

http://www.aimspress.com/journal/Genetics

AIMS Genetics, 6(3): 46–54. DOI: 10.3934/genet.2019.3.46

Received: 19 June 2019 Accepted: 02 August 2019 Published: 08 August 2019

Research article

Molecular characterization of the *netrin-1 UNC-5* receptor in *Lucilia* sericata larvae

Tahereh Karamzadeh¹, Hamzeh Alipour^{1,2,*}, Marziae Shahriari-Namadi², Abbasali Raz³, Kourosh Azizi¹, Masoumeh Bagheri² and Mohammad D. Moemenbellah-Fard^{1,2}

- Research Center for Health Sciences, Institute of Health, Shiraz University of Medical Sciences, Shiraz, Iran
- Department of Medical Entomology, School of Health, Shiraz University of Medical Sciences, Shiraz, Iran
- Malaria and Vector Research Group, Biotechnology Research Center, Pasteur Institute of Iran, Tehran, Iran
- * **Correspondence:** Email: alipoorh@sums.ac.ir; Tel: +00987137251009; Fax: +00987137251009.

Abstract: Larval therapy with *Lucilia sericata* is a promising strategy in wound healing. Axon guidance molecules play vital roles during the development of the nervous system and also regulate the capacity of neuronal restoration in wound healing. *Netrin-1*, one of the proteins that larvae secrete, plays a useful role in cell migration and nerve tissue regeneration. The *UNC-5 receptor* combines with a *netrin-1* signal and transmits the signal from one side of the membrane to the other side, initiating a change in cell activity. In the current study, we identified the full length of the *UNC-5 receptor* mRNA in *L. sericata* using different sets of primers, including exon junction and specific region primers. The coding sequence (CDS) of the *UNC-5 receptor* was sequenced and identified to include 633 base-pair nucleic acids, and BLAST analysis on its nucleotide sequence revealed 96% identity with the *Lucilia cuprina* netrin-1 *UNC-5 receptor*. The protein residue included 210 amino acids (aa) and coded for a protein with 24 kD weight. This gene lacked the signal peptide. Furthermore, the UPA domain is conserved in *UNC-5*. It lied at the interval of 26–131 aa. We identified the CDS of *netrin-1 UNC-5 receptor* in *L. sericata*. It could be applied to research activities implementing a new essential component design in wound healing.

Keywords: molecular profile; *Netrin-1 UNC-5 receptor*; *Lucilia sericata*; blowfly larvae

1. Introduction

The use of Lucilia sericata (L. sericata) blowfly larvae in diabetic wound healing have previously been reported [1]. One of the enzymatic groups with an essential role in wound injury is the family of netrin-1 molecules [2]. One of the receptors in this group is the UNC-5 receptor. The UNC-5 family of receptors mediate the repellent response to netrin-1. Netrins are a group of extracellular proteins that are present in invertebrates, nematodes, and insects [3,4]. They play certain roles in axon guidance and development of the nervous system. They transmit their activity via two different receptors. The role of UNC-5 is in axon repelence, while the molecular function of the other receptor 'Deleted in Colorectal Cancer' (DCC) is to attract and repel axons by netrin-1 [5]. In addition, other studies showed that netrin-1 has other receptors such as the adenosine 2B receptor (A2BAR) [6]. According to previous studies, netrin-1 mediated through different receptors may regulate diverse signaling pathways and play distinct roles in physiological and pathophysiological conditions [7,8]. Netrin-1 has recently attracted increasing interests in wound repair progression in diabetic complications [9]. In *Drosophila melanogaster* fruitfly, netrin A and netrin B have been identified [10]. Both netrins A and B are expressed by the midline cells during the initial period of formation in the ventral nerve cord [10,11]. They are involved in many functions such as axon guidance, control survival or apoptosis, and tumor suppression by their receptors [12,13]. Netrins have a variety of receptors; the central receptors are DCC and UNC-5A-D in human and UNC-5H1-4 in rodents [14]. DCC receptors were identified as the first netrin receptors [15]. The UNC-5 is one of the netrin-1 receptors usually expressed in embryonic and adult mammals. The UNC -5 receptors can control apoptosis in the presence or absence of netrin-1 protein. Transplantation of bone marrow mesenchymal stem cells that produce *netrin-1* improved the function of the sciatic nerve after injury. This method may be used in the future in the treatment of nerve injury [16]. Netrin-1, a protein recognized in the guidance of commissural axons, plays a similar function in angiogenesis. Furthermore, it was shown that the *netrin-1 UNC-5* receptor is expressed in capillaries. More studies on this new group of molecules will be interesting. Netrin-1, an enzyme known in the guidance of commissural axons, acts similarly in angiogenesis. It was also shown that one of the netrin-1 receptors is expressed at the apical cells of growing small blood vessel. It would be interesting to survey this new group of proteins. in the future. Netrins and netrin receptors have important roles with respect to angiogenesis in wound healing [17]. Some studies showed that netrin-1 also stimulates angiogenesis in vivo and enhances the response to vascular endothelial growth factor [18]. Whereas one of the methods currently considered by the practitioners in the treatment of wounds and approved by the FDA in 2004 is the maggot therapy method. It also occurs in the process of repairing the nerve tissue in wound healing [19]. Netrin-1, as a macrophage maintenance signal in fat tissue during obesity, boosts chronic inflammation and insulin resistance. Netrin-1, as a significant signal, reconciles the dynamic crosstalk between inflammation and constant erosion of the extracellular matrix in abdominal aortic aneurysms. Netrin-1 generates a steady intracellular calcium flow necessary for the transcriptional regulation and persistent catalytic activation of matrix metalloproteinase-3(MMP3) by vascular smooth muscle cells [20,21]. The netrin-1 protein with the UNC-5 and DCC receptors are shown to be implicated in axonal regeneration after injury [22].

This study was conducted to identify and characterize the *netrin-1* UNC-5 receptor in larvae of *L. sericata*. This blowfly is a species in the family Calliphoridae, Class Insecta with a critical role in maggot therapy [23]. Since the *L. sericata* larvae are used in maggot therapy and involved in the

repair of the damaged nerve tissue, therefore, the identification of the nucleic acid sequence of the *UNC-5* receptor of *L.sericata* and its recombinant expression in the future can be effective in producing drugs for the treatment of ulcers. In this way, using the recombinant protein, it also increases the *netrin-1* secretion and accelerates the recovery of the damaged nerve tissue.

2. Materials and methods

2.1. Rearing of L. sericata larvae

Experiments conducted on the second instar larvae of *L. sericata* from a colony that had been reared at the School of Health insectarium, Shiraz University of Medical Sciences (SUMS) under constant conditions. Adults were exposed to a 12 hours L/D cycle at a relative humidity of 40–50% and temperature range of 18–25 °C. The larvae were fed on beef. Accurate species identification was routinely confirmed using valid pictorial taxonomic key based on morphological characterization.

2.2. Primer design

Since the *L. sericata* genome has not been sequenced yet and based on our previous study [24], we decided to design a gene-specific primer for the identification of netrin-1 UNC-5 receptor [24–28]. First, the mRNA sequences of netrin-1 from different species of Diptera such as *Ceratitis capitata* (XM_020859149), *Bactrocera cucurbitae* (XM_011194897), *Musca domestica* (XM_020034772), *Stomoxys calcitrans* (XM_013257881), and *Lucilia cuprina* (XM_023442922) were obtained from NCBI and aligned using the MEGA 0.6 software. Then, degeneration primers were determined based on conserve regions (Figure 1). After analysis, three regions were chosen to design gene-specific primers (GSPs). Three exon junction primers: NetF1 (5'-ATGACHGAACAAYTRGGDC-3'), NetF2 (5'-ATATATTGTCGAATAATTC-3'), and NetR650 (5'-TTGAATAYCATACRTTTGA-3') were designed to determine the full length of the target gene as forward and reverse primers, respectively. The normal size bound was 633 and 290 bp, respectively. Primers were designed by Gene Runner 0.4, Oligo 0.7 and BLAST (online tool) softwares.

	Forward primer region	Reverse primer region
1. Lucilia cuprina XM_023442922	ATGACTGAACAATTGGGAC	TTGAATACCATACATTTG <mark>A</mark>
2. Musca domestica XM_020034772	ATGACCGAACAACTGGGAC	TTGAATACCATACATTTGA
3. Stomoxys calcitrans XM_013257881	ATGACCGAACAATTGGGTC	TTGAATATCATACGTTTGA
4. Bactrocera cucurbitae XM_011194897	ATGACAGAACAATTGGGAC	TTGAATACCATACATTTGA
5. Ceratitis capitata XM_020859149	ATGACAGAACAATTAGGGC	TTGAATACCATACGTTTGA
	ATGACHGAACAAYTRGGDC	TTGAATAYCATACRTTTGA

Figure 1. The alignments of five *UNC5-netrin* sequences gene by MEGA 0.6 software. The forward (NetF1) and reverse (NetR650) primer sequences are shown at the bottom (Y = C/T, R = A/G, H = A/T/C, D = A/G, R=A/G). The sequences used here are available from the GenBank under the following accession numbers: *Ceratitis capitata* (XM_020859149), *Bactrocera cucurbitae* (XM_011194897), *Musca domestica* (XM_020034772), *Stomoxys calcitrans* (XM_013257881), and *Lucilia cuprina* (XM_023442922).

2.3. RNA extraction

Total RNA was extracted from the salivary glands of the second instar larvae using high pure RNA isolation kit (Roche Company, Germany) and the extracted RNAs were treated by DNaseI (Roche, Germany), both according to the manufacturer's instruction and then stored in −70 °C.

2.4. cDNA synthesis

Extracted RNA was used for the first strand cDNA synthesis. Then reverse transcription (RT) reaction was performed according to RevertAid First Strand cDNA Syn. kit (Fermentas Company) by the random hexamers primer.

2.5. Polymerase chain reaction (PCR)

All polymerase chain reactions (PCRs) were performed in a 20 μ L total volume for 35 cycles using 2 μ L of synthesized cDNA or 150 ng genomic DNA in each cycle as a template. The reaction mixture contained 400 nM of each primer, 1.5 mM MgCl₂, 1 unit *Taq* DNA polymerase, 0.2 mM dNTPs, 2 μ L 10 × reaction buffer, and the final volume was adjusted to 20 μ L with double distilled water (dd H₂O). The amplification program was set as follows: 5 min at 94 °C; followed by 35 cycles of denaturation at 94 °C for 30 s, annealing at 58 °C for 30 s, extension at 72 °C for 30 s; and an additional final extension at 72 °C for 10 min. The amplified amplicons were purified using the DNA gel purification kit (GF-1 Vivantis, Malaysia).

2.6. Sequencing

Expected size bonds after gel purification were sequenced, and their analysis was performed by Chromas (Version 2.31, 2005), DNA Star (Version 7.10, 2006), MEGA6 (Build 5110426, 2011) and BLAST by NCBI online. Amplicons with a size close to the predicted range sequenced using GSPs forward and reverse primers.

2.7. Bioinformatics

All primers were designed using the Gene Runner (version 0.4) and Oligo 0.7 software. Alignments were performed by the MEGA software (version 6.0), and their specificity for PCR was checked by nucleotide BLAST on NCBI (http://blast.ncbi.nlm.nih.gov/Blast.cgi).

3. Results

This study identified 633 base-pair nucleic acids (mRNA) of the netrin-1 UNC-5 receptor. The expected protein was determined by *in silico*. The protein residue included 210 amino acids and coded a protein with 24 kD weight (Figure 4). Besides, the residue of amino acids lacked the signal peptide. The UPA domain was conserved in *UNC-5*. It was situated at the interval of 26–131 aa. We identified the CDS of *netrin-1 UNC-5* receptor in *L. sericata* which could be involved in research activities applied in the design of a new essential component in diabetic wound healing.

In the reactions performed, the coding sequence of the *netrin-1 UNC-5* receptor from the salivary gland of *L. sericata* was determined. The PCR reactions were carried out using a combination of NetF1, NetF2, and NetR633 primers, which resulted in finding exactly two amplicons with the expected sizes of 633 bp and 290 bp (Figure 2). Sequencing 633bp fragment and BLAST analysis on its nucleotide sequence revealed 96% identity with the *Lucilia cuprina netrin-1* receptor *UNC-5* mRNA sequence (Figure 3). This part of the gene sequence was submitted to GenBank (GenBank: MG009433 and MG009434). This study showed that the protein residue did not have a signal peptide.

Figure 2. (A) 1: Marker 100bp, 2: UNC-5 netrin-1 receptor in *Lucilia sericata* by primer of NetF1 and NetR650 (633bp), (B) 1: *UNC5 netrin-1* receptor in *Lucilia sericata* by primer of NetF2 and NetR650, 2: Marker 100bp (290bp).

current L.Cuprina	ATGACTGAACAATTGGGCCGCTTTGTGGTAGTGGCCGAGCCCAAAATACCCACT TATATAATGACTGAACAATTGGGACGTTTTGTGGTAGTGGCCGAGCCTAAAATACCCACT ************************	54 2460
current	ACCTGTTTGCAGAATTCTTTGAAAATGCGTCTCATAGCATTTAGTCAATTTACACCGACG	114
L.Cuprina	ACATGTTTGCAGAATTCCTTGAAAATGCGTCTCATAGCATTTAGTCAATTTACACCGACG	2520
current	AGCACTAATTGCAGTTTAAGAATCTATATAGTCAAAGATTTTCCCAATAGTCGTGATATT	174
L.Cuprina	AGCACTAATTGCAGTCTAAGAATCTATATAGTCAAAGATTTTCCCAATAGTCGTGATATT	2580
current L.Cuprina	TGCACCAGCATTGAATCGAAACTGGGTGGTTCCTTTATGGGTGAAAGTGAGGCTTTTGCT TGTACCAGCATTGAATCGAAACTGGGTGGTTCCTTTATGGGTGAAAGTGAGGCTTTCGCT ** **********************************	234 2640
current L.Cuprina	TTCTATCTTAATAATAATAATAATATGAATATACGTTTGCGTAACTCCGAGGAGGATATGTGG TTCTATCTCAATAATAGTAATATGAATATACGTTTGCGTAACTCCGAAGAGGATATGTGG	294 2700
current	GATACAGAAAACGAAATCGAATTGCATGAACAGATTATACCCTACAATCATATATTGTCG	354
L.Cuprina	GATACAGAAAACGAAATCGAATTGCATGAACAGATTATACCCTATAATCATATACTGTCG	2760
current	AATAATTCTGTACTGCACTGTGAATTCATAATCAAACGCAATGAACAATTGTATTCAGCC	414
L.Cuprina	AATAATTCTGTACTGCACTGTGAATTCATAATCAAACGCAATGAACAATTGTATTCAGCC	2820
current	AATAATTTAACTGTAGATTTTGCTCAATGTAGTGATAGTCATCATTTATACTCAGAAGTG	474
L.Cuprina	AATAATTTAACTGTAGATTTTGCTCAATGTAGTGATAGTCATCATTTATACTCAGAAGTG	2880

Figure 3. Comparison of *L. sericata netrin-1* receptor *UNC-5* mRNA sequence to *L. cuprina* by Clustal Omega software online.

Figure 4. Amino acid and nucleic acid sequences of *L. sericata UNC-5 receptor*.

Moreover, the conserved domain of *L. sericata netrin-1 UNC-5* receptor was calculated by NCBI. The UPA domain was conserved in UNC-5, PIDD, and Ankyrins. It had a beta sandwich structure, interval of 26–131 aa, and E-value = 6.51e-07 (Figure 5).

Figure 5. The conserved domain of *L. sericata* netrin-1 UNC-5 receptor evaluated by NCBI online.

Following determination of nucleic acid sequence, the phylogenetic tree was constructed using MEGA6 software based on Neighbor Joining method with bootstrapping to provide confidence for tree topology. According to the phylogenetic tree of L. sericata, nucleotide sequences of the submitted netrin-1 UNC-5 receptor sequences in the Musca domestica, Stomoxys calcitrans, Bactrocera, and Ceratitis capitata gene sequences, as well as L. sericata and L. cuprina were grouped in a cluster different from other mentioned genes (Figure 6).

Figure 6. The phylogenetic tree of *L. sericata* sequence compared to five other gene sequences named in the illustration and constructed by the MEGA 0.6 software.

4. Conclusions

We identified the developmental sequence of the *netrin-1 UNC-5* receptor in *L. sericata* for the first time. Total mRNA was identified as 633 bp. The CDS of netrin-1 receptor in *L. sericata* was identified with 633 bp nucleic acids and this receptor can code a protein with 24 kDa weigth. *Netrin-1* is one of the enzymes secreted from the salivary glands of *L. sericata*, which are laid on wounds or injuries in the treatment by the method of maggot therapy.

The discovery of netrins constitutes a grand leap onto the evolution of developmental control mechanisms among neuronal cells. The leading role of netrin-1 and netrin-1 receptors helps to repair injured nerve tissues. Within insects, divergent sets of axon guidance molecules, such as the midline repellant Slit and its *Roundabout* (Robo) receptors, are usually implicated to achieve equal developmental outcomes [29]. One likely mechanism leading to precise control of axonal guidance is found to be the duplication through use of orthologs and functional diversification of similar pathway components.

Some studies on the identification of enzymes secreted from *L. sericata* such as the study of Telford in 2010 on chymotrypsin and Cerovsky in 2010 on lucifensin have been published [30,31]. All cells used in the inflammation such as neutrophils, monocytes, macrophages, synovial fibroblasts, and bone destruction characterize this model of arthritis express the *UNC-5B* and *netrin-1* in addition to its effects on leukocyte migration [32,33]. *Netrin-1* regulates the inflammatory response of neutrophils and macrophages via suppression of cyclooxygenase 2–mediated prostaglandin E2 production during ischemic acute kidney injury [34,35]. Netrin-1, acting via the *Unc5B* receptor, induces activation of peroxisome proliferator-activated receptor-γ and other signaling pathways, which causes suppression of IκB degradation and inactivation of NF-κB transcription factor [34]. *Netrin-1* contributes to the regulation of leukocyte migration and inflammation in peripheral tissues [36] to reduce local wound and inflammatory responses [37] and to stimulate resolution actions and production of resolving [34]. In contrast to these generally anti-inflammatory activities, netrin-1 performs a role in the collection of macrophages at inflamed sites of skin and tissue, like atherosclerotic plaque [38]. During ischemia–reinventing blood flow, netrin-1 enzyme is significantly down-regulated, *UNC-5B* mRNA expression is increased, and the *DCC* receptor is not changed significantly [34].

All these and other studies point to the fact that certain enzymes or other molecules derived from larval blowflies or alternative insects could be conducive to the repair, regeneration, and swift resolution of impaired human body tissues. They are thus a promising field of research activity.

One of the drawbacks in the current study was that a shortage of basic raw materials essential to launch a wider scale study was impeding to assist the resolution of all research inquiries in this field of study.

It is concluded that the coding sequence of the *netrin-1 UNC5* receptor in *L. sericata* larvae resembles those of other insect species. The findings presented in this research article could be manipulated in future endevours to enhance wound healing using maggot therapy.

Acknowledgments

We appreciate colleagues in the Department of Medical Entomology, School of Health, for their collaboration in this research activity. This project was funded by the Shiraz University of Medical Sciences (SUMS), Shiraz, Iran [Grant #: 1396-01-04-15875] allocated to H.A. It was part of an MSc thesis in Medical Entomology and Vector Control solicited to the student, Ms. T. Karamzadeh.

References

- 1. Malekian A, Esmaeeli Djavid Gh, Akbarzadeh K, et al. (2019) Efficacy of maggot therapy on staphylococcus aureus and pseudomonas aeruginosa in diabetic foot ulcers: A randomized controlled trial. *J Wound Ostomy Continence Nurs* 46: 25–29.
- 2. Iorio V, Troughton LD, Hamill KJ (2015) Laminins: Roles and utility in wound repair. *Adv Wound Care* 4: 250–263.
- 3. Mitchell KJ, Doyle JL, Serafini T, et al. (1996) Genetic analysis of Netrin genes in Drosophila: Netrins guide CNS commissural axons and peripheral motor axons. *Neuron*17: 203–215.
- 4. Rajasekharan S, Kennedy TE (2009) The netrin protein family. *Genome Biol* 10: 239.
- 5. Poon VY, Klassen MP, Shen K (2008) UNC-6/netrin and its receptor UNC-5 locally exclude presynaptic components from dendrites. *Nature* 455: 669.
- 6. Stein E, Zou Y, Poo M-m, et al. (2001) Binding of DCC by netrin-1 to mediate axon guidance independent of adenosine A2B receptor activation. *Science* 291: 1976–1982.
- 7. Bashaw GJ, Goodman CS (1999) Chimeric axon guidance receptors: The cytoplasmic domains of slit and netrin receptors specify attraction versus repulsion. *Cell* 97: 917–926.
- 8. Liu Y, Bhowmick T, Liu Y, et al. (2018) Structural basis for Draxin-Modulated Axon guidance and fasciculation by Netrin-1 through DCC. *Neuron* 97: 1261–1267.
- 9. Xing Y, Lai J, Liu X, et al. (2017) Netrin-1 restores cell injury and impaired-angiogenesis in vascular endothelial cells. *J Mol Endocrinol*: JME-16-0239.
- 10. Howard LJ, Brown HE, Wadsworth BC, et al. (2017) Midline axon guidance in the Drosophila embryonic central nervous system, In: *Seminars in Cell & Developmental Biology*, Elsevier.
- 11. Hand RA, Kolodkin AL (2017) Netrin-mediated axon guidance to the CNS midline revisited. *Neuron* 94: 691–693.
- 12. Llambi F, Causeret F, Bloch-Gallego E, et al. (2001) Netrin-1 acts as a survival factor via its receptors UNC5H and DCC. *EMBO J* 20: 2715–2722.
- 13. Mehlen P, Delloye-Bourgeois C, Chédotal A (2011) Novel roles for Slits and netrins: Axon guidance cues as anticancer targets? *Nature Rev Cancer* 11: 188.
- 14. Wang W, Reeves WB, Ramesh G (2009) Netrin-1 increases proliferation and migration of renal proximal tubular epithelial cells via the UNC5B receptor. *Am J Physiol Renal Physiol* 296: F723–F9.
- 15. Ylivinkka I, Keski-Oja J, Hyytiäinen M (2016) Netrin-1: A regulator of cancer cell motility? *Eur J Cell Biol* 95: 513–520.
- 16. Ke X, Li Q, Xu L, et al. (2015) Netrin-1 overexpression in bone marrow mesenchymal stem cells promotes functional recovery in a rat model of peripheral nerve injury. *J Biomed Res* 29: 380.
- 17. Eming SA, Brachvogel B, Odorisio T, et al. (2007) Regulation of angiogenesis: Wound healing as a model. *Progress Histochem Cytochem* 42: 115–170.
- 18. Park KW, Crouse D, Lee M, et al. (2004) The axonal attractant Netrin-1 is an angiogenic factor. *Proc Nat Acad Sc* i101: 16210–16215.
- 19. Sherman RA, Cooper EL (2018) Biotherapy: Medicinal maggots and invertebrate immunology from the Clinician's perspective. *Adv Comp Immunol*, *Springer*: 991–995.
- 20. Ramkhelawon B, Hennessy EJ, Ménager M, et al. (2014) Netrin-1 promotes adipose tissue macrophage retention and insulin resistance in obesity. *Nature Med* 20: 377.

- 21. Hadi T, Boytard L, Silvestro M, et al. (2018) Macrophage-derived netrin-1 promotes abdominal aortic aneurysm formation by activating MMP3 in vascular smooth muscle cells. *Nature Commun* 9: 5022.
- 22. Fournier AE, Strittmatter SM (2001) Repulsive factors and axon regeneration in the CNS. *Curr Opin Neurobiol* 11: 89–94.
- 23. Mumcuoglu KY, Miller J, Mumcuoglu M, et al. (2001) Destruction of bacteria in the digestive tract of the maggot of Lucilia sericata (Diptera: Calliphoridae). *J Med Entomol* 38: 161–166.
- 24. Alipour H, Raz A, Zakeri S, et al. (2017) Molecular characterization of matrix metalloproteinase-1 (MMP-1) in Lucilia sericata larvae for potential therapeutic applications. *Electron J Biotechnol* 29: 47–56.
- 25. Alipour H, Raz A, Zakeri S (2016) Therapeutic applications of collagenase (metalloproteases): A review. *Asian Pac J Trop Biomed* 6: 975–981.
- 26. Alipour H, Raz A, Djadid ND, et al. (2017) Lucilia sericata collagenase. Google Pat.
- 27. Akbarzadeh K, Rafinejad J, Alipour H, et al. (2012) Human myiasis in Fars province, Iran. *Southeast Asian J Trop Med Public Health* 43: 1205.
- 28. Rafinejad J, Akbarzadeh K, Rassi Y, et al. (2014) Traumatic myiasis agents in Iran with introducing of new dominant species, Wohlfahrtia magnifica (Diptera: Sarcophagidae). *Asian Pacific J Trop Biomed* 4: 451–455.
- 29. Evans TA, Bashaw GJ (2012) Slit/Robo-mediated axon guidance in Tribolium and Drosophila: Divergent genetic programs build insect nervous systems. *Dev Biol* 1: 266–278
- 30. Čeřovský V, Žďárek J, Fučík V, et al. (2010) Lucifensin, the long-sought antimicrobial factor of medicinal maggots of the blowfly Lucilia sericata. *Cell Mol Life Sci* 67: 455–466.
- 31. Telford G, Brown A, Seabra R, et al. (2010) Degradation of eschar from venous leg ulcers using a recombinant chymotrypsin from Lucilia sericata. *Br J Dermatol* 163: 523–531.
- 32. Feinstein J, Ramkhelawon B (2017) Netrins & Semaphorins: Novel regulators of the immune response. *BBA-Mol Basis Dis* 1863: 3183–3189.
- 33. Popel AS, Karagiannis ED (2015) Compositions having antiangiogenic activity and uses thereof. *Google Pat*.
- 34. Mediero A, Wilder T, Ramkhelawon B, et al. (2016) Netrin-1 and its receptor Unc5b are novel targets for the treatment of inflammatory arthritis. *FASEB J* 30: 3835–3844.
- 35. Maruyama K, Takemura N, Martino MM, et al. (2017) Netrins as prophylactic targets in skeletal diseases: A double-edged sword? *Pharmacol Res* 122: 46–52.
- 36. Huttenlocher A, Poznansky MC (2008) Reverse leukocyte migration can be attractive or repulsive. *Trends Cell Biol* 18: 298–306.
- 37. Vigl B, Aebischer D, Nitschké M, et al. (2011) Tissue inflammation modulates gene expression of lymphatic endothelial cells and dendritic cell migration in a stimulus-dependent manner. *Blood*: blood-2010-12-326447.
- 38. Rőszer T (2015) Understanding the mysterious M2 macrophage through activation markers and effector mechanisms. *Med Inflammation*.

© 2019 the Author(s), licensee AIMS Press. This is an open access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/4.0)