervals for the estimate at each node. Note that due to the high dynamicity of venom evolution these quickly become broad as one moves down the tree. Phylogeny follows [65,66,67].

Figure 16. Ancestral state reconstructions over branches for PLA2 enzyme substrate consumption where warmer colours represent more fluorescence production. Bars indicate 95% confidence intervals for the estimate at each node. Note that due to the high dynamicity of venom evolution these quickly become broad as one moves down the tree. Phylogeny follows [65,66,67].

[image: Toxins 09 00242 g016]

[image: Toxins 09 00242 g017 550]

Figure 17. Change in rat ileum smooth muscle contractility after administration of crude 50 μg/mL V. varius venom. On the Y-axis is the pulling force in relative units; on the X-axis is time. Experiment was run in triplicate and results were congruent between replicates.

Figure 17. Change in rat ileum smooth muscle contractility after administration of crude 50 μg/mL V. varius venom. On the Y-axis is the pulling force in relative units; on the X-axis is time. Experiment was run in triplicate and results were congruent between replicates.

[image: Toxins 09 00242 g017]

[image: Table]

Table 1. Toxins from anguimorph lizard venoms with characterised activities.

Table 1. Toxins from anguimorph lizard venoms with characterised activities.

	Toxin Type
	Species Recovered from
	Activity
	References

	AVIT
	V. komodoensis, V. varius
	While lizard forms have yet to be tested, snake venom homologues have been shown to have potent ability to contract smooth muscle and also induce hyperalgesia
	[23,33,68]

	BNP (B-type natriuretic peptide)
	C. warreni, G. infernalis, H. horridum, H. suspectum, V. glauerti, V. komodoensis, V. scalaris, V. varius
	Hypotension mediated by relaxation of aortic smooth muscle
	[23,27,32,33,62,69]

	Cholecystoxin
	V. varius
	Binding to cholecystokinin receptor to stimulate smooth muscle contraction
	[27]

	CRiSP (cysteine rich secretory protein)
	C. warreni, G. infernalis, H. horridum, H. suspectum, O. apodus, S. crocodilurus, V. acanthurus, V. albigularis, V. eremius, V. giganteus, V. gilleni, V. glauerti, V. gouldii, V. indicus, V. komodoensis, V. mertensi, V. mitchelli, V. scalaris, V. tristis, V. varius
	Blockage of ryanodine receptors and potassium channels, producing lethargy, paralysis, and hypothermia
	[23,32,33,69,70,71,72,73,74]

	Celestoxin
	C. warreni
	Hypotension inducing
	[27]

	Exendin
	H. exasperatu, H. horridum, H. suspectum
	Hypotension mediated by relaxation of aortic smooth muscle
	[27,75,76,77]

	Goannatyrotoxin
	V. eremius
	Hypertensive/hypotensive triphasic effect
	[27]

	Helofensin
	H. exasperatum, H. horridum, H. suspectum
	Blockage of nerve impulse
	[27,78]

	Helokinestatin
	C. warreni, G. infernalis, H. horridum, H. suspectum
	Bradykinin inhibition
	[23,27,32,33,60,62]

	Kallikrein
	C. warreni, G. infernalis, H. horridum, H. suspectum, O. apodus, V. gilleni, V. glauerti, V. scalaris, V. tristis, V. varius
	Kinin release from kininogen, cleavage of fibrinogen
	[23,32,33,45,79,80,81,82,83,84,85]

	Type III phospholipase A2 (PLA2)
	C. warren, H. horridum, H. suspectum, O. apodus, S. crododilurus, V. acanthurus, V. albigularis, V. eremius, V. giganteus, V. gilleni, V. glauerti, V. gouldii, V. indicus, V. komodoensis, V. mertensi, V. mitchelli, V. scalaris, V. tristis, V. varius
	Inhibition of epinephrine-induced platelet aggregation
	[23,32,86]

[image: Table]

Table 2. Toxin types recovered by proteomic analyses.

Table 2. Toxin types recovered by proteomic analyses.

	Species
	AVIT
	Chitinase
	CRiSP
	ESP
	Kallikrein
	Lysosomal Acid Lipase
	Natriuretic Peptide
	PLA2

	V. acanthurus
	
	+
	+
	
	+
	+
	
	

	V. baritji
	
	+
	+
	
	+
	+
	
	

	V. giganteus
	
	
	+
	+
	+
	+
	+
	+

	V. gilleni
	
	+
	+
	+
	+
	+
	+
	+

	V. griseus
	+
	
	+
	
	+
	+
	
	+

	V. jobiensis
	+
	
	+
	+
	+
	
	+
	+

	V. komodoensis
	
	
	+
	+
	+
	+
	+
	+

	V. melinus
	+
	
	+
	
	+
	
	+
	+

	V. mertensi
	
	
	+
	+
	+
	+
	+
	+

	V. mitchelli
	
	
	+
	+
	+
	+
	+
	

	V. panoptes rubidus
	
	
	+
	+
	+
	
	
	

	V. prasinus
	
	
	+
	
	+
	+
	
	+

	V. salvadorii
	+
	
	+
	
	+
	+
	+
	+

	V. scalaris
	
	+
	+
	
	+
	+
	+
	

	V. tristis
	
	+
	+
	
	+
	+
	+
	+

	V. varius
	+
	
	+
	+
	+
	+
	+
	+

[image: Table]

Table 3. Normalised potency in bioactivity assays *.

Table 3. Normalised potency in bioactivity assays *.

	Species
	Substrate RDSE011
	Substrate S-2302
	Fibrinogen (Alpha-Chain)
	Fibrinogen (Beta-Chain)
	PLA2

	H. exasperatum
	0.300 ± 0.019
	0.04 ± 0.003
	0.435 ± 0.013
	0.056 ± 0.002
	0.200 ± 0.023

	H. horridum
	0.420 ± 0.027
	0.408 ± 0.037
	0.396 ± 0.015
	0.159 ± 0.01
	0.100 ± 0.009

	H. suspectum
	0.400 ± 0.015
	0.103 ± 0.012
	0.416 ± 0.015
	0.103 ± 0.006
	0.150 ± 0.017

	L. borneensis
	0.008 ± 0.001
	0.102 ± 0.007
	0.652 ± 0.018
	0.458 ± 0.012
	0.010 ± 0.007

	V. acanthurus
	0.059 ± 0.003
	0.467 ± 0.022
	0.818 ± 0.099
	0.587 ± 0.066
	0.050 ± 0.003

	V. baritji
	0.001 ± 0.001
	0.874 ± 0.043
	0.773 ± 0.047
	0.308 ± 0.006
	0.001 ± 0.001

	V. giganteus
	0.002 ± 0.001
	0.351 ± 0.043
	0.746 ± 0.034
	0.538 ± 0.011
	0.014 ± 0.009

	V. gilleni
	0.010 ± 0.003
	0.400 ± 0.015
	0.118 ± 0.002
	0.001 ± 0.001
	0.024 ± 0.003

	V. griseus
	0.006 ± 0.002
	0.040 ± 0.009
	0.247 ± 0.023
	0.166 ± 0.003
	0.015 ± 0.003

	V. jobiensis
	0.198 ± 0.013
	0.317 ± 0.017
	0.807 ± 0.026
	0.882 ± 0.032
	0.019 ± 0.002

	V. komodoensis
	0.080 ± 0.009
	0.467 ± 0.012
	0.339 ± 0.035
	0.050 ± 0.001
	0.011 ± 0.005

	V. melinus
	0.276 ± 0.015
	0.317 ± 0.025
	0.600 ± 0.016
	0.503 ± 0.013
	0.288 ± 0.019

	V. mertensi
	0.094 ± 0.004
	0.300 ± 0.019
	0.571 ± 0.018
	0.546 ± 0.009
	0.012 ± 0.005

	V. mitchelli
	1.000 ± 0.057
	1.000 ± 0.097
	0.962 ± 0.016
	0.938 ± 0.053
	0.008 ± 0.003

	V. panoptes rubidus
	0.208 ± 0.016
	0.351 ± 0.011
	0.230 ± 0.021
	0.071 ± 0.003
	0.019 ± 0.004

	V. prasinus
	0.407 ± 0.036
	0.874 ± 0.057
	0.700 ± 0.058
	0.607 ± 0.027
	0.028 ± 0.002

	V. salvadorii
	0.208 ± 0.012
	0.103 ± 0.012
	0.336 ± 0.015
	0.225 ± 0.006
	0.046 ± 0.007

	V. scalaris
	0.378 ± 0.019
	1.000 ± 0.089
	1.000 ± 0.037
	1.000 ± 0.057
	0.119 ± 0.011

	V. tristis
	0.161 ± 0.015
	0.040 ± 0.003
	0.793 ± 0.021
	0.361 ± 0.009
	0.017 ± 0.005

	V. varius
	0.072 ± 0.009
	0.226 ± 0.013
	0.377 ± 0.023
	0.286 ± 0.011
	1.000 ± 0.022

* See Supplementary Table S1 for raw values.

© 2017 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/).

media/file13.jpg

media/file4.png

media/file30.png
0.40 H. suspectum 0.10

0.30 H. exasperatum 0.06

0.42 H. horridum 0.16
0.01 L. borneensis 0.46
0. 01 V. griseus 0.17

0.12 V. jobiensis 0.88
0.26 V. melinus 0.50
0.41 V. prasinus 0.61
0.07 V. varius 0.29
0.08 V. komodoensis 0.05
0.21 V. salvadorii 0.23
0.21 V. panoptes rubidus 0.07
0.01 V. giganteus 0.54
0.09 V. mertensi 0.55
0.38 V. scalaris 1.00
= 1.00 V. mitchelli 0.94
0.16 V. tristis 0.36
0.01 V. gilleni 0.00
0.00 V. baritji 0.31
0.06 V. acanthurus 0.59
relative RDES011 substrate cleavage relative degree of beta-chain cleavage
0 1] 0 11
0.10 H. suspectum 0.10
0.04 H. exasperatum 0.06
0.41 H. horridum 0.16
- 0.10 L. borneensis 0.46
0.04 V. griseus 0.17
0.32 V. jobiensis 0.88
032 V. melinus 0.30
0.87 V. prasinus 0.61
0.23 V. varius 0.29
- 047 V. komodoensis 0.05
0.10 V. salvadorii 0.23
0.35 V. panoptes rubidus 0.07
0.35 V. giganteus 0.54
0.30 V. mertensi 0.55
1.00 V. scalaris 1.00
1.00 V. mitchelli 0.94
0.04 V. tristis 0.36
0.40 V. gilleni 0.00
0.87 V. baritji 0.31
0.47 V. acanthurus 0.59
relative S-2302 substrate cleavage relative degree of beta-chain cleavage

0.039 1 0 1

media/file18.png
Serine protease
substrate S-2302

Serine protease
substrate RDES011

I
S
1

109)J0 9AIR|9Y

I
b
1

109)40 9AIe|9Y

0.0

Fibrinogen cleavage

Fibrinogen cleavage

beta chain

alpha chain

1.0

109)J0 9AlR|9Y

o
109)9 9AIe|9Y

PLA, substrate

1.0+

Jo940 dAIje|oY

media/file21.jpg
12345678910
L.bom H.horr

12345678910
V.komo V. tris

12345678910
V.bari V.gris

12345678910

H.susp H.exas

12345678910
V.scal V.vari

12345678910
V.giga V. miti

12345678910
V.acan V.pras

12345678910
V.jobi V.salv

12345678910
VruVme Vgl Vml

media/file26.png
0.42 H. suspectum 0.10

0.44 H. exasperatum 0.06
0.40 H. horridum 0.16

] 0.65 L. borneensis 0.46
0.25 V. griseus 0.17

) 0.81 V. jobiensis 0.88

0.60 V. melinus 0.50

0.70 V. prasinus 0.61

0.38 V. varius 0.29

0.34 V. komodoensis 0.05
0.34 V. salvadorii 0.23
0.23 V. panoptes rubidus 0.07
(g V. giganteus 0.54

0.57 V. mertensi 0.55
= 1.00 V. scalaris 1.00 =
b =
0.96 V. mitchelli 0.94
0.79 V. tristis 0.36
0.11 V. gilleni 0.00
0.77 V. baritji 0.31

0.82 V. acanthurus 0.59
relative degree of alpha-chain cleavage relative degree of beta-chain cleavage

0.11 1 0 1

media/file27.jpg
3334858583398 5838558 3333558853338558285:58

T AT AT 1

T3YESIIIREESEIASIENY tIIsiNnasziossIssy

media/file3.jpg

media/file22.png
>

I
1l
I
"
N
I
I
1t
I
I

12345678910

L. born H. horr

12345678910

V. komo V. tris
e mmEEE==

— — —

12345678910
V. bari V. gris

— — —

—

12345678910

H. susp H. exas

==---a=--—».,
4 ——f—— g —
4

12345678910

V. scal V. vari

H

(

— -_—
— CEN S— — — —
- . G-

12345678910

V. giga V. miti

_

-_— el
— e — S e— —

L —

12345678910

V. acan V. pras

-

—— e Cm—

12345678910

V. jobi V. salv

| H
!

\
EEE=EsEEEEs
—_

—

12345678910

“Vru Vme Vgl Vmi

media/file19.jpg

media/file7.jpg
lipase.

Kallkroin

s

oz
- e tees
—87
25
—20
45

NG

10 o

N

Vmer Vglg Vab vmit Vea Wi Vol vaca Vbar

250,
150 Lysosomal
s
9 o
et

s

o,

Vi Ve Viob Vmel Vel War Hsus Lbor

media/file28.png
0.40 H. suspectum 0.42

0.30 H. exasperatum 0.44

0.42 H. horridum 0.40
0.01 L. borneensis 0.65
0. 01 V. griseus 0.25
012 V. jobiensis 0.81]

0.26 V. melinus 0.60
0.41 V. prasinus 0.70
0.07 V. varius 0.38
0.08 V. komodoensis 0.34
0.21 V. salvadorii 0.34
0.21 V. panoptes rubidus 0.23
0.01 V. giganteus 0.75
0.09 V. mertensi 0.57
0.38 V. scalaris 1.00
1.00 V. mitchelli 0.96
0.16 V. tristis 0.79
0.01 V. gilleni 0.11
0.00 V. baritji 017
0.06 V. acanthurus 0.82

relative RDES011 substrate cloavage relative degree of alpha-chain cleavage

0 1 0.11 1
0.10 H. suspectum 0.42
0.04 H. exasperatum 0.44
0.41 H. horridum 0.40
- 0.10 L. borneensis 0.65
0.04 V. griseus 025

0.32 V. jobiensis 0.81]

0.32 V. melinus 0.60
0.87 V. prasinus 0.70
0.23 V. varius 0.38
- 0.47 V. komodoensis 0.34
0.10 V. salvadorii 0.34
0.35 V. panoptes rubidus 0.23
-] 0.35 V. giganteus 0.75
0.30 V. mertensi 057
- = 1.00 V. scalaris 1.00
m 1.00 V. mitchelli 0.96
0.04 V. tristis 0.79
0.40 V. gilleni 0.11
0.87 V. baritji 0.77
0.47 V. acanthurus 082

relative S-2302 substrate cleallvage relative degree of alpha-chain cleavage

0.039 1 0.11 1

media/file10.png
Lysosomal acid i B Lysosomal acid lipase . Lysosomal acid lipase
Kallikrein " - Kallikrein Kallikrein
Chitinase Chitinase
PLA, PLA,

Lysosomal acid ||pase ~ Lysosomal acid lipase

-

m Lysosomal acid lipase

= |

& Kallikrein - Kallikrein " Kallikrein
-

-

- PLA,

——— g—

A i ‘
Lysoso mal acid Ilpase

Kalllkreln

media/file33.jpg
0 30 60 90 120 150 180 210 240 270 300 330 360 390 420 450
Time (seconds)

media/file32.png
relative degree of PLA, activity
HEE -]

0.15
0.20
0.10
0.01
0.02
0.02
0.29
0.03
1.00
0.01
0.04
0.02
0.01
0.02
0.12
0.01
0.02
0.02
0.00
0.05

H. suspectum
H. exasperatum
H. horridum

L. borneensis
V. griseus

V. jobiensis

V. melinus

V. prasinus

V. varius

V. komodoensis
V. salvadorii

V. panoptes rubidus
V. giganteus

V. mertensi

V. scalaris

V. mitchelli

V. tristis

V. gilleni

V. baritji

V. acanthurus

media/file14.png

media/file11.jpg

media/file6.png
0.00 H. suspectum 0.00

0.00 H. exasperatum 0.00

0.00 H. horridum 0.00
— 0.00 L. borneensis ~ 0.00
0.51 V. griseus 0.49
0.80 V. jobiensis 0.46

0.79 V. melinus 0.48
0.58 V. prasinus 0.40
1.00 V. varius 0.80
0.98 V. komodoensis 1.00
0.98 V. salvadorii 0.90
0.63 V. panoptes rubidus 0.51
0.74 V. giganteus 0.72
0.05 V. mertensi 0.04
0.63 V. scalaris 0.27
0.00 V. mitchelli 0.00
0.00 V. tristis 0.00
0.00 V. gilleni 0.00
0.00 V. baritji 0.00
0.00 V. acanthurus 0.00
relative degree of anterior serrations relative degree of posterior serrations

0 1 0 1

media/file15.jpg
SRR S
0o
B nor roasmssoonss

LT
I 100 ercave v givers
o
s
lrstraton

@sFVeS Xenopus topicals
WSMGT0 Lopisosteus ocuiatus

AROSTRMTS Mesitornis unicolor
;E AOROSTHSTS Buceros rhinoceros
~AOROSSZUKS Tinamus guttatus

s i oo
R
S -
B [i s i
s aasoncves cpseoays aveiee
100 U3FTQ8 Micrurus fulvius
e 'AGAGAIWCXO Echis coloratus
A b S
sk kst
s o s
o
A i A S

-L"”|: satsws ovsaries
e

0.2 changes.

w0 o5

100

nav.xhtml

 toxins-09-00242

 		
 toxins-09-00242

media/file16.png
AOQA091SUWS Pelecanus crispus

1

00

100

100

K7FIC7 Pelodiscus sinensis
— E7CQV4 V. komodoensis

100 E7CQV5 V. scalaris
4‘ 100
100 E7CQVe6 V. glauerti

HO9GLQ4 Anolis carolinensis

G1L1Y9 Ailuropoda melanoleuca

K7FL96 Pelodiscus sinensis

Q5FV95 Xenopus tropicalis

100

80

100

W5MG70 Lepisosteus oculatus

AOA091RM73 Mesitornis unicolor
AOAQ091H575 Buceros rhinoceros

99

100

i

AOAQ099ZUKS3 Tinamus guttatus
HO9GER4 Anolis carolinensis
AOAQ098LWRS3 Python regius
AOAQ098LWY4 Pantherophis guttatus

100
100 . AOAOB8RQ83 Boiga irregularis

1100 AOAQ98LYCS5 Opheodrys aestivus

100 105 U3F7Q8 Micrurus fulvius

— AOAOF7Z6I0 Crotalus adamanteus
100
% AOAOATWCXO0 Echis coloratus

AOAO098LWLG6 Eublepharis macularius
Q9Z0M5 Mus musculus

100

G3HQY®6 Cricetulus griseus
100

G1PV78 Myotis lucifugus

100 G1L2E9 Ailuropoda melanoleuca
74 B2LSM5 Ovis aries
95
AOAOB8RZFO Sus scrofa

0.2 changes

media/file2.png
F

o
=

H. suspectum
H. exasperatum
H. horridum

L. borneensis
V. griseus

V. jobiensis

V. melinus

V. prasinus

V. varius

V. komodoensis
V. salvadorii

V. panoptes rubidus
V. giganteus

V. mertensi

V. scalaris

V. mitchelli

V. tristis

V. gilleni

V. baritji

V. acanthurus

(X

. qux“(‘ il

media/file20.png
0.40 H. suspectum 0.10

0.30 H. exasperatum 0.04

0.42 H. horridum 0.41
0.01 L. borneensis 0.10
0. 01 V. griseus 0.04

0.12 V. jobiensis 0.32
0.26 V. melinus 0.32
0.41 V. prasinus 0.87
0.07 V. varius 0.23
0.08 V. komodoensis 0.47
0.21 V. salvadorii 0.10
0.21 V. panoptes rubidus 0.35
0.01 V. giganteus 0.35
0.09 V. mertensi 0.30
0.38 V. scalaris 1.00
1.00 V. mitchelli 1.00
0.16 V. tristis 0.04
0.01 V. gilleni 0.40
0.00 V. baritji 0.87
0.06 V. acanthurus 047

Relative RDES011 substrate cleavage

Relative S-2302 substrate cleavage
0 1 0.039 1

media/file23.jpg
M. exasperatum H. suspectum L. bormeensis.
! pro— 1
o7 o7 [0
o osof % e [
02 02 o2
o0 000 000l
(I (I (R T B @
V.acanthurus V. barty V. giganteus V.gitent
! . 10 1007
o7 o7 o7 078 —
os o o o
02 02 02 o
% B e M d e e i m ow oo "% m @ %
Vigriseus. V.jobiensis: V. komadoensis V.metnus
! . 10 1
o7 o7 o7 o7
o o os o
02 02 02 02
T m @ e M w @ e T m @ e "% » o e
V. mertensi V.mitcheti V.p.rubidus
o7 o7 o7
o o 050
02 02 02
000} 000} oo
EJr) (r) 2 @ e (IO
V.salvadori Vescalare Vst V.varius
100 . 10 s
o7 o7 o7 o7
050 o o 050
02 02 2 02
o0, o 000 000}

B
B
g

% s % % 4 & %0 @ @ e

media/file5.jpg
[—

Vpenas

[N
V oo
Vot
Voo

et e oo st

media/file24.png
H. exasperatum

1.00;

0.75-

0.50-

0.25-

0.00 r T ,
0 20 40 60

V. acanthurus

1.00

0.75

0.50

0.25

0.00- . . ;
0 20 40 60

V. griseus

1.00+

0.751

0.50-

0.25-

0.00 . T .
0 20 40 60

V. mertensi

1.00

0.75

0.50

0.25

0.00- T . .
0 20 40 60

V. salvadorii

1.004

0.75-

0.50-

0.25-

0.00 r T .
0 20 40 60

H. horridum
1.00 I T
0.75 ; R
0.50
0.25
0.00+ . .)
0 20 40 60
V. baritji
1.00
0.75
0.50
0.25
0.00+ . T !
0 20 40 60
V. jobiensis
1.00
0.75
0.50
0.25
0.00+ y : ¥
0 20 40 60
V. mitchelli
1.00
0.75
0.50
0.25
0.00
0 20 40 60
V. scalaris
1.00
0.75
0.50
0.25
0.00+ ' . '
0 20 40 60

H. suspectum
1.00

t ===y
0.75
0.50
0.25
0.00- r T .
0 20 40 60

V. giganteus

X
- 1

0.00 .

0 20 40 60
V. prasinus

1.00

0.75

0.50

0.25

0.00+ . . .
0 20 40 60

V. tristis

1.00
0.75
0.50
0.25
0.00

L. borneensis
1.00

0.75

0.50

0.25

0.00- r T
0

V. gilleni
1.00
0.75- \
0.50-

0.25-
0.00
0

20 40 60

V. melinus

1.00
0.75
0.50
0.25
0.00

V. p. rubidus
1.00;
0.75-§
0.50-
0.25-
0.00 T . .
0 20 40 60
V. varius
1.00
0.75
0.50
0.25
0.00- r T .
0 20 40 60

media/file29.jpg
2223:833888538843853 2823835 885538833838

wwmmmmmmwwz::m wamzrrﬂmr:m

$%355583585535838258¢8 2332 3HNES3EA8888ITE3

media/file1.jpg

media/file31.jpg
relative degree of PLA, activity

0

1

0.15
020
010
0.01
002
002
029
003
1.00
0.01

004
002
0.01

002
012
0.01

002
002
0.00
005

H. suspectum
H. exasperatum
H. horridum

L. bomeensis
V. griseus

V. jobiensis

V. melinus

V. prasinus

V. varius

V. komodoensis
V. salvadorii

V. panoptes rubidus
V. giganteus

V. mertensi

V. scalaris

V. mitchelli

V. tistis

V. gileni

V. bariti

V. acanthurus

media/file25.jpg
[e —

o

0%

Haapachm

Vs
v oomins
v o
Voo

ou
0%
008

e gyt cran consos

media/file12.png
AOA024R4G4 Homo sapiens

G3U5US5 Loxodonta africana

1 1265 Abronia graminea
_ll_og E4H9 Gerrhonotus infernalis
GU441502 Celestus warreni
139914 V. acanthurus
7 g N1 V. acanthurus
E2E4G3 V. gilleni
E2E4G4 V. glauerti
E2E4G9 V. scalaris
DQ139917 V. mitchelli
19 GU441494 V. giganteus
9 441483 V. gouldii
01%%5:441493 V. panoptes
—] 62 GU441490 V. panoptes
E2E4G7 V. mertensi
E4HO V. glauerti
f@jﬂm V. tristis
8 E2E4H4 V. scalaris
- GU441482 V. indicus
99 441492 V. gouldii
£ 441500 V. panoptes
ok 100 GU441485 V. gouldii
— DQ139915 V. mitchelli
100 — GU441499 V. scalaris
1 GU441478 V. gouldii
OQGCJUS V. komodoensis
E2E4GO V. scalaris
—1 d9 E2E4G2 V. indicus
| 100 E2E410 Celestus warreni
GU441495 Gerrhonotus infernalis
— 51 18 8EVG4 H. suspectum
4|1_0_E— EU790963 H. suspectum
P43685 H. horridum
H9GACG6 Anolis carolinensis
Q072L6 Bothrops asper
E9JG18 Echis coloratus
100 013060 Trimeresurus gramineus
AOAOA1WDMS9 Echis coloratus
100 ESLOE2 Daboia siamensis
i&glL% Naja atra
100 A8QLS57 Bungarus multicinctus
56 Q5MC SO0 Hydrophis hardwickii
QO09GK1 Philodryas olfersii
AOA098LY95 Python regius
AOAQ98LY18 Eublepharis macularis
100 E1BJ72 Bos taurus
100 L—— 191322 L9L322 Tupaia chinensis
M3W996 M3W996 FELCA Felis catus
IBLYC7 Ictidomys tridecemiineatus

90 |—|96— A5A2L9 Ovis aries
100

1
00 100

1

100

100

B4DU77 Homo sapiens
AOAOAOMXZ4 Rattus norvegicus
1? AQ098LYD9 Opheodrys aestivus
AQ98LYI3 Pantherophis guttatus
0AOAOA1TWCI91 Echis coloratus
100 AOAQ98LY78 Python regius

98 HO9GNJO Anolis carolinensis
100 _E AOAQ098LY14 Eublepharis macularis

10C K7F234 Pelodiscus sinensis
M7B6A9 Chelonia mydas
51 2 AOAQ091V2G8 Nipponia nippon
100 =1 HO9GNJ2 Anolis carolinensis
AOAOA1TWDR4 Echis coloratus
100 AOQAOD9SS552 Chlorocebus sabaeus
L—— L8IG06 Bos mutus

I3M3U1 Ictidomys tridecemlineatus

0.3 changes

media/file9.jpg
Lysosomal acid lipase

[A BN 13 B
= 7N
Kallikrein ~ Kallikrein Kallikrein| la
Chitnase Chtinase

Lysosomal acd lipase

Lysosomal acid lipase . ysosomal acia HDnsn
-
= Kaliikrein |~ Kalikrein " Kallikrein

mLysnsomalmalvpne (1] Lysosomal acidpase
=

O ~
Kallikrein = Kallikrein
—A % ,,
Q=D ¢ [T @)

K 1 n Lysosomal acid ipase
= in ~Kallikrein Kallikrein
- __ Chitiase!
<
PLA, BLA 3=

PLA,

‘O@”

media/file0.png

media/file8.png
Vagri

Vmer

Vpra

Vaig

Vrub

Vjob Vmel

Vmit

Vsca

Vsal

Vitri

Vvar

Vail

Vaca

Hsus

Vbar

Lbor

Lysosomal
acid
lipase

Kallikrein

CRiSP

NGF

PLA

Lysosomal
acid
lipase

Kallikrein

CRiSP

PLA

media/file34.png
0O 30 60 90 120 150 180 210 240 270 300 330 360 390 420 450
Time (seconds)

media/file17.jpg
SNISS povintne NS p——
aubstrne ROESO1 bsrne S

