

Antisera-mediated *in vivo* reduction of Cry1Ac toxicity in *Helicoverpa armigera*

Chenxi Liu^a, Yulin Gao^a, Changming Ning^{a,b}, Kongming Wu^{a,*}, Brenda Oppert^c, Yuyuan Guo^a

^aState Key Laboratory of Plant Disease and Insect Pests, Institute of Plant Protection, Chinese Academy of Agricultural Science, West Yuanmingyuan Road, Beijing 100193, China

^bDepartment of Entomology, College of Agronomy and Biotechnology, China Agricultural University, West Yuanmingyuan Road, Beijing 100193, China

^cUSDA ARS Grain Marketing and Production Research Center, 1515 College Avenue, Manhattan, KS 66502, USA

ARTICLE INFO

Article history:

Received 5 November 2009

Received in revised form 11 December 2009

Accepted 17 December 2009

Keywords:

Antiserum

Bacillus thuringiensis

Aminopeptidase N

Cadherin

Cry1Ac toxin

Toxicity

ABSTRACT

A functional assessment of *Bacillus thuringiensis* (Bt) toxin receptors in the midgut of lepidopteran insects will facilitate understanding of the toxin mode of action and provide effective strategies to counter the development of resistance. In this study, we produced anti-aminopeptidase (APN) and anti-cadherin sera with purified Cry1Ac toxin-binding APN or cadherin fragments from *Helicoverpa armigera*. Antisera were evaluated for their effects on Cry1Ac toxicity through bioassays. Our results indicated that both the anti-APN and anti-cadherin sera reduced Cry1Ac toxicity *in vivo*, although cadherin antiserum reduced toxicity more than APN antiserum. These results suggest that both APN and cadherin are involved in Cry1Ac intoxication of *H. armigera*, evidence that the pore formation model may be representative of Cry1Ac toxin mode of action in this insect.

© 2009 Elsevier Ltd. All rights reserved.

1. Introduction

Cry toxins from *Bacillus thuringiensis* are effective insect control proteins, and several different models regarding the mechanism of the action of Cry toxins have evolved. In one model, the Cry toxin first binds to a cadherin-like protein, resulting in a conformational change (Bravo et al., 2004). After further proteolytic activation and oligomerization, toxin oligomers display increased binding affinity for aminopeptidase N (APN), which facilitates the insertion of toxins into the membrane with a concomitant pore formation that results in cell death by osmotic shock. According to this model, the two receptors interact sequentially with different structural species of the toxin, resulting in efficient membrane insertion. An alternative model has been proposed wherein Cry toxin monomers bind to a cadherin-like receptor, through which a protein kinase A-dependent oncotic signaling pathway is activated, leading to cell death (Zhang et al., 2005, 2006, 2008). In this model, APN binding and pore formation are irrelevant to biological activity.

Because of binding to Cry toxins, APN has been proposed as a Cry toxin receptor in several lepidopteran species, including *Helicoverpa armigera*. In the midgut epithelium of *H. armigera* larvae, a 120 kDa APN was characterized as a Bt toxin receptor (Liao et al., 2005; Ingle et al., 2001), similar to other lepidopteran species, such as *Heliothis virescens* (Gill et al., 1995), *Bombyx mori*

(Yaoui et al., 1997), *Lymantria dispar* (Valaitis et al., 1995), *Plutella xylostella* (Luo et al., 1997a), and *Manduca sexta* (Knight et al., 1994). In addition, a second gene encoding another 120 kDa isoform of APN was recently cloned from the midgut of *H. armigera* (Wang et al., 2005a). Several *in vitro* studies have provided additional evidence that APN is a toxin receptor (Lorence et al., 1997; Luo et al., 1997b; Sangadala et al., 1994). Transgenic *Drosophila melanogaster* expressing *M. sexta* APN demonstrated *in vivo* that Cry toxin sensitivity could be induced and also supported the hypothesis that APN is a functional receptor for the Cry1Ac toxin (Gill and Ellar, 2002). Other studies have demonstrated the functional relevance of midgut APNs of *Spodoptera litura* and *H. armigera* to Cry1C and Cry1Ac toxins, respectively, by direct gene silencing using a double-stranded RNA interference (RNAi) (Rajagopal et al., 2002; Sivakumar et al., 2007). Additionally, the siRNA-directed silencing of *S. litura* midgut APN, and RNAi of midgut APN with a *H. armigera* transgene in cultured insect cell lines, indicated functional interactions with Cry toxins (Agrawal et al., 2004; Sivakumar et al., 2007). The complete absence of toxin-binding APN expression in Cry1Ca-resistant *S. exigua* and deletion mutation of an APN in Cry1Ac-resistant *H. armigera* also have been reported (Herrero et al., 2005; Zhang et al., 2009).

A cadherin has been identified as putative Cry1A toxin-binding receptor in midgut epithelial cells in many lepidopteran species, including *M. sexta* (Vadlamudi et al., 1993, 1995), *H. virescens* (Gahan et al., 2001; Jurat-Fuentes and Adang, 2006), *B. mori* (Nagamatsu et al., 1998a, 1998b), *H. armigera* (Wang et al., 2005b), *Pectinophora gossypiella* (Morin et al., 2003), and *Ostrinia nubilalis* (Flanagan et al., 2005). Several studies have demonstrated that

* Corresponding author. Tel.: +86 10 62815906; fax: +86 10 62896114.
E-mail address: wkm@caasose.net.cn (K. Wu).

the toxin-binding cadherin serves as a functional Cry toxin receptor *in vivo*. One study demonstrated that the susceptibility to Cry1Ab toxin was reduced by cadherin gene silencing with RNAi in *M. sexta* (Soberón et al., 2007), while other studies illustrated that Cry1Aa toxicity against *B. mori* was reduced by anti-cadherin serum mixed with artificial diet (Nagamatsu et al., 1998b; Xie et al., 2005). The toxicity of Cry1A toxins against some lepidopteran larvae was reduced by premixing the toxin with a soluble peptide containing the putative toxin-binding site of a toxin-binding cadherin (Dorsch et al., 2002; Griko et al., 2004; Xie et al., 2005; Liu et al., 2009). Alterations in toxin-binding cadherin genes have been found in laboratory-selected Cry1A-resistant strains of *H. virescens* (Gahan et al., 2001; Jurat-Fuentes et al., 2004), field populations of *P. gossypiella* (Morin et al., 2003), and laboratory-selected strains of the *H. armigera* GYBT strain (Xu et al., 2005; Yang et al., 2007). Likewise, site-directed mutagenesis of the *H. virescens* cadherin gene reduced the ability of cadherin to bind to Cry1Ac toxin (Xie et al., 2005).

The binding of Cry toxin to specific midgut receptors is considered a key step in the mode of action of Cry1 toxins (Ferré and van Rie, 2002). Disruption of the interaction between the Cry1 toxin and midgut receptors is a common mechanism of toxin resistance in lepidopteran insects. Highly specific antibodies against APN and cadherin from *B. mori* inhibited the binding of Cry1Ab toxin to their respective candidate receptor proteins or dissociated epithelial cells from the *B. mori* midgut (Ibiza-Palacios et al., 2008). To further probe the role of the *H. armigera* Cry1Ac toxin-binding APN and cadherin in Cry1Ac intoxication, we investigated the effect of anti-APN and anti-cadherin sera in toxin feeding bioassays.

2. Materials and methods

2.1. Insect

H. armigera strain 96S was originally collected from Xinxiang County, located in the Henan Province of China, in 1996. Larvae were reared on an artificial laboratory diet.

2.2. Preparation of Cry1Ac toxin

The Biotechnology Research Group of the Institute of Plant Protection, Chinese Academy of Agricultural Science, provided the Cry1Ac protoxin. For activation, Cry1Ac protoxin was incubated for 2 h at 37 °C with a 1:125 mass ratio of bovine trypsin (Sigma), and the soluble trypsinized toxin was purified by a Superdex 200 HR 10/30 column (Amersham Biosciences) on a fast protein liquid chromatography (FPLC) system.

2.3. Cloning, expression, and purification of an aminopeptidase and a cadherin fragment

To obtain a partial peptide of APN, a 270 bp DNA fragment of the *H. armigera* APN1 (GenBank accession no. EU568875) was cloned and expressed in *Escherichia coli* cells as a His-tag recombinant protein. Total RNA was extracted from the midgut of fifth instar larvae with TRIzol[®] reagent (Invitrogen) according to the manufacturer's instructions and reverse-transcribed with SuperScript III RNase H⁻ reverse transcriptase (Invitrogen). The cDNA fragments served as templates for subsequent PCR amplification using APN-2719F (5'-agtgatccgccagctctaggccaac-3') and APN-2988R (5'-cacaagcttgatgttgctgagccagg-3') primers. Amplicons were cloned into the T-Easy vector (Promega) following the manufacturer's instructions. The recombinant plasmid was excised with BamH I and Hind III, subcloned into the His-tagged expression vector pET30a+ (Novagen), and transfected into *E. coli* BL21 (DE3)

cells. The transfected cells were cultured and expression-induced with 0.2 mM IPTG for 6 h at 25 °C. For protein purification, the pelleted cells were collected by centrifugation at 3000 × g, 4 °C for 10 min, washed with ice-cold PBS buffer, re-suspended in PBS buffer, and sonicated for 3 min on ice. After 25,000 × g centrifugation for 20 min at 4 °C, the supernatant was subjected to affinity purification using Ni-Sepharose beads (Amersham Biosciences). After washing with 50 mM imidazole in PBS buffer, the recombinant protein was eluted with 400 mM imidazole and dialyzed against PBS buffer.

To obtain a partial peptide of cadherin, a 1092 bp DNA fragment of the *H. armigera* cadherin (GenBank accession no. AF519180) was cloned into the His-tagged expression vector pET28a+ (Novagen) and expressed in *E. coli* cells as a His-tag recombinant protein using cadherin-F (5'-agtcataatgacgattcgtgctaccggac-3') and cadherin-R (5'-atactcagtggtcctcgcctcgcgt-3') primers. The purification of the cadherin fragment was conducted as described for APN.

2.4. Production and determination of dose-response of antisera

Purified APN and cadherin fragments were used to raise polyclonal antisera in rabbits. The APN or cadherin fragment was emulsified with an equal volume of Freund's complete adjuvant for the first injection and incomplete adjuvant for subsequent injections. Four injections were administered at 20-day intervals, and antisera were collected after the initial and subsequent immunizations. Antisera were aliquoted and stored at -80 °C.

The dose-response of the antisera was measured using ELISA. Briefly, microplates (96-wells, Corning Incorporated) were coated with 100 μl APN or cadherin fragments (0.4 μg) in 0.05 M carbonate buffer (pH 9.6) and incubated overnight at 4 °C. After the incubation, the wells were washed three times with PBS containing 0.1% Tween-20 (PBST). Afterwards, 200 μl of 3% dry skim milk diluted in PBS were added to block nonspecific binding sites. The plates were kept at room temperature for 1 h and washed with PBST as described above, after which 100 μl of eight serial dilutions (ranging from 1:10 to 1:1,562,500) of anti-APN or anti-cadherin serum in PBS were added to the wells. After incubation at 37 °C for 1 h, the wells were washed five times with PBST. One hundred microliters of horseradish peroxidase (HRP)-conjugated secondary antibody (ZSGB-BIO, China) diluted 1:60,000 in PBST were added. The plates were incubated at 37 °C for 1 h. At the end of the incubation, plates were rinsed with PBST as above, after which 100 μl of 1-step Ultra TMB-ELISA Substrate (Pierce, Rockford, IL) were added to the wells. The reaction was stopped with the addition of 100 μl 2 M H₂SO₄. Absorbance was read at 450 nm by a multi-mode microplate reader (Synergy HT, BioTek) and was presented as optical density (OD) for each sample.

2.5. Preparation of brush border membrane vesicles

Midguts from fifth instar larvae of *H. armigera* were dissected longitudinally, washed in ice-cold MET buffer (250 mM mannitol, 17 mM Tris-HCl, and 5 mM EGTA, pH 7.5), and stored at -80 °C until use. Brush border membrane vesicles (BBMV) were prepared from midguts using the differential centrifugation method (Wolfersberger et al., 1987). Briefly, frozen midguts were mechanically homogenized in MET buffer. One volume of 24 mM MgCl₂ was added, and the mixture was incubated for 15 min. Following centrifugation for 15 min, 2500 × g at 4 °C, the supernatant was again centrifuged for 30 min, 30,000 × g at 4 °C, and the final pellet was suspended in resuspension buffer (300 mM mannitol, 1 mM DTT, 10 mM HEPES-Tris, pH 7.4) and stored at -80 °C until use. The concentration of proteins in the BBMV preparation was determined using bovine serum albumin as a standard (Bradford, 1976).

2.6. Ligand blotting

BBMV proteins (corresponding to 10 μg protein) were separated by 10% SDS-PAGE, transferred onto PVDF membranes, and blocked with dry skim milk (5%). The membranes were incubated in PBST buffer containing 10 nM Cry1Ac toxin for 2 h. Binding was detected using polyclonal anti-Cry1Ac antibody (1:10,000, 1 h) and a horseradish peroxidase (HRP)-conjugated secondary antibody (ZSGB-BIO, China) (1:20,000, 1 h). The blot was developed using the Easysee Western Blot Kit (Transgen, China).

2.7. Immunoblotting

Immunoblotting analysis was used to determine the specificity of the antiserum raised against the APN and cadherin proteins in *H. armigera* BBMV. Briefly, BBMV proteins were separated by a 10% SDS-PAGE and transferred onto a PVDF membrane which was subsequently blocked with dry skim milk (5%). The membranes were incubated with anti-APN antiserum (1:15,000, 1 h) or anti-cadherin antiserum (1:15,000, 1 h), followed by incubation with a horseradish peroxidase (HRP)-conjugated secondary antibody (ZSGB-BIO, China) (1:20,000, 1 h). The blots were also developed using the Easysee Western Blot Kit (Transgen, China).

2.8. Insect bioassays

The MVP II commercial formulation containing 19.7% of Cry1Ac protoxin (Dow AgroSciences) was thoroughly mixed with a defined amount of artificial diet at the LC₈₀ for the *H. armigera* (0.8 $\mu\text{g/g}$ for

MVP II). A disc of treated artificial diet (1.6-cm diameter) was placed into a 24-well plate and made to fit into the inner wall and bottom of the plate using gentle pressure. Different doses of the anti-APN or anti-cadherin antisera diluted by PBS with a ratio of 1 ml antiserum: 10 ml PBS buffer were applied to the diet surface. Controls included PBS and preimmune serum diluted as treatments. One first instar larva of the *H. armigera* strain 96S was placed in each well of the plate. Each treatment had three replicates, and a total of 24 larvae were used for each replicate. The environment for the bioassay was maintained at 28 °C and 75 \pm 10% relative humidity (RH), with a photoperiod of 14:10 h (L:D). The survival rates of larvae were measured after eight days.

2.9. Toxin labeling and direct binding assay

Trypsin-activated Cry1Ac toxin was labeled with the fluorescent Cy3 mono-reactive dye according to the manufacturer's protocol (Amersham Biosciences). Labeled Cry1Ac toxin was separated from unconjugated dye by dialysis. A calibration curve was made using fluorescence intensities measured at 545 (excitation) and 570 (emission) nm by a multi-mode microplate reader (Synergy HT, BioTek).

H. armigera BBMV were pre-incubated with 2.5 μl anti-APN or 2.5 μl anti-cadherin serum, 2.5 μl of a mixture containing a half dose of each antisera, preimmune serum, or PBS buffer, all diluted 1:10 in PBS buffer, and incubated for 30 min at 25 °C. After incubation, 10 nM Cy3-labeled Cry1Ac toxin was added to each treatment, and again incubated for 50 min in the dark at 25 °C. BBMV were pelleted by 30,000 \times g centrifugation for 30 min at 4 °C

Fig. 1. SDS-PAGE and ligand blot analysis of the expression of the *H. armigera* APN and cadherin fragments. (A) Structure of *H. armigera* aminopeptidase N (APN) (1) and cadherin (2). The arrows indicate the location of primers in the *H. armigera* APN and cadherin sequences used to obtain the toxin-binding APN or cadherin fragments. (B) Expressed and purified proteins were Coomassie-stained following 12% SDS-PAGE. Lane M: protein marker; lane 1: IPTG-0 h (APN fragment); lane 2: IPTG-6 h (APN fragment); lane 3: purified APN fragment; lane 4: IPTG-0 h (cadherin fragment); lane 5: IPTG-6 h (cadherin fragment); and lane 6: purified cadherin fragment. (C) Purified proteins transferred to a PVDF membrane were probed with activated Cry1Ac toxin and detected using a polyclonal anti-Cry1Ac antibody.

and rinsed twice with 500 μ l of ice-cold resuspension buffer to remove the unbound labeled toxins. The final BBMV pellet was suspended with 300 μ l of resuspension buffer and sonicated for 25 s on ice, and the fluorescence of Cy3-labeled Cry1Ac toxin bound to BBMV was determined as described above. Nonspecific binding was determined by adding a 500-fold excess of unlabeled toxin to each reaction mixture, and specific binding was obtained by subtracting nonspecific binding from the total binding.

2.10. Statistical analysis

Mortality data were transformed using an arcsine transformation and were subjected to analysis of variance (ANOVA) (SAS Institute, 1998). Treatment differences were determined using Duncan's multiple range test. Statistical significance was assumed at $P < 0.05$.

3. Results

3.1. Expression and purification of APN and cadherin fragments

cDNA fragments from toxin-binding regions of *H. armigera* APN and cadherin were cloned (Fig. 1A). The two fragments were expressed in *E. coli* BL21 (DE3) cells, and the peptides were evaluated by SDS-PAGE (Fig. 1B). The results demonstrated that the

APN and cadherin fragments expressed in *E. coli* had the expected size of 30 kDa and 47.5 kDa, respectively, and also were purified to homogeneity (Fig. 1B). A ligand blot analysis indicated that both fragments bound Cry1Ac toxin (Fig. 1C).

3.2. Titers of anti-APN and anti-cadherin sera

The dose-response of anti-APN and anti-cadherin sera was measured using ELISA (Fig. 2). The amount of APN fragment added

Fig. 2. Dose-response of antisera. Dose-responses of the antisera were measured using ELISA. Microplates were coated with a 0.4 μ g of *H. armigera* APN fragment (A) or cadherin fragment (B). A dilution series of either preimmune sera or antisera to *H. armigera* APN (A) or cadherin (B) was applied to the appropriate plate, and binding was detected by a secondary antibody linked to HRP, and colorimetric detection with HRP substrate was made at 450 nm.

Fig. 3. SDS-PAGE, ligand blotting, and immunoblotting analysis of the *H. armigera* BBMV proteins. (A) Ten micrograms of *H. armigera* BBMV proteins were separated by a 10% SDS-PAGE and stained with Coomassie blue (Lane 1). Lane M is protein marker. (B) BBMV proteins were transferred to a PVDF membrane and probed with activated Cry1Ac toxin, and detected using a polyclonal anti-Cry1Ac antibody. (C) BBMV proteins transferred to the PVDF membrane were detected by an anti-APN serum (lane B) or anti-cadherin (lane A) serum.

to the titer plates was approximately 13.3 pmol, approximately 1.6-fold more than that of the cadherin fragment. A dilution of 1:62,500 for anti-APN and 1:12,500 for anti-cadherin sera gave approximately equal OD readings of 1.4, suggesting that the per molar reaction was approximately 3.2-fold higher for anti-APN than for anti-cadherin. However, a titer of 1:312,500 was determined for both anti-APN and anti-cadherin sera, and the HRP enzyme reaction was saturated at 1:2500 for both antisera.

3.3. Recognition of 210 kDa and 120 kDa *H. armigera* BBMV proteins by Cry1Ac and anti-cadherin and anti-APN sera

Proteins from the *H. armigera* gut (Fig. 3A) were used to probe for Cry1Ac toxin-binding or immunoreactive proteins. Immunoblotting demonstrated that a 210 kDa and 120 kDa *H. armigera* BBMV proteins reacted with the anti-cadherin and anti-APN sera, respectively (Fig. 3C). The 210 kDa BBMV protein recognized by the cadherin antiserum and the 120 kDa protein recognized by the APN antiserum were similar in migration to the Cry1Ac toxin-binding proteins (Fig. 3B). The results suggested that each antiserum specifically interacted with its antigen.

3.4. Effect of anti-APN and anti-cadherin sera on the binding of Cy3-Cry1Ac toxin to *H. armigera* BBMV

The binding of Cy3-labeled Cry1Ac toxin to *H. armigera* BBMV was reduced by pre-incubation with anti-APN or anti-cadherin serum (Fig. 4). The reduction in binding was more with anti-cadherin serum than with anti-APN serum. Controls using preimmune serum or PBS were similar and demonstrated maximal binding. These results further demonstrate that both APN and cadherin in *H. armigera* BBMV bound Cry1Ac toxin.

3.5. Effect of APN and cadherin antisera *in vivo*

First instar larvae of *H. armigera* were fed an artificial diet containing preimmune serum, or equal dilutions of anti-APN serum or anti-cadherin serum. Treatments of *H. armigera* larvae with anti-APN and anti-cadherin sera reduced the insecticidal action of Cry1Ac toxin, but treatment with preimmune serum did not affect Cry1Ac toxicity ($F = 32.374$; d.f. = 7, 23; $P = 0.0001$) (Fig. 5). The results provided additional evidence that both APN and cadherin are likely functional receptors of Cry1Ac toxin. These data suggest that cadherin is the primary Cry1Ac toxin-binding receptor in the toxin mode of action, particularly given that the

Fig. 4. Reduction of the binding of Cry1Ac toxin using specific antisera. *H. armigera* BBMV were pre-incubated for 30 min with anti-APN, anti-cadherin, or preimmune sera or buffer (control) before adding Cy3-Cry1Ac labeled toxin (mean \pm S.E., $n = 3$).

Fig. 5. Reduction of the toxicity of Cry1Ac by anti-APN or anti-cadherin serum. Larvae of *H. armigera* were fed a diet containing Cry1Ac protoxin at the LC₅₀ for the toxin and different doses of antisera; PBS buffer and preimmune serum were used as controls. Survival was assessed after eight days. Mean with different letters are considered statistically different ($P < 0.05$).

ELISA results suggested that the APN antisera may recognize APN at a higher dilution. Because both antiserum affected toxicity, the pore formation model is supported for Cry1Ac intoxication in *H. armigera* larvae.

4. Discussion

The cotton bollworm, *H. armigera*, is one of the insect pests that pose serious problems in cotton, corn, vegetables, and other crops worldwide. Pest management tactics associated with Bt-expressing cotton have resulted in a drastic reduction in insecticide use (Wu and Guo, 2005) and cotton bollworm suppression in host crops (Wu et al., 2008). However, resistance to Bt has emerged in some insect species and has thus become a serious threat to agricultural production (Ferré and van Rie, 2002). Therefore, elucidation of toxin receptors should facilitate improved understanding of the mechanism of the Bt toxin mode of action and develop methods to counter Bt resistance.

A direct functional assessment of a putative receptor has been employed using various strategies. Gene silencing of *S. litura* APN and *H. armigera* APN transgenes expressed in cultured insect cell lines revealed the role of APN in toxin mode of action (Agrawal et al., 2004; Sivakumar et al., 2007). A knockdown of APN in *S. litura* and *H. armigera* (Rajagopal et al., 2002; Sivakumar et al., 2007) and cadherin from *H. armigera* (Soberón et al., 2007) with dsRNA demonstrated that APN and cadherin serve as functional Cry toxin receptors *in vivo*. In our study, we evaluated the functional role of APN and cadherin using anti-APN and anti-cadherin sera *in vivo*. Reduced Cry1Ac toxicity in bioassays with either antisera suggest that both the *H. armigera* midgut epithelial APN and cadherin are functional receptors of the Cry1Ac toxin, in agreement with previous studies.

Antibodies are gamma globulin proteins that are found in the blood or other bodily fluids of vertebrates. These molecules are used by the immune system to identify and neutralize foreign objects, such as bacteria and viruses. It is known that antibodies raised against recombinant peptides react with sites in the parent protein. In addition, there is a high degree of specificity in antigen-

antibody reactions. Although our antibodies were polyclonal, we demonstrated that they recognized their respective antigen as well as BBMV proteins corresponding to similar proteins bound to Cry1Ac. In our study, anti-APN or anti-cadherin sera ingested by *H. armigera* larvae may crosslink and aggregate midgut epithelial APN or cadherin protein, respectively, and prevent Cry1Ac toxin attachment to midgut cells, or block toxin-binding by steric hindrance. The interaction of antisera may prevent post-binding events in the Cry1Ac intoxication process. Another explanation for the reduction in toxicity is that the binding of the Cry1Ac toxin to receptors concomitant to the heterologous competition with antibodies was responsible for the reduced Cry1Ac toxicity.

The lack of a complete reversal of toxicity with anti-APN and anti-cadherin antisera may be a result of incomplete saturation of toxin-binding sites or incomplete competition with Cry1Ac. More likely, other proteins may be involved in Cry1Ac toxicity in the *H. armigera* larval midgut. For example, membrane-bound alkaline phosphatases also serve as Cry1Ac-binding proteins in *M. sexta* (McNall and Adang, 2003), *H. virescens* (Jurat-Fuentes and Adang, 2004, 2007; Krishnamoorthy et al., 2007; Perera et al., 2009) and *Aedes aegypti* larvae (Fernandez et al., 2006). It remains to be determined whether other proteins are involved in Cry1Ac toxicity in *H. armigera* larvae.

In the two-step model of Bravo et al. (2004), cadherin is the primary receptor for Cry1A toxins, and APN serves as a secondary receptor for Cry1A toxins. In our study, blocking the first step (cadherin receptor) reduced the toxicity of Cry1Ac more severely, while blocking the second step (APN receptor) resulted in comparatively lower reductions of toxicity. These results suggest that both APN and cadherin are involved in Cry1Ac intoxication and that the pore formation model is representative of Cry1Ac toxin-binding in *H. armigera*.

Acknowledgments

We thank Cris Oppert for comments on an earlier draft of the manuscript. Mention of trade names or commercial products in this publication is solely for the purpose of providing specific information and does not imply recommendation or endorsement by the U.S. Department of Agriculture. This research was supported by financial assistance from the Chinese Ministry of Science and Technology (973 Grant No. 2006CB102004) and the Chinese Ministry of Agriculture (2008ZX08012-004).

References

- Agrawal, N., Malhotra, P., Bhatnagar, R.K., 2004. siRNA-directed silencing of transgene expressed in cultured insect cells. *Biochem. Biophys. Res. Commun.* 320, 428–434.
- Bradford, M.M., 1976. A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding. *Anal. Biochem.* 72, 248–254.
- Bravo, A., Gómez, I., Conde, J., Muñoz-Garay, C., Sánchez, J., Miranda, R., Zhuang, M., Gill, S.S., Soberón, M., 2004. Oligomerization triggers binding of *Bacillus thuringiensis* Cry1Ab pore-forming toxin to aminopeptidase N receptor leading to insertion into membrane microdomains. *Biochim. Biophys. Acta* 1667, 38–46.
- Dorsch, J.A., Candas, M., Griko, N.B., Maaty, W.S.A., Midboe, E.G., Vadlamudi, R.K., Bulla Jr., L.A., 2002. Cry1A toxins of *Bacillus thuringiensis* bind specifically to a region adjacent to the membrane-proximal extracellular domain of BT-R1 in *Manduca sexta*: involvement of a cadherin in the entomopathogenicity of *Bacillus thuringiensis*. *Insect Biochem. Mol. Biol.* 32, 1025–1036.
- Fernandez, L.E., Aimanova, K.G., Gill, S.S., Bravo, A., Soberón, M., 2006. A GPI-anchored alkaline phosphatase is a functional midgut receptor of Cry1Aa toxin in *Aedes aegypti* larvae. *Biochem. J.* 394, 77–84.
- Ferré, J., van Rie, J., 2002. Biochemistry and genetics of insect resistance to *Bacillus thuringiensis*. *Annu. Rev. Entomol.* 47, 501–533.
- Flanagan, R.D., Yu, C., Mathis, J.P., Meyer, T.E., Shi, X., Siqueira, H.A.A., Siegfried, B.D., 2005. Identification, cloning and expression of a Cry1Ab cadherin receptor from European corn borer, *Ostrinia nubilalis* (Hübner) (Lepidoptera: Crambidae). *Insect Biochem. Mol. Biol.* 35, 33–40.
- Gahan, L.J., Gould, F., Heckel, D.G., 2001. Identification of a gene associated with Bt resistance in *Heliothis virescens*. *Science* 293, 857–860.
- Gill, M., Ellar, D., 2002. Transgenic *Drosophila* reveals a functional *in vivo* receptor for the *Bacillus thuringiensis* toxin Cry1Ac1. *Insect Mol. Biol.* 11, 619–625.
- Gill, S.S., Cowles, E.A., Francis, V., 1995. Identification, isolation, and cloning of a *Bacillus thuringiensis* Cry1Ac toxin binding protein from the midgut of the lepidopteran insect *Heliothis virescens*. *J. Biol. Chem.* 270, 27277–27282.
- Griko, N., Candas, M., Zhang, X., Junker, M., Bulla Jr., L.A., 2004. Selective antagonism to the cadherin BT-R₁ interferes with calcium-induced adhesion of epithelial membrane vesicles. *Biochemistry* 43, 1393–1400.
- Herrero, S., Gechev, T., Bakker, P., Moar, W.J., de Maagd, R.A., 2005. *Bacillus thuringiensis* Cry1Ca-resistant *Spodoptera exigua* lacks expression of one of four aminopeptidase N genes. *BMC Genom.* 6, 96.
- Ibiza-Palacios, M.S., Ferré, J., Higurashi, S., Miyamoto, K., Sato, R., Escriche, B., 2008. Selective inhibition of binding of *Bacillus thuringiensis* Cry1Ab toxin to cadherin-like and aminopeptidase proteins in brush-border membranes and dissociated epithelial cells from *Bombyx mori*. *Biochem. J.* 409, 215–221.
- Ingle, S.S., Trivedi, N., Prasad, R., Kuruvilla, J., Rao, K.K., Chhatpar, H.S., 2001. Aminopeptidase-N from the *Helicoverpa armigera* (Hübner) brush border membrane vesicles as a receptor of *Bacillus thuringiensis* Cry1Ac δ -endotoxin. *Curr. Microbiol.* 43, 255–259.
- Jurat-Fuentes, J.L., Adang, M.J., 2004. Characterization of a Cry1Ac-receptor alkaline phosphatase in susceptible and resistant *Heliothis virescens* larvae. *Eur. J. Biochem.* 271, 3127–3135.
- Jurat-Fuentes, J.L., Adang, M.J., 2006. The *Heliothis virescens* cadherin protein expressed in *Drosophila* S2 cells functions as a receptor for *Bacillus thuringiensis* Cry1A but not Cry1Fa toxins. *Biochemistry* 45, 9688–9695.
- Jurat-Fuentes, J.L., Adang, M.J., 2007. A proteomic approach to study Cry1Ac binding proteins and their alterations in resistant *Heliothis virescens* larvae. *J. Invertebr. Pathol.* 95, 187–191.
- Jurat-Fuentes, J.L., Gahan, L.J., Gould, F.L., Heckel, D.G., Adang, M.J., 2004. The H_vCaLP protein mediates binding specificity of the Cry1A class of *Bacillus thuringiensis* toxins in *Heliothis virescens*. *Biochemistry* 43, 14299–14305.
- Knight, P.J.K., Crickmore, N., Ellar, D.J., 1994. The receptor for *Bacillus thuringiensis* Cry1A(c) δ -endotoxin in the brush border membrane of the lepidopteran *Manduca sexta* is aminopeptidase N. *Mol. Microbiol.* 11, 429–436.
- Krishnamoorthy, M., Jurat-Fuentes, J.L., McNall, R.J., Andacht, T., Adang, M.J., 2007. Identification of novel Cry1Ac binding proteins in midgut membranes from *Heliothis virescens* using proteomic analyses. *Insect Biochem. Mol. Biol.* 37, 189–201.
- Liao, C.Y., Trowell, S.C., Akhuist, R., 2005. Purification and characterization of Cry1Ac toxin binding proteins from the brush border membrane of *Helicoverpa armigera* midgut. *Curr. Microbiol.* 51, 367–371.
- Liu, C., Wu, K., Wu, Y., Gao, Y., Ning, C., Oppert, B., 2009. Reduction of *Bacillus thuringiensis* Cry1Ac toxicity against *Helicoverpa armigera* by a soluble toxin-binding cadherin fragment. *J. Insect Physiol.* 55, 686–693.
- Lorence, A., Darszon, A., Bravo, A., 1997. Aminopeptidase dependent pore formation of *Bacillus thuringiensis* Cry1Ac toxin on *Trichoplusia ni* membranes. *FEBS Lett.* 414, 303–307.
- Luo, K., Sangadala, S., Masson, L., Mazza, A., Brousseau, R., Adang, M.J., 1997b. The *Heliothis virescens* 170 kDa aminopeptidase functions as “receptor A” by mediating specific *Bacillus thuringiensis* Cry1A δ -endotoxin binding and pore formation. *Insect Biochem. Mol. Biol.* 27, 735–743.
- Luo, K., Tabashnik, B.E., Adang, M.J., 1997a. Binding of *Bacillus thuringiensis* Cry1Ac toxin to aminopeptidase in susceptible and resistant diamondback moths (*Plutella xylostella*). *Appl. Environ. Microbiol.* 63, 1024–1027.
- McNall, R.J., Adang, M.J., 2003. Identification of novel *Bacillus thuringiensis* Cry1Ac binding proteins in *Manduca sexta* midgut through proteomic analysis. *Insect Biochem. Mol. Biol.* 33, 999–1010.
- Morin, S., Biggs, R.W., Sisterson, M.S., Shriver, L., Ellers-Kirk, C., Higginson, D., Holley, D., Gahan, L.J., Heckel, D.G., Carrière, Y., Dennehy, T.J., Brown, J.K., Tabashnik, B.E., 2003. Three cadherin alleles associated with resistance to *Bacillus thuringiensis* in pink bollworm. *Proc. Natl. Acad. Sci. U.S.A.* 100, 5004–5009.
- Nagamatsu, Y., Toda, S., Koike, T., Miyoshi, Y., Shigematsu, S., Kogure, M., 1998a. Cloning, sequencing, and Expression of the *Bombyx mori* receptor for *Bacillus thuringiensis* insecticidal CryIA(a) toxin. *Biosci. Biotechnol. Biochem.* 62, 727–734.
- Nagamatsu, Y., Toda, S., Yamaguchi, F., Ogo, M., Kogure, M., Nakamura, M., Shibata, Y., Katsumoto, T., 1998b. Identification of *Bombyx mori* midgut receptor for *Bacillus thuringiensis* insecticidal CryIA(a) toxin. *Biosci. Biotechnol. Biochem.* 62, 718–726.
- Perera, O.P., Willis, J.D., Adang, M.J., Jurat-Fuentes, J.L., 2009. Cloning and characterization of the Cry1Ac-binding alkaline phosphatase (H_vALP) from *Heliothis virescens*. *Insect Biochem. Mol. Biol.* 39, 294–302.
- Rajagopal, R., Sivakumar, S., Agrawal, N., Malhotra, P., Bhatnagar, R.K., 2002. Silencing of midgut aminopeptidase N of *Spodoptera litura* by double-stranded RNA establishes its roles as *Bacillus thuringiensis* toxin receptor. *J. Biol. Chem.* 277, 46849–46851.
- Sangadala, S., Walters, F.S., English, L.H., Adang, M.J., 1994. A mixture of *Manduca sexta* aminopeptidase and phosphatase enhances *Bacillus thuringiensis* insecticidal Cry1A(c) toxin binding and ⁸⁶Rb⁺-K⁺ Efflux *in vitro*. *J. Biol. Chem.* 269, 10088–10092.
- SAS Institute, 1998. SAS/STAT User's Guide, Release 6. 03 Edition. SAS Institute, Cary, NC.
- Sivakumar, S., Rajagopal, R., Venkatesh, G.R., Srivastava, A., Bhatnagar, R.K., 2007. Knockdown of aminopeptidase-N from *Helicoverpa armigera* larvae and in transfected Sf21 cells by RNA interference reveals its functional interaction with *Bacillus thuringiensis* insecticidal protein Cry1Ac. *J. Biol. Chem.* 282, 7312–7319.

- Soberón, M., Pardo-López, L., López, I., Gómez, I., Tabashnik, B.E., Bravo, A., 2007. Engineering modified Bt toxins to counter insect resistance. *Science* 318, 1640–1642.
- Vadlamudi, R.K., Ji, T.H., Bulla Jr., L.A., 1993. A specific binding protein from *Manduca sexta* for the insecticidal toxin of *Bacillus thuringiensis* subsp. *berliner*. *J. Biol. Chem.* 268, 12334–12340.
- Vadlamudi, R.K., Weber, E., Ji, I., Ji, T.H., Bulla Jr., L.A., 1995. Cloning and expression of a receptor for an insecticidal toxin of *Bacillus thuringiensis*. *J. Biol. Chem.* 270, 5490–5494.
- Valaitis, A.P., Lee, M.K., Rajamohan, F., Dean, D.H., 1995. Brush border membrane aminopeptidase-n in the midgut of the gypsy moth serves as the receptor for the Cry1A(c) δ -endotoxin of *Bacillus thuringiensis*. *Insect Biochem. Mol. Biol.* 25, 1143–1151.
- Wang, G., Liang, G., Wu, K., Guo, Y., 2005a. Gene cloning and sequencing of aminopeptidase N3, a putative receptor for *Bacillus thuringiensis* insecticidal Cry1Ac toxin in *Helicoverpa armigera* (Lepidoptera: Noctuidae). *Eur. J. Entomol.* 102, 13–19.
- Wang, G., Wu, K., Liang, G., Guo, Y., 2005b. Gene cloning and expression of cadherin in midgut of *Helicoverpa armigera* and its Cry1A binding region. *Sci. China C: Life Sci.* 48, 346–356.
- Wolfersberger, M., Luethy, P., Maurer, A., Parenti, P., Sacchi, F.V., Giordana, B., Hanozet, G.M., 1987. Preparation and partial characterization of amino acid transporting brush border membrane vesicles from the larval midgut of the cabbage butterfly (*Pieris brassicae*). *Comp. Biochem. Physiol.* 86, 301–308.
- Wu, K., Guo, Y., 2005. The evolution of cotton pest management practices in China. *Annu. Rev. Entomol.* 50, 31–52.
- Wu, K., Lu, Y., Feng, H., Jiang, Y., Zhao, J., 2008. Suppression of cotton bollworm in multiple crops in China in areas with Bt toxin-containing cotton. *Science* 321, 1676–1678.
- Xie, R., Zhuang, M., Ross, L.S., Gomez, I., Oltean, D.I., Bravo, A., Soberon, M., Gill, S.S., 2005. Single amino acid mutations in the cadherin receptor from *Heliothis virescens* affect its toxin binding ability to Cry1A toxins. *J. Biol. Chem.* 280, 8416–8425.
- Xu, X., Yu, L., Wu, Y., 2005. Disruption of a cadherin gene associated with resistance to Cry1Ac δ -endotoxin of *Bacillus thuringiensis* in *Helicoverpa armigera*. *Appl. Environ. Microbiol.* 71, 948–954.
- Yang, Y., Chen, H., Wu, Y., Yang, Y., Wu, S., 2007. Mutated cadherin alleles from a field population of *Helicoverpa armigera* confer resistance to *Bacillus thuringiensis* toxin Cry1Ac. *Appl. Environ. Microbiol.* 73, 6939–6944.
- Yaoi, K., Kadotani, T., Kuwana, H., Shinkawa, A., Takahashi, T., Iwahana, H., Sato, R., 1997. Aminopeptidase N from *Bombyx mori* as a candidate for the receptor of *Bacillus thuringiensis* Cry1Aa toxin. *Eur. J. Biochem.* 246, 652–657.
- Zhang, S., Cheng, H., Gao, Y., Wang, G., Liang, G., Wu, K., 2009. Mutation of an aminopeptidase N gene is associated with *Helicoverpa armigera* resistance to *Bacillus thuringiensis* Cry1Ac toxin. *Insect Biochem. Mol. Biol.* 39, 421–429.
- Zhang, X., Candas, M., Griko, N.B., Rose-Young, L., Bulla Jr., L.A., 2005. Cytotoxicity of *Bacillus thuringiensis* Cry1Ab toxin depends on specific binding of the toxin to the cadherin receptor BT-R₁ expressed in insect cells. *Cell Death Differ.* 12, 1407–1416.
- Zhang, X., Candas, M., Griko, N.B., Taussig, R., Bulla Jr., L.A., 2006. A mechanism of cell death involving an adenylyl cyclase/PKA signaling pathway is induced by the Cry1Ab toxin of *Bacillus thuringiensis*. *Proc. Natl. Acad. Sci. U.S.A.* 103, 9897–9902.
- Zhang, X., Griko, N.B., Corona, S.K., Bulla Jr., L.A., 2008. Enhanced exocytosis of the receptor BT-R1 induced by Cry1Ab toxin of *Bacillus thuringiensis* directly correlates to the execution of cell death. *Comp. Biochem. Physiol. B* 149, 581–588.