

Baculovirus-Induced Climbing Behavior Favors Intraspecific Necrophagy and Efficient Disease Transmission in *Spodoptera exigua*

Dulce Rebolledo¹, Rodrigo Lasa^{1©}, Roger Guevara¹, Rosa Murillo², Trevor Williams^{1©}*

- 1 Instituto de Ecología AC, Xalapa, Veracruz, 91070, Mexico, 2 Instituto de Agrobiotecnología (CSIC), Avda. de Pamplona, Mutilva, 31192, Pamplona, Spain
- These authors contributed equally to this work.
- * trevor.inecol@gmail.com

G OPEN ACCESS

Citation: Rebolledo D, Lasa R, Guevara R, Murillo R, Williams T (2015) Baculovirus-Induced Climbing Behavior Favors Intraspecific Necrophagy and Efficient Disease Transmission in *Spodoptera exigua*. PLoS ONE 10(9): e0136742. doi:10.1371/journal.pone.0136742

Editor: Carlos López-Vaamonde, Institut National de la Recherche Agronomique (INRA), FRANCE

Received: May 14, 2015

Accepted: August 6, 2015

Published: September 24, 2015

Copyright: © 2015 Rebolledo et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited

Data Availability Statement: All relevant data are within the paper and its Supporting Information files.

Funding: DR received a Consejo Nacional de Ciencia y Tecnología (Mexico) scholarship, a student mobility grant and a Fomento de la Producción Académica grant from the Instituto de Ecología AC. The authors received no specific funding for this work.

Competing Interests: The authors have declared that no competing interests exist.

Abstract

Shortly prior to death, many species of Lepidoptera infected with nucleopolyhedrovirus climb upwards on the host plant. This results in improved dissemination of viral occlusion bodies over plant foliage and an increased probability of transmission to healthy conspecific larvae. Following applications of Spodoptera exigua multiple nucleopolyhedrovirus for control of Spodoptera exigua on greenhouse-grown sweet pepper crops, necrophagy was observed by healthy S. exigua larvae that fed on virus-killed conspecifics. We examined whether this risky behavior was induced by olfactory or phagostimulant compounds associated with infected cadavers. Laboratory choice tests and olfactometer studies, involving infected and non-infected cadavers placed on spinach leaf discs, revealed no evidence for greater attraction of healthy larvae to virus-killed over non-infected cadavers. Physical contact or feeding on infected cadavers resulted in a very high incidence of transmission (82-93% lethal disease). Observations on the behavior of S. exigua larvae on pepper plants revealed that infected insects died on the uppermost 10% of foliage and closer to the plant stem than healthy conspecifics of the same stage, which we considered clear evidence of baculovirus-induced climbing behavior. Healthy larvae that subsequently foraged on the plant were more frequently observed closer to the infected than the non-infected cadaver. Healthy larvae also encountered and fed on infected cadavers significantly more frequently and more rapidly than larvae that fed on non-infected cadavers. Intraspecific necrophagy on infected cadavers invariably resulted in virus transmission and death of the necrophagous insect. We conclude that, in addition to improving the dissemination of virus particles over plant foliage, baculovirus-induced climbing behavior increases the incidence of intraspecific necrophagy in S. exigua, which is the most efficient mechanism of transmission of this lethal pathogen.

Introduction

Baculoviruses are dsDNA viruses that infect insects, particularly the larvae of butterflies and moths (Lepidoptera) [1]. Larvae usually become infected by feeding on foliage contaminated with virus occlusion bodies (OBs). During the infection process larvae change color, development and feeding activity slows and mobility is reduced [2]. Shortly prior to death, infected larvae migrate to the top of the plant, where they die in a characteristic form hanging from the pseudopods, a behavior induced by the baculovirus [3]. Recently, a virus gene (*egt*) was identified as being responsible for this behavior in Gypsy moth larvae, *Lymantria dispar* L. [4], but not in other species of Lepidoptera infected by *Autographa californica multiple nucleopolyhedrovirus* [5, 6]. Increased locomotor behavior prior to death is a similar but distinct baculovirus-induced behavior, that is modulated by another virus gene (*ptp*) in *Spodoptera exigua* and *Bombyx mori* [7–9].

Following death, viral OBs are released into the environment and fall, or are washed by rainfall, on to the leaves of the lower parts of the plant, where the infection can be transmitted horizontally to susceptible conspecifics [10]. Other routes of horizontal transmission of these viruses include the consumption of plant material contaminated by the feces or regurgitate of virus-infected larvae [11], or through interactions with insect natural enemies [12, 13].

Certain species of Lepidoptera show cannibalistic behavior, particularly during the final larval stages, or in situations of low food availability or high population density [14, 15]. The ecological and evolutionary consequences of this behavior have been examined with reference to the effects of diet [16], host plant [17], secondary plant chemistry [18, 19], the presence of toxins [20], development and molting [21], endocrinological effects [22], the impact of parasitism [23, 24], or the risks of predation [25], among others. Cannibalism also is a route for the transmission for certain pathogens, including baculoviruses, when larvae consume infected conspecifics [26–28].

The general term cannibalism, or intraspecific predation, defined as the process of consuming all, or part of a conspecific [29], is a behavior that may occur in different contexts. For example, in cases in which individuals kill and consume conspecifics, this activity carries risks of personal injury or reduced inclusive fitness for the cannibal that consumes kin [30]. In contrast, the consumption of a conspecific that has died from some other cause can best be termed intraspecific necrophagy [31], and this is the terminology that we adopt in this study.

The Spodoptera exigua multiple nucleopolyhedrovirus (SeMNPV) (genus Alphabaculovirus, family Baculoviridae), is a species-specific lethal pathogen of the beet armyworm S. exigua (Lepidoptera: Noctuidae) [32], that is used as a biological insecticide against this pest [33]. Cannibalism has been observed in late instars of S. exigua, particularly when reared at high densities in the laboratory [22]. The prevalence of cannibalism by this pest in the field is uncertain, but following applications of a SeMNPV-based insecticide in greenhouse grown crops, intraspecific necrophagy of virus-killed insects by healthy conspecifics can be readily observed (R. Lasa, pers. obs.). These observations indicate that virus-killed cadavers may be attractive to S. exigua larvae, despite the seemingly high risk of disease transmission that they pose to healthy conspecifics.

The aim of this study was to examine intraspecific necrophagy in direct choice experiments and to test for evidence for a volatile attractant or feeding stimulant in virus-killed insects that may promote this behavior. Using simulated greenhouse conditions, we then examined the relationship between pathogen-mediated manipulation of larval climbing behavior (also known as tree-top disease) and pest foraging activity on the frequency of necrophagy and the likelihood of transmission of this pathogen.

Material and Methods

Insect colony and virus strain

Larvae were obtained from a laboratory colony of *S. exigua*, started in 2012 using larvae originally collected from maize fields close to Monterrey, Mexico. The collection of insects was authorized by the owner of the land and did not involve any endangered or protected species. This colony was reared under controlled conditions of $25 \pm 2^{\circ}$ C temperature, $70 \pm 5\%$ relative humidity and 12:12 light-dark photoperiod, on a semisynthetic diet adapted from Hoffman's tobacco hornworm diet [33]. Adults were fed *ad libitum* on a 10% (wt/vol) sucrose solution.

SeMNPV OBs were kindly supplied by P. Támez-Guerra (Universidad Autónoma de Nuevo León, Mexico) and used to inoculate fourth instar *S. exigua* larvae that were subsequently reared on diet until death. Virus deaths were identified by the characteristic liquefaction of the insect tegument and, when in doubt, were confirmed by direct observation of Giemsa-stained OBs using a phase-contrast microscope [2]. Virus-killed larvae were triturated and OBs were purified as described previously [34]. The OBs were suspended in distilled water, counted using a Neubauer Improved chamber (Hawsksley, Lancing, United Kingdom) and stored at 4°C prior to use. DNA extracted from these OBs and analyzed using the restriction endonucleases *Bgl*II and *Pst*I (described previously [34]) indicated that this strain of SeMNPV was identical in terms of restriction profiles to that of SeMNPV-US2 (data not shown), which is the principal active ingredient of the biological insecticide Spod-X (Certis USA LLC, Columbia, MD). All experiments were performed in the laboratory facilities at the Instituto de Ecología AC, Xalapa, Veracruz, Mexico (19° 30' 46.3" N, 96° 56' 34.8" W).

Production of infected and non-infected insect cadavers

To produce insect cadavers infected with SeMNPV, groups of 50 fourth instars were separated and individually allowed to feed on a slice of diet ($10 \times 10 \times 2$ mm) that had been previously contaminated on the upper surface with $10 \, \mu l$ of a suspension of $1 \times 10^8 \, OB/ml$. After 24 h, a new piece of untreated diet was supplied to the larvae. When larvae died due virus infection, vials were frozen at -20°C to avoid lysis of the insect tegument. Another group of fourth instar larvae (controls) was reared on untreated diet (4 days), until they reached the fifth instar, and were then individualized and stored at -20°C.

Preference test: Infected vs. non-infected cadavers

To assess whether larvae were attracted to infected or non-infected cadavers, a Petri dish choice test was performed. Spinach plants ($Spinacea\ oleracea\ L$.) purchased in a local supermarket were decontaminated in 0.1% (wt/vol) sodium hypochlorite for 5 min and then rinsed under running water for 10 min. Two leaf discs of spinach were cut from leaves that showed the same texture and color, using a 20 mm diameter cork borer. Discs were placed on opposite sides of the Petri dish and one frozen infected cadaver was placed at the center of one disc and a frozen non-infected cadaver was placed at the center of the other disc. Cadavers were allowed to thaw fully at room temperature. A recently molted fourth instar insect from the laboratory colony was then placed in the center of the Petri dish and observed continuously during a 30 min period. Physical contact with the cadaver was recorded, as were acts of necrophagy and the response time from introduction until each type of behavior was observed. At the end of the observation period, each larva was placed individually in a 50 ml plastic container with a small block of diet, reared at 25 ± 2 °C until pupation or death due to virus infection. The choice test was performed on 97 occasions. Treatments were switched between each side of the Petri dish on each occasion.

Feeding stimulant effects

To assess whether virus-infected cadavers contained a feeding stimulant, spinach leaf discs were prepared as described above. Each of four discs was divided into two equal sectors using a nontoxic fine tipped marker. Discs were placed at points 40 mm equidistant from the center of a Petri dish so that the dividing line of each disc was directed towards the center of the dish. One half of each disc was painted, using a small brush, with \sim 20 μ l of a crude suspension of OBs that was obtained directly from a dead infected larva and the other half was covered with distilled water as a control. Treatments were assigned at random to each side of the leaf disc. When treatments had dried, a recently-molted fourth instar larva from the laboratory colony was placed in the center of the Petri dish and allowed to feed for 24 hours at 25 \pm 2°C under 960 lux ilumination in an insectary room. The sum of feeding events that the larvae made in each treatment of the four discs was counted. Feeding events were identified by discrete perforations made in the parenchyma of the OB-contaminated and control sides of each leaf disc. The test was performed a total of 45 times.

Another experiment was performed with the same methodology, but in this case, the control side of each leaf disc was painted with $\sim\!20~\mu$ l of homogenate of non-infected larval cadavers, instead of water. The other half of each disc was covered with a suspension obtained from crude infected cadavers as described above. In this case, in addition to counting the number of feeding events during a 24 h feeding period, the leaf area consumed in each disc treatment was measured using high resolution photos with the ImageJ program [35]. The test was performed a total of 45 times.

Response to volatile components of infected vs. non-infected cadavers

To determine the attraction of healthy larvae to volatile compounds of cadavers, a Y tube olfactometer was constructed from transparent non-absorbent acrylic with a rectangular cross-section, 20 cm long and 3x3 cm wide, with two arms 10 cm long separated by a 45° internal angle. Incoming air, from a small aquarium pump (Elite 800, Grupo Acuario Lomas, Mexico), was filtered through activated charcoal and split equally between two, 450 ml glass holding chambers (flasks). One chamber containing a single non-infected cadaver on a spinach leaf disc served as a control whereas the other chamber held the test material comprising a single virus-killed cadaver on a spinach leaf disc. The air passed from each chamber into the respective arms of the Y tube, before entering the main tube of the olfactometer. Airflow was maintained at 400 ml/min by two inline flowmeters (Cole Parmer Instrument Co., Chicago, IL).

Holding chambers were closed to concentrate the volatile for five minutes, and then, the airflow was passed through the odor source into the arms of the olfactometer. A recently molted fourth instar larva from the laboratory colony was placed at the base of the main tube and allowed to respond for 15 minutes. A positive response was recorded when a larva crossed a pre-defined choice line located at an arbitrary distance of 7 cm along each of the arms of the Y-tube section of the olfactometer, as is usual for Y tube olfactometer studies with invertebrates [36]. After each replicate the olfactometer was cleaned using neutral detergent and water, and arms rotated 180° to avoid a position effect. A total of 55 replicates were performed.

Baculovirus-induced climbing and foraging behavior of larvae on plants

This study was conducted to determine the spatial distribution of healthy and infected larvae of S. *exigua* on the plant and the relationship of these distributions with the foraging behavior of healthy conspecifics. The experiment was conducted on sweet pepper plants (var. Annum) between 45 and 83 cm height and with an average of 34 true leaves. The plants were grown in a mixture of compost, soil and volcanic pumice (2:1:1) in sturdy plastic bags (20 x 25 cm) placed inside cages of 60 x 60 cm wide and 1 m height and covered with a nylon mesh with a 1 mm pore size. The test was carried out in an environmental simulation laboratory (16 m^2 area) under controlled

conditions, $(25 \pm 2^{\circ}\text{C})$ temperature, $(70 \pm 5\%)$ relative humidity and 12:12 h light-dark photoperiod. Two fourth instar larvae were placed simultaneously on the stem at the center of each plant; one larva had been infected three days before with a suspension of 2.6×10^7 OBs/ml using the droplet bioassay technique [37], the other was a healthy larva of the same age. Larvae were observed at 2 h intervals until the infected larvae died and showed no movement. At this moment, the healthy larva was sacrificed by crushing the cephalic capsule with entomological forceps, at the point on the plant where it was observed at the moment of death of the infected conspecific.

The positions of the infected and non-infected larvae on the plant at the moment of death were noted. For this, the vertical distance between the base of the plant and each cadaver was measured as was the horizontal distance between the cadavers and the plant stem.

A recently-molted fourth instar larva was then immediately placed on the stem at the center of the plant and allowed to move freely. The larva was observed at 1 h intervals for a period of 48 h. Hourly nocturnal observations were performed using six 250 W red light bulbs placed at a distance of 2.5 m above the plants. At each observation, the activity of the larva was classified as feeding, walking or resting. An act of necrophagy was recorded when a larva was observed feeding on a cadaver during one or more sequential observations without interruption. In cases in which the larva was observed to cease feeding and move away from the cadaver (>5 mm) during one or more observations, and then return to the cadaver and recommence feeding, each event was considered as a distinct act of necrophagy. Finally, the location of the larva at each observation was recorded in terms of vertical and horizontal distances, as described above. The shortest direct line distance between the healthy larva and each of the cadavers (infected and non-infected) was also noted.

In a few cases in which healthy larvae fell off the plant, they were placed at the base of the stem so that they could climb back onto the plant. After 48 h of hourly observations, larvae were individualized in 50 ml plastic cups with a small block of diet and reared under laboratory conditions until they reached the pupal stage or died due to virus infection. A total of 30 replicates were performed involving a total of 1440 hours of observation.

Data analysis

The frequency of response of larvae to leaf discs with cadavers was analyzed by χ^2 test. Mean larval response times to each type of cadaver were compared by t-test. The number of feeding events and the leaf area consumed in each segment of the leaf discs were also compared by t-test. The position of the larvae on the host plant (vertical and horizontal distances, averaged for each replicate) was subjected to analysis of variance (ANOVA). Assumptions of normality and homoscedasticity were examined in all cases. The frequency of observations on which the experimental larva was closer to the location of each type of cadaver (infected and non-infected) was summed for each insect during the experimental period and a generalized linear model was fitted with a binomial error structure specified. As such, each insect was considered to be a single replicate. The significance of changes in model deviance following fitting of explanatory variables were determined with reference to χ^2 statistics. The mean numbers of acts of necrophagy performed on each type of cadaver were not normally distributed and were compared by Mann-Whitney U-test. Finally, χ^2 tests were conducted on the prevalence of larvae that performed necrophagous acts and the prevalence of mortality in insects that consumed each type of cadaver.

Results

Preference test: Infected vs. non-infected cadavers

Of the 97 insects tested, 48 (55%) moved towards the leaf disc with the infected cadaver and 39 (45%) selected the disc with a non-infected cadaver ($\chi^2 = 0.931$, df = 1, P = 0.33), whereas 10

larvae did not respond and were eliminated from the analysis. Of the larvae that selected the infected cadaver, 33 (69%) had physical contact with the cadaver and 15 (31%) were observed to feed on the cadaver. Among larvae that selected the non-infected cadaver, 31 (79%) had physical contact with the cadaver and 8 (21%) fed on the dead insect. The prevalence of feeding on each type of cadaver was similar ($\chi^2 = 1.275$, df = 1, P = 0.259). The prevalence of virus induced mortality did not differ between larvae that had contact with infected cadavers (82% mortality) and those that fed on infected cadavers (93% mortality) ($\chi^2 = 0.002$, df = 1, P = 0.96). The larvae that only had contact or fed on the non-infected cadavers subsequently died of virus infection at a prevalence of 13% and 6%, respectively (Fig 1). The mean (\pm SE) response time to arrive at infected cadavers (579 \pm 63 sec) and non-infected cadavers (760 \pm 71 sec) was similar (t = 1.8, df = 80, P = 0.07).

Feeding on virus contaminated vs. non-contaminated foliage

One larva did not feed on either leaf disc and was eliminated from the analysis. A greater number of feeding events were observed in the segment contaminated with a crude preparation of virus-killed insects than on segments treated with water (t = 3.13, df = 88, P = 0.002) (Fig 2A). However, in a subsequent experiment, no significant differences (t = 0.52, df = 88, P = 0.433) were observed in the mean number (\pm SE) of feeding events in the segment contaminated with virus-killed insect homogenate (7.2 ± 0.5) or homogenate of non-infected insects (7.7 ± 0.6) (Fig 2B). Similarly, no significant differences were detected in the mean (\pm SE) total surface area consumed by larvae on segments contaminated with virus-killed insect homogenate ($32.1 \pm 2.0 \text{ mm}^2$) or homogenate of non-infected insects ($30.3 \pm 2.2 \text{ mm}^2$) (t = 0.771, df = 88, P = 0.291).

Response to volatile components of infected vs. non-infected cadavers

No significant difference was observed in the response of larvae to volatiles produced by spinach discs with infected cadavers (56% positive response) and spinach discs with non-infected cadavers (44%) ($\chi^2 = 0.890$, df = 1, P = 0.345). Similarly, the mean (\pm SE) response time to infected cadavers (191 \pm 23 seconds) and non-infected cadavers (202 \pm 33 seconds) was similar (t = 0.263, df = 53 P = 0.79).

Baculovirus-induced climbing and foraging behavior of larvae on plants

Of the 30 insects (replicates), 8 fell off the plant and did not climb back on during the 48 h observation period; these insects were eliminated from the study, leaving 22 active larvae and a total of 1056 hours of observation. As plants varied in height, the vertical position of each insect was expressed as percentage of total plant height (Fig 3A), with 100% being the topmost point on the plant. The vertical distribution of larvae on the plants varied significantly according to infection status (non-infected vs. infected cadavers) and the activity of the healthy insects (F = 3.33, df = 4, 95, P = 0.01). On average, infected larvae died on the upper 10% of the plant, whereas at the moment of death of the infected insect, non-infected larvae were observed at a significantly lower height, in the upper middle part of the plant (at \sim 75% of the total height of the plant), (t = 3.2, df = 95, P = 0.001). At this moment, non-infected larvae were sacrificed *in situ*.

Walking or resting took place at a height that was similar to the height at which the non-infected larvae were sacrificed, whereas feeding tended to occur at sites that were intermediate between the infected and non-infected cadavers and which did not differ significantly from the mean height of either the infected (t = 1.83, df = 95, P = 0.06) or non-infected (t = 1.19, df = 95, P = 0.23) cadavers (Fig 3A).

Fig 1. Percentage of mortality of *S. exigua* larvae that fed on (necrophagy) or had physical contact with infected and non-infected cadavers (n = 82).

The horizontal position of larvae also differed according to infection status and the activity of healthy insects (F = 3.94, df = 4, 95, P = 0.005) (Fig 3B). Infected larvae died significantly closer to the stem when compared with the position where non-infected larvae were sacrificed (t = 3.53, df = 95, P < 0.001). The larvae released subsequently, usually fed at sites away from the central stem that did not differ significantly from the average horizontal position of non-infected cadavers (t = 1.24, df = 95, P = 0.21). In contrast, when walking (t = 0.41, df = 95, t = 0.68) or resting (t = 0.97, t = 0.68) or resting (t = 0.97, t = 0.68). Larvae were closer to the central stem, at a horizontal distance that did not differ significantly from that of infected cadavers.

The straight-line distance was measured between healthy larvae and infected and non-infected cadavers at each hourly observation (Fig 4A). The frequencies with which each larva was closer to the infected or non-infected cadaver were compared by fitting a generalized linear model with a binomial error structure specified. On average, larvae were observed to be closer to the infected cadaver on two-thirds (66.5%) of occasions and closer to the non-infected cadaver on one third (33.5%) of occasions, indicating a significant tendency to be closer to the infected cadaver than expected given a random distribution on the plant ($\chi^2 = 175.1$, df = 1, P < 0.001) (Fig 4B).

Of the 22 larvae that were observed during the experiment, 12 (55%) fed only on the infected cadaver, while 4 larvae (18%) fed only on the non-infected cadaver, 4 larvae (18%) fed on both types of cadaver and 2 larvae did not feed on either cadaver. Overall 48 acts of necrophagy were observed during the 1056 h observation period (Fig 4A). Necrophagous larvae performed an average of 2.3 ± 0.3 acts of necrophagy on the infected cadaver during the observation period, which was significantly more frequently than acts of necrophagy on the non-infected cadaver that were never performed more than once (Mann-Whitney U = 20, P = 0.007), i.e. larvae never returned to the non-infected cadaver to resume necrophagous feeding, whereas 13 out of 16 larvae that fed on the infected cadaver did so on more than one occasion. Necrophagy also occurred

Fig 2. Number of feeding events (+ SE) of *S. exigua* larvae on spinach discs with different treatments. a) disc contaminated with virus-infected cadaver vs water (control) (n = 45); b) disc contaminated with infected cadaver vs non-infected cadaver (n = 45). Different letters indicate significant differences between groups (t test, p <0.05).

significantly more rapidly towards infected cadavers; 13 out of 16 larvae fed on infected cadavers during the first 24 h, compared to 3 out of 8 larvae that fed on non-infected cadavers during the same period ($\chi^2 = 4.59$, df = 1, P = 0.032). Mortality caused by virus infection was 100% in those larvae that fed on infected cadavers and 50% in those that consumed the non-infected corpse. Of the three larvae that did not practice any act of intraspecific necrophagy, one subsequently died of lethal polyhedrosis disease. As the laboratory insect colony was free of virus disease, observations on virus acquisition by insects that had no direct contact with the infected cadaver were likely a result of contamination of plant surfaces by virus-containing feces and regurgitate of the infected larvae that foraged over the plant prior to death.

Discussion

Greenhouse observations by one of us had indicated that conspecific necrophagy may be common in *S. exigua*, especially following applications of a virus-based insecticide. This behavior

Fig 3. Distribution of live larvae on plant when they were eating, walking and resting, as well as the position of the cadavers (infected and uninfected), (n = 23). a) Height on plant, the scale is presented in terms of relative height with respect to the total height of each plant. b) Distance from stem (cm). Different letters indicate significant differences (ANOVA, p < 0.05).

appears highly risky given the lethality of the SeMNPV virus. This led us to ask whether virus-killed larvae were particularly attractive to healthy conspecifics which we examined using choice arena and olfactometer tests.

Laboratory studies in Petri dish arenas indicated no differences in the frequencies of selection, contact or necrophagous feeding on infected and non-infected cadavers. However, both physical contact and feeding on infected cadavers resulted in a high prevalence of lethal virus infection in experimental insects. Low levels of virus infection were even observed in insects that had no direct contact with the infected cadaver, indicating that moving around the arena

Fig 4. Mean distance between healthy larvae and infected or non-infected cadavers. a) Hourly means of observations performed over a 48 h period on each larva (n = 22 larvae). Points labeled with numerical values indicate number of acts of necrophagy observed at each time point (values shown in blue refer to necrophagy on non-infected cadavers, values in red refer to necrophagy on infected cadavers); b) Mean percentage of observations in which the experimental insect was closer to the infected (red column) or non-infected (blue column) cadaver. Vertical bars indicate SE.

was sufficient for virus transmission in some cases. This reflects the very high pathogenicity of this virus [38].

When offered leaf discs on which one sector had been treated with the remains of infected cadavers, larvae showed a clear preference for the sectors treated with infected cadavers over control sectors, although this preference disappeared when offered a choice between sectors treated with infected and non-infected larvae. This suggests that healthy *S. exigua* larvae are attracted to insect remains whether virus-contaminated or not. In a previous study on cannibalism by final instar *S. frugiperda* larvae, no evidence was found for discrimination between infected and non-infected conspecifics, both living or dead, whereas an earlier instar avoided necrophagy of virus-killed larvae, suggesting that this response may be stage specific in some species [26].

Similarly, we found no evidence for differential responses to volatiles emitted by infected and non-infected cadavers placed on leaf discs, suggesting that attraction to virus-killed conspecifics is not mediated by one or more pathogen-related volatile compounds. Although insect pathogenic viruses have not been reported to produce volatile compounds that favor their transmission, a number of plant pathogenic viruses release compounds that attract their insect vectors to infected plants [39]. Similarly, studies on insect cadavers infected by the fungal pathogen *Beauveria bassiana* suggests a role of volatile compounds released by the fungus in attracting adult mosquitoes which then become infected [40], whereas termites, flies, and predatory ladybeetles can detect pathogenic fungi by olfaction and strongly avoid contact with contaminated substrates [41–44].

The findings of choice test and olfactometer studies contrasted strongly with observations performed on pepper plants under simulated greenhouse conditions. Studies on plants revealed the importance of the interaction of baculovirus-induced climbing behavior and larval foraging on intraspecific necrophagy in this pest. Encounters between *S. exigua* larvae and infected cadavers on pepper plants were invariably followed by intraspecific necrophagy that was shown to be a highly efficient route of transmission of SeMNPV.

Baculovirus-induced climbing behavior resulted in infected insects dying in the upper 10% of the plant, which was significantly higher up the plant than the site at which non-infected conspecifics were located at the moment of death of the diseased insect. This was because non-infected insects were often engaged in walking or resting behaviors at intermediate heights any

particular moment, whereas infected larvae tended to be located at higher parts of the plant at death due to the climbing activity elicited by the virus infection. Feeding by healthy larvae generally occurred in the upper 15% section of the plant (Fig 3A) in which young leaves are present. These leaves tend to be higher in nitrogen and lower in secondary plant compounds than older leaves lower down the plant [45, 46]. This matches the behavior of this pest on greenhouse-grown pepper crops, in which young leaves on the upper section of the plant are the main target for feeding by larvae [47]. The height at which feeding took place broadly overlapped the height at which infected cadavers were found such that the probability of contact and necrophagy was much greater for infected compared to non-infected cadavers.

An additional aspect of baculovirus-induced climbing behavior in this insect was the observation that infected insects died close to the central stem of the plant. Such virus-mediated behavior could be adaptive as larvae moving over the plant often encountered the remains of the infected cadaver as they climbed up the plant stem and outwards to reach young leaves, thus increasing the likelihood of contact, necrophagy and virus transmission. Death at a site shaded by leaves in the uppermost 10% of the canopy and close to the central stem may also reduce exposure to solar ultraviolet radiation and increase the persistence of OBs on the plant surfaces [48, 49]. Death of infected insects close to the stem of the plant has not been reported previously as a characteristic of baculovirus-induced climbing behavior as far as we are aware, although unusually, nucleopolyhedrovirus-infected Winter moth larvae, *Operophtera brumata*, tended to move down the stem of host plants prior to death [50]. This resulted in contamination of host plant stems and transmission to early instar larvae that subsequently climbed up plant stems to feed on foliage. As such, given the high degree of host specificity of these viruses, baculovirus manipulation of insect behavior is likely to be adapted to the specific life cycle characteristics and feeding habits of each host insect species.

Differences were observed in the locations (vertical and horizontal distances) at which feeding, resting and walking behaviors were observed on pepper plants. As mentioned, feeding behavior is likely to be modulated by leaf chemistry, as larvae forage for leaves with high nutritional content and high digestibility [46]. In contrast, walking usually involved movement along leaf axils and up the plant's central stem. Resting and walking behaviors were observed at similar locations. In some lepidopteran species larval displacement differs markedly between instars [51, 52], and this can affect the stage-specific probability of baculovirus infection when movement involves moving across a gradient of pathogen concentration on the host plant [53]. Displacement during foraging can also affect the probability of acquisition of a lethal dose of viral OBs, as infected larvae excrete large quantities of OBs in their feces or in gut regurgitate that can be transmitted to healthy conspecifics [11]. This was clear in our studies as a large fraction of the larvae that had no physical contact with infected cadavers themselves developed lethal polyhedrosis disease after moving over the plant on which an infected insect had foraged previously. This highlights the very high transmissibility of this virus [38].

Cannibalism and intraspecific necrophagy are effective mechanisms for the horizontal transmission of viruses in insect populations [54–56], including lepidopterans [22, 26, 27, 28, 57]. Interestingly, larvae of the Gypsy moth, *L. dispar*, were shown to be able to detect and avoid the remains of virus infected conspecifics [58]. These observations were confirmed by Parker et al. [59] who also demonstrated significantly reduced feeding behavior on foliage contaminated with viral OBs and heritable variation in the ability of larvae to detect and avoid the remains of infected cadavers. This contrasts with the findings of our study in which once an infected cadaver had been discovered, 33% (15/45) of *S. exigua* larvae consumed the infected cadaver in laboratory choice tests. Necrophagy on an infected cadaver was more frequently observed on pepper plants, with 73% (16/22) of larvae involved in this act. We did not examine the genetic basis or heritability of this behavior, so cannot determine whether larvae that

avoided necrophagy were genetically distinct from necrophagous conspecifics. A preference for consumption of infected over non-infected cadavers was detected in *Helicoverpa armigera*, especially when several days had elapsed since the death of infected cadavers, suggesting that microbial decomposition may increase their attractiveness to necrophagous conspecifics [27].

Intraspecific necrophagy is clearly a risky behavior in insect populations that are infected by orally-transmitted virus pathogens. Necrophagy in *S. exigua* may therefore reflect specific nutritional requirements of larvae that develop on host plants in which certain nutrients, such as nitrogen, may be in short supply [60, 61]. In this respect, insect cadavers are likely to represent a rich source of proteins, fatty acids and other nutrients [62, 63]. Indeed, the prevalence of cannibalism in *Spodoptera* spp. increased when larvae developed on plants with low levels of nitrogen [64], or when the availability of alternative food sources was limited [26]. Similar results have been reported in other orders of insects, resulting in increased survival of necrophagous insects when conventional food resources were rare [65]. Moreover, some of the compounds produced during the decomposition of insect cadavers may be volatile and these can be used as cues by necrophagous insects to locate nutritional resources [66].

In conclusion, climbing in baculovirus infected insects has been shown to be a pathogen-induced behavior that increases the dispersal of viral OBs on the host plant as the insect cadaver disintegrates and OBs fall, or are washed by rainfall, over inferior plant foliage [3, 52, 67]. Despite greenhouse observations indicating that SeMNPV-infected cadavers were attractive to healthy conspecifics, laboratory choice tests and olfactometer studies provided no evidence for the existence of virus-associated olfactory or phagostimulant factors that might induce intraspecific necrophagy in *S. exigua* larvae. We conclude that baculovirus-induced climbing behavior, involving an increase in the height of infected larvae on the plant and their movement close to the central plant stem, increases the frequency of encounters between virus-infected cadavers and healthy larvae foraging for young foliage. This resulted in a very high incidence of intraspecific necrophagy; a behavior that invariably resulted in transmission of this lethal virus pathogen.

Supporting Information

S1 Data. Responses of experimental insects to infected and non-infected insect cadavers on spinach leaf disks in Petri dish areas (experiment 1). These results are summarized in the text and Fig 1. (XLS)

S2 Data. Results of choice test in which larvae were offered leaf disk sectors treated with (i) water vs. infected insect homogenate and (ii) infected insect homogenate vs. non-infected insect homogenate. Number of feeding events (for i and ii) and area consumed (for ii) are given. These results are shown in Fig 2A and 2B. (XLS)

S3 Data. Olfactometer response times (in seconds) for insects given a choice of infected vs. non-infected cadaver. The results of this study are described in the text for the corresponding olfactometer experiment.

(XLS)

S4 Data. Results of insect behavior on plants with one infected and one non-infected cadaver. Hourly observations were performed on 22 individual healthy insects (replicates) over a 48 h period. At each observation insect activity was classified as feeding, walking or resting and the proximity of the experimental insect to the infected and non-infected

cadavers was noted. The results are summarized in Fig 3A and 3B and Fig 4A and 4B. (XLS)

Acknowledgments

We thank Ehdibaldo Presa Parra for valuable assistance with nocturnal observations and Gabriel Mercado Vidal for technical assistance.

Author Contributions

Conceived and designed the experiments: DR RL RG RM TW. Performed the experiments: DR. Analyzed the data: DR RG TW. Contributed reagents/materials/analysis tools: DR RG TW RM. Wrote the paper: DR RL RG RM TW.

References

- Herniou EA, Arif BM, Becnel JJ, Blissard GW, Bonning B, Harrison R, et al. Baculoviridae. In: King AMQ, Adams MJ, Carstens EB, Lefkowitz EJ, editors. Virus taxonomy: ninth report of the International Committee on Taxonomy of Viruses. Oxford, UK: Elsevier; 2011. pp. 163–174.
- Harrison R, Hoover K. Baculoviruses and other occluded insect viruses. In: Vega FE, Kaya HK, editors. Insect pathology. Second edition. San Diego, CA: Academic Press; 2012. pp. 73–131.
- Goulson D. Wipfelkrankheit: modification of host behaviour during baculoviral infection. Oecologia. 1997: 109: 219–228.
- Hoover K, Grove M, Gardner M, Hughes DP, McNeil J, et al. A gene for an extended phenotype. Science. 2011: 333: 6048.
- Ros VI, van Houte S, Hemerik L, van Oers MM. Baculovirus-induced tree-top disease: how extended is the role of egt as a gene for the extended phenotype? Mol Ecol. 2014; 24: 249–258. doi: 10.1111/mec. 13019 PMID: 25443568
- van Houte S, Ros VI, van Oers MM. Hyperactivity and tree-top disease induced by the baculovirus AcMNPV in Spodoptera exigua larvae are governed by independent mechanisms. Naturwissenschaften. 2014; 101: 347–350. doi: 10.1007/s00114-014-1160-8 PMID: 24563099
- van Houte S, Ros VI, Mastenbroek TG, Vendrig NJ, Hoover K, Spitzen J, et al. Protein tyrosine phosphatase-induced hyperactivity is a conserved strategy of a subset of baculoviruses to manipulate lepidopteran host behavior. PIOS ONE. 2012; 7: e46933. doi: 10.1371/journal.pone.0046933 PMID: 23077534
- Kamita SG, Nagasaka K, Chua JW, Shimada T, Mita K, Kobayashi M, et al. A baculovirus-encoded protein tyrosine phosphatase gene induces enhanced locomotory activity in a lepidopteran host. Proc Natl Acad Sci USA. 2005; 102: 2584–2589. PMID: 15699333
- Katsuma S, Koyano Y, Kang W, Kokusho R, Kamita SG, Shimada T. The baculovirus uses a captured host phosphatase to induce enhanced locomotory activity in host caterpillars. PLOS Pathog. 2012; 8: e1002644. doi: 10.1371/journal.ppat.1002644 PMID: 22496662
- Cory JS, Hails RS, Sait SM. Baculovirus ecology. In: Miller LK, editor. The Baculoviruses. New York: Plenum Press; 1997. pp. 301–339.
- Vasconcelos SD. Alternatives for the horizontal transmission of a nucleopolyhedrovirus. J Invertebr Pathol. 1996; 68: 269–274.
- Brooks WN. Host-parasitoid-pathogen interactions. In: Beckage NE, Thompson SN, Federici BA, editors. Parasites and pathogens of insects, Volume 2: Pathogens. New York: Academic Press; 1993. pp. 231–272.
- Lee Y, Fuxa JR. Transport of wild-type and recombinant nucleopolyhedroviruses by scavenging and predatory arthropods. Microb Ecol. 2000; 39: 301–313. PMID: 10882435
- Pierce NE. Predatory and parasitic Lepidoptera: carnivores living on plants. J Lepidop Soc. 1995; 49: 412–453.
- Richardson ML, Mitchell RF, Reagel PF, Hanks LM. Causes and consequences of cannibalism in noncarnivorous insects. Annu Rev Entomol. 2010; 55: 39–53. doi: 10.1146/annurev-ento-112408-085314 PMID: 19961322
- Joyner K, Gould F. Developmental consequences of cannibalism in Heliothis zea (Lepidoptera: Noctuidae). Ann Entomol Soc Am. 1985; 78: 24–28.

- Raffa KF. Effect of host plant on cannibalism rates by fall armyworm (Lepidoptera: Noctuidae) larvae. Environ Entomol. 1987; 16: 672–675.
- Bogner FX. Interspecific advantage results in intraspecific disadvantage: chemical protection versus cannibalism in Utetheisa ornatrix (Lepidoptera: Arctiidae). J Chem Ecol. 1996; 22: 1439–1451. doi: 1007/BF02027723 PMID: 24226247
- 19. Gog L, Vogel H, Hum-Musser SM, Tuter J, Musser RO. Larval Helicoverpa zea transcriptional, growth and behavioral responses to nicotine and Nicotiana tabacum. Insects. 2014; 5: 668–688.
- Chilcutt CF. Cannibalism of Helicoverpa zea (Lepidoptera: Noctuidae) from Bacillus thuringiensis (Bt) transgenic corn versus non-Bt corn. J Econ Entomol. 2006; 99: 728–732. PMID: 16813305
- Dial CI, Adler PH. Larval behavior and cannibalism in Heliothis zea (Lepidoptera: Noctuidae). Ann Entomol Soc Am. 1990; 83: 258–263.
- Elvira S, Williams T, Caballero P. Juvenile hormone analog technology: effects on larval cannibalism and the production of Spodoptera exigua (Lepidoptera: Noctuidae) nucleopolyhedrovirus. J Econ Entomol. 2010; 103: 577–582. PMID: 20568601
- Reed DJ, Begon M, Thompson DJ. Differential cannibalism and population dynamics in a host-parasitoid system. Oecologia. 1996; 105: 189–193.
- Wang XG, Daane KM. Cannibalism of parasitoid-attacked conspecifics in a non-carnivorous caterpillar. Entomol Exp Appl. 2014; 151: 112–121.
- Chapman JW, Williams T, Martínez AM, Cisneros J, Caballero P, Cave RD, et al. Does cannibalism in Spodoptera frugiperda (Lepidoptera: Noctuidae) reduce the risk of predation?. Behav Ecol Sociobiol. 2000; 48: 321–327.
- Chapman JW, Williams T, Escribano A, Caballero P, Cave RD, Goulson D. Age-related cannibalism and horizontal transmission of a nuclear polyhedrosis virus in larval Spodoptera frugiperda. Ecol Entomol. 1999: 24: 268–275.
- Dhandapani N, Jayaraj S, Rabindra RJ. Cannibalism on nuclear polyhedrosis-virus infected larvae by Heliothis armigera (Hubn.) and its effect on viral-infection. Insect Sci Appl. 1993; 14: 427–430.
- Boots M. Cannibalism and the stage-dependent transmission of a viral pathogen of the Indian meal moth, Plodia interpunctella. Ecol Entomol. 1998; 23: 118–122.
- Polis GA. The evolution and dynamics of intraspecific predation. Ann Rev Ecol Syst. 1981; 12: 225– 251.
- Elgar MA, Crespi BJ. Cannibalism ecology and evolution among diverse taxa. Oxford, UK: Oxford Scientific Publications; 1992. 361 p.
- **31.** Rudolf VH, Antonovics J. Disease transmission by cannibalism: rare event or common occurrence? Proc R Soc Lond B. 2007; 274: 1205–1210.
- IJkel WF, Van Strien EA, Heldens JG, Broer R, Zuidema D, Goldbach RW, et al. Sequence and organization of the Spodoptera exigua multicapsid nucleopolyhedrovirus genome. J Gen Virol. 1999; 80: 3289–3304. PMID: 10567663
- **33.** Hunter-Fujita FR, Entwistle PF, Evan HF, Crook NE. Insect viruses and pest management. Chichester, UK: John Wiley; 1998. 620 p.
- Muñoz D, Vlak JM, Caballero P. In vivo recombination between two strains of the genus Nucleopolyhedrovirus in its natural host, Spodoptera exigua. Appl Environ Microbiol. 1997; 63: 3025–3031. PMID: 9251191
- Rasband WS. ImageJ. Image processing and analysis in Java. U. S. National Institutes of Health, Bethesda, MD, USA. 2014. Available: http://imagej.nih.gov/ij/.
- **36.** Hare JD. Bioassay methods with terrestrial invertebrates. In: Haynes KF, Millar JG, editors. Methods in chemical ecology: bioassays methods. Volume 2, Norwell, MA: Kluwer; 1998. pp. 212–270.
- Hughes PR, Wood HA. A synchronous peroral technique for the bioassay insect viruses. J Invertebr Pathol. 1981; 37: 154–159.
- **38.** Smits PH, Vlak JM. Biological activity of *Spodoptera exigua* nuclear polyhedrosis virus against *S. exigua* larvae. J Invertebr Pathol. 1988; 51, 107–114.
- 39. Mauck KE, De Moraes CM, Mescher MC. Deceptive chemical signals induced by a plant virus attract insect vectors to inferior hosts. Proc Nat Acad Sci USA. 2010; 107: 3600–3605. doi: 10.1073/pnas. 0907191107 PMID: 20133719
- 40. George J, Jenkins NE, Blanford S, Baker TC. Malaria mosquitoes attracted by fatal fungus. PLOS ONE. 2013; 8: e62632. doi: 10.1371/journal.pone.0062632 PMID: 23658757
- Yanagawa A, Fujiwara-Tsuji N, Akino T, Yoshimura T, Yanagawa T, Shimizu S. Musty odor of entomopathogens enhances disease prevention behaviors in the termite Coptotermes formosanus. J Invertebr Pathol. 2011; 108: 1–6.

- **42.** Mburu DM, Maniania NK, Hassanali A. Comparison of volatile blends and nucleotide sequences of two *Beauveria bassiana* isolates of different virulence and repellency towards the termite *Macrotermes michealseni*. J Chem Ecol. 2012; 39: 101–108. doi: 10.1007/s10886-012-0207-6 PMID: 23111683
- Lam K, Tsang M, Labrie A, Gries R, Gries G. Semiochemical mediated oviposition avoidance by female house flies, *Musca domestica*, on animal feces colonized with harmful fungi. J Chem Ecol. 2010; 36:141–147. doi: 10.1007/s10886-010-9741-2 PMID: 20148358
- **44.** Meyling NV, Pell JK. Detection and avoidance of an entomopathogenic fungus by a generalist insect predator. Ecol Entomol. 2006; 31: 162–171.
- 45. Scriber JM, Feeny P. Growth of herbivorous caterpillars in relation to feeding specialization and to the growth form of their food plants. Ecology. 1979; 60: 829–850.
- **46.** Awmack CS, Leather SR. Host plant quality and fecundity in herbivorous insects. Annu Rev Entomol. 2002; 47: 817–844. PMID: 11729092
- **47.** Lasa R, Pagola I, Ibañez I, Belda JE, Williams T, Caballero P. Efficacy of Spodoptera exigua multiple nucleopolyhedrovirus as a biological insecticide for beet armyworm control in greenhouses of southern Spain. Biocontr Sci Technol. 2007; 17: 221–232.
- **48.** Jones KA, Moawad G, McKinley DJ, Grzywacz D. The effect of natural sunlight on Spodoptera littoralis nuclear polyhedrosis virus. Biocontr Sci Technol. 1993; 3: 189–197.
- Shapiro M, Farrar RR Jr, Domek J, Javaid I. Effects of virus concentration and ultraviolet irradiation on the activity of corn earworm and beet armyworm (Lepidoptera: Noctuidae) nucleopolyhedroviruses. J Econ Entomol. 2002; 95: 243–249. PMID: 12019996
- Raymond B, Hartley SE, Cory JS, Hails RS. The role of food plant and pathogen-induced behaviour in the persistence of a nucleopolyhedrovirus. J Invertebr Pathol. 2005; 88: 49–57. PMID: 15707869
- Smits PH, Velden MV, Vrie M, Vlak JM. Feeding and dispersion of Spodoptera exigua larvae and its relevance for control with a nuclear polyhedrosis virus. Entomol Exp Appl. 1987; 43: 67–72.
- Vasconcelos SD, Cory JS, Wilson KR, Sait SM, Hails RS. Modified behavior in baculovirus-infected lepidopteran larvae and its impact on the spatial distribution of inoculum. Biol Control. 1996; 7: 299– 306.
- 53. Richards A, Cory J, Speight M, Williams T. Foraging in a pathogen reservoir can lead to local host population extinction: a case study of a Lepidoptera-virus interaction. Oecologia. 1999; 118: 29–38. doi: 1007/s004420050700 PMID: 20135158
- Carter JB. The mode of transmission of *Tipula* iridescent virus. II Route of infection. J Invertebr Pathol. 1973; 21: 136–143.
- 55. Fowler HG. An epizootic iridovirus of Orthoptera (Gryllotalpidae: Scaptericus borellii) and its pathogenicity to termites (Isoptera: Cryptotermes). Rev Microbiol São Paulo. 1989; 20: 115–120.
- 56. Muscio OA, La Torre JL, Bonder MA, Scodeller EA. Triatoma virus pathogenicity in laboratory colonies of Triatoma infestans (Hemiptera: Reduviidae). J Med Entomol. 1997; 34: 253–256. PMID: 9151486
- **57.** Williams T, Hernández O. Costs of cannibalism in the presence of an iridovirus pathogen of *Spodoptera frugiperda*. Ecol Entomol. 2006; 31: 106–113.
- Capinera JL, Kirouac SP, Barbosa P. Phagodeterrency of cadaver components to gypsy moth larvae, *Lymantria dispar. J Invertebr Pathol.* 1976; 28: 277–279.
- Parker BJ, Elderd BD, Dwyer G. Host behaviour and exposure risk in an insect-pathogen interaction. J Anim Ecol. 2010; 79: 863–870. doi: 10.1111/j.1365-2656.2010.01690.x PMID: 20384645
- Elser JJ, Fagan WF, Denno RF, Dobberfuhl DR, Folarin A, Huberty A, et al. Nutritional constraints in terrestrial and freshwater food webs. Nature. 2000; 408: 578–580. PMID: 11117743
- Behmer ST. Insect herbivore nutrient regulation. Annu Rev Entomol. 2009; 54: 165–187. doi: 10.1146/ annurev.ento.54.110807.090537 PMID: 18764740
- 62. Lee KP, Behmer ST, Simpson SJ, Raubenheimer D. A geometric analysis of nutrient regulation in the generalist caterpillar Spodoptera littoralis (Boisduval). J Insect Physiol. 2002; 48: 655–665. PMID: 12770076
- 63. Whitman DW, Blum MS, Slansky JF. Carnivory in phytophagous insects. In: Ananthakrishnan TN, editor. Functional dynamics of phytophagous insects. New Delhi: Oxford & IBH Publishing; 1994. pp. 161–205.
- 64. Al-Zubaidi FS, Capinera JL. Application of different nitrogen levels to the host plant and cannibalistic behavior of beet armyworm, Spodoptera exigua (Hübner) (Lepidoptera: Noctuidae). Environ Entomol. 1983; 12: 1687–1689.
- Brown MW, Norris ME. Survivorship advantage of conspecific necrophagy in overwintering boxelder bugs (Heteroptera: Rhophalidae). Ann Entomol Soc Am. 2004; 97: 500–503.

- 66. Bomar CR, Lockwood JA. Olfactory basis of cannibalism in grasshoppers (Orthoptera: Acrididae): II field assessment of attractants. J Chem Ecol. 1994; 20: 2261–2272. doi: 10.1007/BF02033201 PMID: 24242805
- **67.** D'Amico V, Elkinton JS. Rainfall effects on transmission of gypsy moth (Lepidoptera: Lymantriidae) nuclear polyhedrosis virus. Environ Entomol. 1995; 24: 1144–1149.