

HAL
open science

Uniparental (mtDNA, Y-chromosome) Polymorphisms in French Guiana and Two Related Populations - Implications for the Region's Colonization

Stéphane Mazières, Evelyne Guitard, Eric Crubézy, Jean-Michel Dugoujon,
Maria C. Bortolini, Sandro L. Bonatto, Mara H. Hutz, Etienne Bois, Félix
Tiouka, Georges Larrouy, et al.

► **To cite this version:**

Stéphane Mazières, Evelyne Guitard, Eric Crubézy, Jean-Michel Dugoujon, Maria C. Bortolini, et al..
Uniparental (mtDNA, Y-chromosome) Polymorphisms in French Guiana and Two Related Populations
- Implications for the Region's Colonization. *Annals of Human Genetics*, 2008, 72 (1), pp.145-156.
hal-00173205

HAL Id: hal-00173205

<https://hal.science/hal-00173205>

Submitted on 25 Sep 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Uniparental (mtDNA, Y-chromosome) Polymorphisms in French Guiana and Two Related Populations - Implications for the Region's Colonization

Journal:	<i>Annals of Human Genetics</i>
Manuscript ID:	AHG-07-0017.R2
Manuscript type:	Regular manuscript
Date Submitted by the Author:	n/a
Complete List of Authors:	<p>Mazières, Stéphane; Laboratoire d'Anthropobiologie, Université Paul Sabatier / CNRS FRE 2960</p> <p>Guitard, Evelyne; Laboratoire d'Anthropobiologie, Université Paul Sabatier / CNRS FRE 2960</p> <p>Crubézy, Eric; Laboratoire d'Anthropobiologie, Université Paul Sabatier / CNRS FRE 2960</p> <p>Dugoujon, Jean-Michel; Laboratoire d'Anthropobiologie, Université Paul Sabatier / CNRS FRE 2960</p> <p>Bortolini, Maria; Instituto de Biociências, Departamento de Genética, Universidade Federal do Rio Grande do Sul</p> <p>Bonato, Sandro; Centro de Biologia Genômica e Molecular, Pontifícia Universidade Católica do Rio Grande do Sul</p> <p>Hutz, Mara; Instituto de Biociências, Departamento de Genética, Universidade Federal do Rio Grande do Sul</p> <p>Bois, Etienne; Laboratoire d'Anthropobiologie, Université Paul Sabatier / CNRS FRE 2960; INSERM U-155, Unité d'Epidémiologie génétique, Laboratoire d'Anthropologie biologique, Université Denis-Diderot</p> <p>Tiouka, Félix; Economic, social and cultural affairs, Awala-Yalimapo council</p> <p>Larrouy, Georges; Laboratoire d'Anthropobiologie, Université Paul Sabatier / CNRS FRE 2960</p> <p>Salzano, Francisco; Instituto de Biociências, Departamento de Genética, Universidade Federal do Rio Grande do Sul</p>
Keywords:	genetic markers, Amerindian populations, French Guiana colonization

1
2
3 Uniparental (mtDNA, Y-chromosome) Polymorphisms in French Guiana and Two
4
5
6 Related Populations – Implications for the Region's Colonization
7
8
9

10
11
12
13 S. MAZIERES^{1*}, E. GUITARD¹, E. CRUBEZY¹, J-M. DUGOUJON¹, M.C. BORTOLINI², S.L.
14
15 BONATTO³, M.H. HUTZ², E. BOIS^{1,4}, F. TIOUKA⁵, G. LARROUY¹ and F.M. SALZANO²
16
17
18
19
20
21
22

23 ¹*Laboratoire d'Anthropobiologie, FRE 2960 CNRS, Toulouse, France*
24

25 ²*Departamento de Genética, Instituto de Biociências, Universidade Federal do Rio Grande do*
26
27 *Sul, 91501-970 Porto Alegre, RS, Brazil*
28
29

30 ³*Centro de Biologia Genômica e Molecular, Pontifícia Universidade Católica do Rio Grande do*
31
32 *Sul, 90619-900 Porto Alegre, RS, Brazil*
33
34

35 ⁴*INSERM U-155, Unité d'Epidémiologie génétique, Laboratoire d'Anthropologie biologique,*
36
37 *Université Denis-Diderot, Paris, France.*
38

39 ⁵*Economic, social and cultural affairs, Awala-Yalimapo council, French Guiana*
40
41
42
43

44 *Corresponding author: Stéphane Mazières, Laboratoire d'Anthropobiologie. 37, allées Jules
45
46 Guesde. 31000 Toulouse, France. Fax: +33 556 6114 5979. E-mail: stephanemazieres@voila.fr
47
48
49
50
51
52

53
54 Running head: **mtDNA and Y-Chromosome Studies in French Guiana Indians**
55

56 Key words: genetic markers, Amerindian populations, French Guiana colonization
57
58
59
60

Summary

Blood samples collected in four Amerindian French Guiana populations (Palikur, Emerillon, Wayampi and Kali'na) in the early 1980's were screened for selected mtDNA and Y-chromosome length polymorphisms, and sequenced for the mtDNA hypervariable segment I (HVS-I). In addition, two other Amerindian populations (Apalaí and Matsiguenga) were examined for the same markers to establish the genetic relationships in the area. Strong dissimilarities were observed in the distribution of the founding Amerindian haplogroups and significant p-values were obtained from F_{ST} genetic distances. Interpopulation similarities occur mainly due to geography. The Palikur did not show obvious genetic similarity to the Matsiguenga, who speak the same language and live in a region from where they could have migrated to French Guiana. The African-origin admixture observed in the Kali'na is probably derived from historical contacts they had with the Bushinengue (Noir Marron), a group of escaped slaves who now have an independent life at a nearby region. The analysis raised significant clues about the Amerindian peoplement of the North-East Amazonian region.

Introduction

French Guiana is located on the Atlantic coast of South America, north of the mouth of the Amazon River. This French department is mostly covered by the Amazonian rainforest and is presently inhabited by five non-aculturated Native American populations whose members speak languages from three large families, Arawak (Palikur), Karib (Kali'na, Wayana), and Tupi-Guarani (Emerillon, Wayampi). The first groups arrived at the region in the first centuries of the present era occupying distinct places in the littoral and interior along the years; culturally they show a series of clear distinctions, both in relation to their material tools and social organization (Nimuendajú 1926; Grenand & Grenand 1985; Campbell 1997). Their genetic relationships have initially been examined by the study of several hemato-immunologic systems (Larrouy *et al.* 1964a,b; Daveau *et al.* 1975; Tchen *et al.* 1978a,b; 1981; Dugoujon *et al.* 1994). The results associated with those obtained for the Apalaí-Wayana, a neighboring Amerindian tribe living in the Brazilian state of Amapá (Salzano *et al.* 1988), have mainly revealed the genetic distinction between the hinterland Emerillon and the coastal Palikur, in accordance with archaeological, ethnological and contemporary demographic data (Mazières *et al.* 2007). These authors stressed the usefulness of DNA investigations to better understand French Guiana's early settlement. In particular, the Palikur remain one of the most enigmatic populations. Linguistic approaches placed the putative origin of this Maipurean-speaking group in as remote an area as the North-Central Peruvian region, from where speakers of the Maipurean branch of the Arawak family could have expanded 3,000 years ago (Urban 1992; Campbell 1997).

For more than two decades, Native American Indians have been widely examined for the mitochondrial DNA (mtDNA) and the nonrecombining portion of the Y-chromosome (NRY), two uniparental inherited genetic systems intensively screened in human populations (Horai *et al.* 1995; Ingman *et al.* 2000; Underhill *et al.* 2000, 2001). Problems related to the Amerindian populations relationships and their migration patterns were investigated (Torrioni *et al.* 1992;

1
2
3 Horai *et al.* 1993; Merriwether *et al.* 1995; Underhill *et al.* 1996; Bonatto & Salzano 1997;
4
5 Salzano 2002; Schurr & Sherry 2004). These and other studies showed that most of the Y-
6
7 chromosome and mtDNA diversity fall into major haplogroups defined by specific single
8
9 nucleotide polymorphisms (SNPs) and other types of markers (Wallace *et al.* 1985; Schurr *et al.*
10
11 1990; Bailliet *et al.* 1994; Forster *et al.* 1996; Underhill *et al.* 1996; Brown *et al.* 1998; Bergen *et*
12
13 *al.* 1999; Bortolin *et al.* 2003; Jobling & Tyler-Smith 2003; Seielstad *et al.* 2003). In South
14
15 America these studies have dealt with extinct and extant populations (Ribeiro-dos-Santos *et al.*
16
17 1996; Lalueza *et al.* 1997; Bert *et al.* 2001, 2004; Garcia-Bouret *et al.* 2004; Moraga *et al.* 2005;
18
19 Lewis *et al.* 2005; Marrero *et al.* 2007a; Torres *et al.* 2006). However, data derived from French
20
21 Guiana are still nonexistent.
22
23
24
25
26

27 In the present work four native French Guiana populations (Palikur, Kali'na, Emerillon,
28
29 Wayampi) were studied for three RFLP sites and a 9-bp deletion which are diagnostic for the
30
31 major mtDNA haplogroups, as well as for the HVS-I region of the mtDNA; while the male
32
33 fraction was also tested for eight NRY biallelic markers. They were compared using the same
34
35 markers with the neighboring Brazilian Apalaí and the Peruvian Matsiguenga, a Maipurean-
36
37 speaking tribe linguistically related to the French Guiana Palikur. The following questions were
38
39 addressed: (1) are the genetic relationships mainly associated to geographic or linguistic factors?
40
41 (2) by comparing the two Maipurean-speaking tribes, can genetics link the Palikur to the putative
42
43 region from where they could have originated? (3) are the outside (non-Amerindian) influences
44
45 mainly due to recent or past events? and (4) do the historical data agree with the genetic results?
46
47
48
49
50 Which inferences can be drawn from the genetic data about French Guiana's Amerindian
51
52 colonization?
53
54
55
56
57

58 **Subjects And Methods**

59 **Population Samples, DNA Extraction and Typing**

60

1
2
3 A total of 892 individuals from the six populations (Fig. 1) were previously sampled
4 during the 1971-1985 missions led by two of us (G.L. and F.M.S.), as well as by E. B., under the
5 auspices of the Centre National de la Recherche Scientifique (Centre d'Hémostologie,
6 Toulouse), Institut National de la Santé et de la Recherche Médicale (Paris) and the Universidade
7 Federal do Rio Grande do Sul (Porto Alegre). Populations, sample collection and preservation
8 were described in Salzano *et al.* (1988, 1997), Dugoujon *et al.* (1995), and reviewed in Mazières
9 *et al.* (2007). Briefly, the bloods were refrigerated shortly after collection, and at the laboratory
10 the red cells separated from the plasmas, the material tested, and afterwards stored at -20°C .
11 During the French Guiana collections up to six-generation pedigrees were recorded. They
12 indicated the presence of 347 maternal and 205 paternal unrelated lineages.

13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Genomic DNA from the Palikur, Kali'na, Emerillon, Wayampi and Matsiguenga samples
was extracted from sera using the NucleoSpin Blood QuickPure kit (Macherey-Nagel) and the
phenol-chloroform method coupled with the Cleanmix kit (Talent). The Apalaí DNA was
obtained with the QIAmp DNA Minikit (Qiagen) from glycerolized red cells on which white
cells were still adsorbed.

mtDNA and Y-chromosome Analyses

Fragments enclosing the *HaeIII* np663, 9bp-deletion, *HincII* np13259, and the *AluI*
np5176 polymorphisms, which distinguish four (A-D) of the five major Amerindian mtDNA
haplogroups (Torroni *et al.* 1992) were directly amplified using the polymerase chain reaction
(PCR) with the following primers (Invitrogen): Haplogroup A, F570 (5'-
CAACCAAACCCCAAAGACAC-3') and R741 (5'-ATGCTTGTCCTTTTGATCG-3');
haplogroup B, F8223 (5'-CATGCCCATCGTCCTAGAAT-3') and R8383 (5'-
TATGGTGGGCCATACGGTAG-3'); haplogroup C, F13229 (5'-
CGCCCTTACACAAAATGACA-3') and R13353 (5'-GGACCCGGAGCACATAAATA-3');
haplogroup D : F5074 (5'-CCGTACAACCCTAACATAACCA-3') and R5219 (5'-

1
2
3 GAGAGGAGGGTGGATGGAAT-3'). Since there is abundant evidence that haplogroup X is
4 present in North America only (Dornelles *et al.* 2005) we did not try to test for it. The nu cleotide
5 sequence of the first mtDNA hypervariable segment (HVS-I) was sequenced between nucleotide
6 positions 16021 and 16422 of the Cambridge Reference Sequence (CRS; Anderson *et al.* 1981;
7 Andrews *et al.* 1999) with the F16021 (5'-CTGTTCTTTCATGGGGAAGC-3') and R16422 (5'-
8 ATTGATTTACGGAGGATGG-3') primers.
9
10
11
12
13
14
15
16

17
18 Amplifications were carried out in a reaction mix containing 1x of buffer, 3mM of
19 magnesium ions, 0.05mM of each dNTP, 0.2µM of each primer and 1.25 U of *Taq* polymerase.
20 After an initial 10-minutes (min.) denaturation step, 35 cycles of amplification were performed.
21 The temperature profile was 94°C for 1 min., 60°C for 1 min., 72 °C for 1:30 min., and a final
22 extension step of 10 min at 72°C.
23
24
25
26
27
28

29
30 PCR products were digested with the appropriate endonucleases. The resulting fragments,
31 as well as the PCR products containing the 9pb-deletion, were screened through electrophoresis
32 on 3% NuSieve-Agarose (1:2) (Tebu-bio) gels stained with ethidium bromide. After purification
33 of the HVS-I fragments with the QIAquick spin columns (Qiagen), both strands were sequenced
34 using the BigDye™ terminator Cycle Sequencing Ready Reaction v1.1 (AB Applied
35 Biosystems). The runs were carried out at Toulouse in an automatic ABI Prism 310 sequencer.
36 The Apalaí samples were purified with the polyethylenoglycol (PEG) method and sequenced at
37 Porto Alegre using the DYEnamic™ ET Dye terminator Cycle Sequencing kit, as required for
38 the MegaBACE™ DNA Analysis System (Amersham Biosciences).
39
40
41
42
43
44
45
46
47
48
49

50
51 For the Y-chromosome eight biallelic markers (M3, M242, M9, 92R7, YAP, M2,
52 RPS4Y₇₁₁ and M19) were typed using the methods described in Bortolini *et al.* (2003) and
53 Marrero *et al.* (2005). Haplogroups defined by these polymorphisms were named following the
54 nomenclature suggested by the last Y Chromosome Consortium release (Jobling & Tyler-Smith,
55 2003). A designation such as Q* defines all chromosomes that do not possess the derived allele,
56
57
58
59
60

1
2
3 in this case describing all chromosomes in clade Q except those in Q3. Haplogroup Y* indicates
4
5 the presence of the ancestral alleles for the eight markers investigated here.
6
7
8
9

10 **Preventing Contamination and Artifacts**

11
12 DNA extractions and PCR determinations were performed following a series of standard
13
14 practices to avoid laboratory contamination. Negative controls consisting of mock extractions
15
16 (sample omitted) and PCR blanks without DNA were used all along the testing procedures. To
17
18 prevent the introduction of exogenous DNA, laboratory rooms were routinely ultraviolet (UV)-
19
20 irradiated. Nucleic acid extractions, PCRs and post-PCR handling were performed in isolated
21
22 work areas, using sterile equipment for each of them. The instruments were subjected to
23
24 extensive rinsing in sterile $\mu\text{QH}_2\text{O}$. Aerosol-resistant barrier pipette tips were employed. All
25
26 equipments, disposables, and reagents were UV-irradiated before use, and frequent bleaching of
27
28 working surfaces was adopted. Finally, all researchers and laboratory staff were typed for the
29
30 markers of study.
31
32
33
34
35

36 Stringent criteria were employed for authentication. As far as possible, related individuals
37
38 were typed or sequenced. The genotypic results of their lineages were then validated after
39
40 comparison with the genealogical data; only unrelated individuals, however, were included in the
41
42 analysis. To ensure that no systematic artifacts were introduced in the course of the sequencing
43
44 process that could have produced "phantom" mutations we applied the filtering process described
45
46 by Bandelt *et al.* (2002). This analysis filters speedy transitions and thus scores weighty
47
48 mutations only.
49
50
51
52
53

54 **Genetic Analysis**

55
56 The mtDNA and Y-chromosome haplogroups were assigned following published criteria
57
58 (Torrioni *et al.* 1992; Salas *et al.* 2002; Bandelt *et al.* 2003, Jobling & Tyler-Smith 2003).
59
60

Haplogroup frequencies were calculated by counting. Genetic distances were obtained with the

1
2
3 DISPAN (Ota 1993) package. The distance employed was the modified Cavalli-Sforza D_A
4 distance (Nei *et al.* 1983) since it has a more discriminatory power for closely related groups
5
6 (Nei & Roychoudhury 1993; Nei & Takezaki 1996). The relationships among the populations
7
8 were then displayed through neighbour-joining (NJ) trees (Saitou & Nei 1987) with the PHYLIP
9
10 (Felsenstein 2002) software using D_A matrices as input files, and visualized with TREEVIEW
11
12 (Page 1996).

13
14
15
16
17 HVS-I sequence evaluation was manually performed with the SEQUENCING ANALYSIS (ABI
18
19 PRISM v.3.7) and CHROMAS v2.3 reading programs. Sequence alignment was accomplished
20
21 using the BIOEDIT (Hall 1999) software. F_{ST} distances were calculated with the ARLEQUIN
22
23 ver 3.1 (Excoffier *et al.* 2005) program, using the pairwise difference method. The reliability of
24
25 the F_{ST} -based tree was tested by bootstrap replications, following Hedges (1992), considering
26
27 each polymorphic site as a system.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Results

mtDNA Analysis

Three hundred of the 349 samples available (86%) have been successfully typed by both the RFLP and sequencing methods. Considering that the samples were collected at different times, under diverse field conditions, the indicated level of success should be considered favorably. Tables 1 and 2 summarize the mtDNA sequence variation observed among the six populations examined. Fifty-one polymorphic sites defining 56 haplotypes were observed. Almost all of them could be classified into the four major founding mtDNA haplogroups. A non-Amerindian, African mtDNA lineage (L2d2) was found in the Kali'na (haplotype n°56; it also shows mutations 16390 and 16399, not indicated in Table 1 because these sites do not vary among Amerindians). Only two major haplogroups were found in the Emerillon (A: 30%, B: 70%) and Palikur (B: 56%, D: 44%), while three or more were observed in the other four populations examined. Finally, only seven HVS-I haplotypes (n°. 2, 15, 21, 27, 31, 44, and 49) were shared by the several populations.

The median joining network obtained with the 300 HVS-I sequences is displayed in Fig. 2. Four clusters can be visualized, corresponding to the B/B4 (left), A2/A4, D1, and C1 (right) haplogroups. The mutations leading to the different haplotypes are shown, together with their frequencies (as depicted by the sizes of the circles and their relative shading). The distinctiveness of the African lineage no. 56 is clearly observed, its connection with the network being mediated by seven mutations. Exclusive, relatively frequent Apalaí and Wayampi haplotypes occur in A2, A4 and D1, but not clear pattern appears in relation to the populations in which the other haplotypes occur.

Y-chromosome

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Successful typing for the eight Y-chromosome markers was obtained for 179 of the 203 male samples tested. Y-haplogroup frequencies are presented in Table 3. Amerindian lineages Q* and Q3* are predominant, and the Emerillon, Wayampi, and Apalaí are monomorphic for Q3*. There is no previous report of the K* occurrence in Amerindians; this haplogroup is especially frequent in Asiatics (about 30%), but also occurs (generally in frequencies of less than 5%) in Europeans (Bortolini *et al.* 2003). It is possible, therefore, that its presence in three of the six populations sampled may be due to non-Amerindian heritage. The sub-Saharan E3a lineage was found in the Kali'na (9.4%; who also presented evidence of African admixture in the mtDNA data) and Matsiguenga (3.2%).

Population Relationships

Interpopulation genetic distances based on Y-chromosome and mtDNA haplogroups were calculated (data not shown) but this comparison is hampered by the lack of large variability at the Y-chromosome level. In this case the only point that could be stressed is the separation of the Palikur from the three other Guianese tribes that are monomorphic for Q3*. Table 4 presents the F_{ST} distances matrix based on the mtDNA HVS-I sequence variability. They varied from 0.11 (Apalaí-Wayampi) and 0.51 (Apalaí-Matsiguenga), but almost half (7 in 15) occur in the 0.11-0.19 interval. The derived relationships are displayed in the tree of Fig. 3. No clear north-south gradient is observed, but the littoral groups (Kali'na, Palikur) are near each other, as well as the southern Apalaí and Wayampi. Also, no clear relationships according to languages can be discerned. The two Karib (Apalaí, Kali'na), two Tupi-Guarani (Wayampi, Emerillon), and two Arawak (Palikur, Matsiguenga) are all separated in both mtDNA trees.

Genetic intrapopulation diversity

The Y-chromosome data is not appropriate for intrapopulation diversity comparisons because the variability is low and may be heavily influenced by non-Amerindian admixture. The mtDNA results, on the other hand, can be profitably considered for this purpose, and results of the analyses made are displayed in Table 5. The amount of diversity found in the present study show values that are generally within the range (with two exceptions) observed in a survey of other South Amerindians. The Kali'na, Wayampi and Apalai show values above the South Amerindian averages, the opposite occurring with the Emerillon and Matsiguenga; the Palikur show a mixed pattern.

Discussion

We can now examine the questions asked in the introduction in the light of the results obtained. In relation to the first, it is clear that geographic factors should have played a more important role than linguistic similarity in French Guiana, since the mtDNA relationships associated mainly the two littoral (Kali'na, Palikur) and two southern (Apalaí, Wayampi) tribes, who speak languages from different families (Karib, Tupi-Guarani).

The second question is concerned with the Arawak Maipurean-speaking tribes, Matsiguenga and Palikur. There has been several hypotheses in relation to the possible center of Maipurean dispersion. The Maipurean language cluster chronological depth is estimated in three thousand years, and Payne (1991) subdivided it in five groups, according to the location of the tribes which speak versions of it. Two of the five have representatives in north-central Peru, and Urban (1992) suggested that this area could represent the Maipurean center of dispersion. The Palikur of French Guiana represent the most extreme eastern speakers of this language, and we therefore decided to verify whether they could show any genetic resemblance with another

1
2
3 Peruvian Maipurean-speaking group. As was previously indicated the answer is negative, since
4 they do not show any special type of similarity. At this juncture, Rostain's (1994) suggestion that
5 the Palikur may be the Arawak descendants of people who developed the Aristé archeological
6 complex in Amapá (northern Brazil) seems the most likely explanation, since the Aristé sites
7 overlap the present Palikur distribution and the complex seems to represent an ancient center of
8 population diversification.
9

10
11
12
13
14
15
16
17 Thirdly, the question of non-Amerindian influence can be addressed. The mtDNA results
18 indicated only one non-Amerindian, African haplogroup, present in two Kali'na subjects, was
19 detected. The Y-chromosome data, as expected for the asymmetrical mating patterns that
20 characterized Colonial America (predominantly European-derived men with Amerindian- or
21 African-derived women; Bortolini *et al.* 2004; Campos-Sánchez *et al.* 2006; Marrero *et al.*
22 2007b) showed additional indications of admixture. In relation to the E3a* lineage findings,
23 while the Matsiguenga result may derive from recent interbreeding, its presence in the Kali'na
24 could be most easily explained by historical contacts they have had with the Bushinengue (Noir-
25 Marron), an African- derived group which lives nearby, composed by escaped slaves who
26 established a free, independent life at the mouth of the Maroni river (Price & Price 2004).
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 Historical and anthropological data have furnished a fairly good picture of French
42 Guiana's Amerindian colonization (review in Grenand & Grenand 1985). Table 6 gives
43 information about some selected results which may be correlated with the genetic findings
44 reported here. The northern littoral populations (Kali'na, Palikur) were the first to enter the
45 region, at 800-900 AD. The Tupi-Guarani colonization (Emerillon, Wayampi) occurred half-a-
46 century later, and the two tribes may have followed different migration routes. The mtDNA
47 results agree with this information by showing a good relationship between the Kali'na and
48 Palikur, but clear differences between the Emerillon and Wayampi. As for the demographic-
49 anthropological population estimates, the fact that all four tribes experimented strong population
50 bottlenecks, the Kali'na and Palikur at the middle of the 19th century and the Emerillon and
51
52
53
54
55
56
57
58
59
60

1
2
3 Wayampi one hundred years afterwards, is reflected especially in the low **haplotype** mtDNA
4
5 diversity found among the Emerillon (who experimented a very strong bottleneck, with a nadir
6
7 number of 52). ~~and the Palikur.~~

11 12 13 **Acknowledgements**

14
15
16
17 We thank the Amerindians who accepted to participate in the study, and are also grateful
18
19 to C. Godinot, E. González-Perez, Loreta B. de Freitas, Sidia M. Callegari-Jacques, Claudio M.
20
21 Bravi and Andrea R. Marrero for their invaluable help in laboratory and data handling. This
22
23 work was supported by the Direction Régionale des Affaires Culturelles en Guyane, the Centre
24
25 National de la Recherche Scientifique (action: La Guyane et l'évolution du peuplement
26
27 autochtone du Nord-Est amazonien) and the Ministère de la Culture in France, and by the
28
29 Institutos do Milênio and Apoio a Núcleos de Excelência Programs, Conselho Nacional de
30
31 Desenvolvimento Científico e Tecnológico and Fundação de Amparo à Pesquisa do Estado do
32
33 Rio Grande do Sul in Brazil.
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

- Anderson, S., Bankier, A.T., Barrell, B.G., de Bruij, M.H.L., Coulson, A.R., Drouin, J., Eperon, I.C., Nierlich, D.P., Roe, B.A., Sanger, F., Schreier, P.H., Smith, A.J.H., Staden, R. & Young, I.G. (1981) Sequence and organization of the human mitochondrial genome. *Nature* **290**, 457-465.
- Andrews, R.M., Kubacka, I., Chinnery, P.F., Lightowlers, R.N., Turnbull, D.M. & Howell, N. (1999) Reanalysis and revision of the Cambridge reference sequence for human mitochondrial DNA. *Nat Genet* **23**, 147.
- Bandelt, H.-J., Quintana-Murci, L., Salas, A. & Macaulay, V. (2002) The fingerprint of phantom mutations in mitochondrial DNA data. *Am J Hum Genet* **71**, 1150-1160.
- Bandelt, H.-J., Herrnstadt, C., Yao, Y.G., Kong, Q.P., Kivisild, T., Rengo, C., Scozzari, R., Richards, M., Villems, R., Macaulay, V., Howell, N., Torroni, A. & Zhang, Y.P. (2003) Identification of Native American founder mtDNAs through the analysis of complete mtDNA sequences, some caveats. *Ann Hum Genet* **67**, 512-524.
- Bergen, A.W., Wang, C.-Y., Tsai, J., Jefferson, K., Dey, C., Smith, K.D., Park, S.-C., Tsai, S.-J. & Goldman, D. (1999) An Asian-Native American paternal lineage identified by RPS4Y resequencing and by microsatellite haplotyping. *Ann Hum Genet* **3**, 63-80.
- Bert, F., Corella, A., Gene, M., Perez-Perez, A. & Turbon, D. (2001) Major mitochondrial DNA haplotype heterogeneity in highland and lowland Amerindian populations from Bolivia. *Hum Biol* **73**, 1-16.
- Bert, F., Corella, A., Gene, M., Perez-Perez, A. & Turbon, D. (2004) Mitochondrial DNA diversity in the Llanos de Moxos: Moxo, Movima and Yuracare Amerindian populations from Bolivia lowlands. *Ann Hum Biol* **31**, 9-28.

- 1
2
3 Bonatto, S. L. & Salzano, F. M. (1997) A single and early migration for the peopling of the
4
5 Americas supported by mitochondrial DNA sequence data. *Proc Natl Acad Sci USA* **94**,
6
7 1866-1871.
8
9
- 10 Bortolini, M.C., Salzano, F.M., Thomas, M.G., Stuart, S., Nasanen, S.P., Bau, C.H., Hutz, M. H.,
11
12 Layrisse, Z., Petzl-Erler, M.L., Tsuneto, L.T., Hill, K., Hurtado, A.M., Castro-de-Guerra,
13
14 D., Torres, M.M., Groot, H., Michalski, R., Nymadawa, P., Bedoya, G., Bradman, N.,
15
16 Labuda, D. & Ruiz-Linares, A. (2003) Y-chromosome evidence for differing ancient
17
18 demographic histories in the Americas. *Am J Hum Genet* **73**, 524-539.
19
20
- 21 Bortolini, M.C., Thomas, M.G., Chikhi, L., Aguilar, J.A., Castro-de-Guerra, D., Salzano, F.M. &
22
23 Ruiz-Linares, A. (2004) Ribeiro's typology, genomes, and Spanish colonialism, as
24
25 viewed from Gran Canaria and Colombia. *Genet Molec Biol* **27**, 1-8.
26
27
- 28 Brown, M.D., Hosseini, S.H., Torroni, A., Bandelt, H.-J., Allen, J.C., Schurr, T.G., Scozzari, R.,
29
30 Cruciani, F. & Wallace, D.C. (1998) mtDNA haplogroup X: an ancient link between
31
32 Europe/Western Asia and North America? *Am J Hum Genet* **63**, 1852-1861.
33
34
- 35 Campbell, L. (1997) *American Indian languages. The historical linguistics of Native America.*
36
37 Oxford University Press, New York.
38
39
- 40 Campos-Sánchez, R., Barrantes, R., Silva, S., Escamilla, M., Ontiveros, A., Nicolini, H.,
41
42 Mendoza, R., Munoz, R. & Raventos, H. (2006) Genetic structure analysis of three
43
44 Hispanic populations from Costa Rica, Mexico and the Southwestern United States using
45
46 Y-chromosome STR markers and mtDNA sequences. *Hum Biol* **78**, 551-563.
47
48
- 49 Daveau, M., Rivat, L., Langaney, A., Afifi, N., Bois, E. & Ropartz, C. (1975) Gm and Inv
50
51 allotypes in French Guiana Indians. *Hum Hered* **25**, 88-92.
52
53
- 54 Dornelles, C.L., Bonatto, S.L., Freitas, L.B. & Salzano, F.M. (2005) Is haplogroup X present in
55
56 extant South American Indians? *Am J Phys Anthropol* **127**, 439-448.
57
58
59
60

- 1
2
3 Dugoujon, J.-M., Guitard, E., Senegas, M.T., Grenand, P. & Bois, E. (1994) Gm and Km
4
5 allotypes in Wayampi, Wayana and Emerillon Indians from French Guiana. *Ann Hum*
6
7 *Biol* **21**, 335-345.
8
9
- 10 Dugoujon, J.-M., Mourrieras, B., Senegas, M.T., Guitard, E., Sevin, A., Bois, E. & Hazout, S.
11
12 (1995) Human genetic diversity (immunoglobulin GM allotypes), linguistic data, and
13
14 migrations of Amerindian tribes. *Hum Biol* **67**, 231-249.
15
16
- 17 Easton, R.D., Merriwether, D.A., Crews, D.E. & Ferrell, R.E. (1996) mtDNA variation in the
18
19 Yanomami: evidence for additional New World founding lineages. *Am J Hum Genet* **59**,
20
21 213-225.
22
23
- 24 Excoffier, L., Laval, G. & Schneider, S. (2005) Arlequin ver. 3.0: An integrated software
25
26 package for population genetics data analysis. *Evolut Bioinform Online* **1**, 47-50.
27
28
- 29 Felsenstein, J. (2002) PHYLIP Phylogeny Inference Package. Version 3.6 (alpha3). Department
30
31 of Genome Sciences, University of Washington, Seattle.
32
33
- 34 Forster, P., Harding, R., Torroni, A. & Bandelt, H.-J. (1996) Origin and evolution of Native
35
36 American mtDNA variation: a reappraisal. *Am J Hum Genet* **59**, 935-945.
37
38
- 39 Garcia-Bour, J., Perez-Perez, A., Alvarez, S., Fernandez, E., Lopez-Parra, A.M., Arroyo-Pardo,
40
41 E. & Turbon, D. (2004) Early population differentiation in extinct aborigines from Tierra
42
43 del Fuego-Patagonia: ancient mtDNA sequences and Y-chromosome STR
44
45 characterization. *Am J Phys Anthropol* **123**, 361-370.
46
47
- 48 Ginther, C., Corach, D., Penacino, G.A., Rey, J.A., Carnese, F.R., Hutz, M.H., Anderson, A.,
49
50 Just, J., Salzano, F.M. & King, M-C. (1993) Genetic variation among the Mapuche
51
52 Indians of the Patagonian region of Argentina: mitochondrial DNA sequence variation
53
54 and allele frequencies of several nuclear genes. In: *DNA fingerprints: state of the science*
55
56 (eds. S.D.J. Pena, R. Chakraborty, J.T. Epplen & A.J. Jeffreys), pp. 211-219, Birkhauser
57
58 Verlag, Basel.
59
60

- 1
2
3 Grenand, F. & Grenand, P. (1979) Les Amérindiens de Guyane française aujourd'hui: elements
4
5 de comprehension. *Bull Soc American* **66**, 361-382.
6
7
8 Grenand, P. & Grenand, F. (1985) La question amérindienne en Guyane française: éléments
9
10 d'histoire amérindienne. *Ethnies* **1**, 11-17; 23-26.
11
12
13 Hall, T.A. (1999) BioEdit: a user-friendly biological sequence alignment editor and analysis
14
15 program for Windows 95/98/NT. *Nucl Acids Symp Ser* **41**, 95-98.
16
17
18 Hedges, S.B. (1992) The number of replications needed for accurate estimation of the bootstrap
19
20 P value in phylogenetic studies. *Mol Biol Evol* **9**, 366-369.
21
22
23 Horai, S., Kondo, R., Nakagawa-Hattori, Y., Hayashi, S., Sonoda, S. & Tajima, K. (1993)
24
25 Peopling of the Americas, founded by four major lineages of mtDNA. *Mol Biol Evol* **10**,
26
27 23-47.
28
29
30 Horai, S., Hayasaka, K., Kondo, R., Tsugane, K. & Takahata, N. (1995) Recent African origin of
31
32 modern humans revealed by complete sequences of hominoid mitochondrial DNAs. *Proc*
33
34 *Natl Acad Sci USA* **92**, 532-536.
35
36
37 Ingman, M., Kaessmann, H., Paabo, S. & Gyllensten, U. (2000) Mitochondrial genome variation
38
39 and the origin of modern humans. *Nature* **408**, 708-713.
40
41
42 Jobling, M. & Tyler-Smith, C. (2003) The human Y chromosome: an evolutionary marker comes
43
44 of age. *Nat Rev Genet* **4**, 598-612.
45
46
47 Lalueza, C., Perez-Perez, A., Prats, E., Cornudella, L. & Turbon, D. (1997) Lack of founding
48
49 Amerindian mitochondrial DNA lineages in extinct aborigines from Tierra del Fuego-
50
51 Patagonia. *Hum Mol Genet* **6**, 41-46.
52
53
54 Larrouy, G., Marty, Y. & Ruffié, J. (1964a) Etude hématologique des populations indiennes
55
56 de Guyane française. Les groupes érythrocytaires. *Bull Mem Soc Anthropol Paris* **7**, 107-
57
58 117.
59
60

- 1
2
3 Larrouy, G., Marty, Y. & Ruffié, J. (1964b) Etude hémotypologique des populations indiennes
4
5 de Guyane française. Les groupes sériques du système Gm. *Bull Mem Soc Anthropol Paris*
6
7 **7**, 119-123.
8
9
- 10 Lewis, C.M. Jr, Tito, R.Y., Lizarraga, B. & Stone, A.C. (2005) Land, language, and loci:
11
12 mtDNA in Native Americans and the genetic history of Peru. *Am J Phys Anthropol* **127**,
13
14 351-360.
15
16
- 17 Marrero, A.R., Das Neves Leite, F.P., De Almeida Carvalho, B., Peres, L.M., Kommers, T.C.,
18
19 Da Cruz, I.M., Salzano, F.M., Ruiz-Linares, A., Da Silva Junior, W.A. & Bortolini, M.C.
20
21 (2005) Heterogeneity of the genome ancestry of individuals classified as White in the
22
23 state of Rio Grande do Sul, Brazil. *Am J Hum Biol* **17**, 496-506.
24
25
- 26 Marrero, A.R., Da Silva-Junior, W.A., Bravi, C.M., Hutz, M.H., Petzl-Erler, M.L., Ruiz-Linares,
27
28 A., Salzano, F.M. & Bortolini, M.C. (2007a) The demographic and evolutionary
29
30 trajectories of the Guarani and Kaingang natives of Brazil. *Am J Phys Anthropol* **132**,
31
32 301-310.
33
34
- 35 Marrero, A.R., Bravi, C., Stuart, S., Long, J.C., Leite, F.P.N., Kommers, T., Carvalho, C.M.B.,
36
37 Pena, S.D.J., Ruiz-Linares, A., Salzano, F.M. & Bortolini, M.C. (2007b) Pre- and post-
38
39 Columbian gene and cultural continuity: the case of the *Gaúcho* from southern Brazil.
40
41 *Hum Hered* **64**, 160-171.
42
43
- 44 Mazières, S., Sevin, A., Bonnet, F., Crubézy, E., Salzano, F.M. & Larrouy, G. (2007) Genetic
45
46 studies in French Guiana populations: synthesis. *Am J Phys Anthropol* **132**, 292-300.
47
48
- 49 Merriwether, D.A., Rothhammer, F. & Ferrell, R.E. (1995) Distribution of the four founding
50
51 lineage haplotypes in Native Americans suggests a single wave of migration for the New
52
53 World. *Am J Phys Anthropol* **98**, 411-430.
54
55
- 56 Moraga, M., Santoro, C.M., Standen, V.G., Carvallo, P. & Rothhammer, F. (2005)
57
58 Microevolution in prehistoric Andean populations: chronologic mtDNA variation in the
59
60 desert valleys of northern Chile. *Am J Phys Anthropol* **127**, 170-181

- 1
2
3 Nei, M., Tajima, F. & Tatenno, Y. (1983) Accuracy of estimated phylogenetic trees from
4
5 molecular data. II. Gene frequency data. *J Mol Evol* **19**, 153–170.
6
7
8 Nei, M. & Roychoudhury, A.K. (1993) Evolutionary relationships of human populations on a
9
10 global scale. *Mol Biol Evol* **10**, 927-943.
11
12
13 Nei, M. & Takezaki, N. (1996) The root of the phylogenetic tree of human populations. *Mol Biol*
14
15 *Evol* **13**, 170-177.
16
17
18 Nimuendajú, C. (1926) *Die Palikur Indianer ünder ihre Nachbarn*. Göteborgs Kungl Vet Vitt
19
20 Handl 31 (2).
21
22
23 Ota, T. (1993) DISPAN: Genetic distance and phylogenetic analysis. Institute of Molecular
24
25 Evolutionary Genetics, The Pennsylvania State University, University Park.
26
27
28 Page, R.D.M. (1996) TREEVIEW: an application to display phylogenetic trees on personal
29
30 computers. *Comput Appl Biosci* **12**,357-358.
31
32
33 Payne, D.L. (1991) A classification of Maipuran (Arawakian) languages based on shared lexical
34
35 retentions. In: *Handbook of Amazonian languages*, Vol. 3 (eds. D.C. Derbyshire & G.K.
36
37 Pullun), pp. 355-499, Mouton de Gruyter, Berlin.
38
39
40 Price, R. & Price, S. (2004) *Les Marrons*. Culture en Guyane. 2^{ème} edition, Eds. Vents d'ailleurs,
41
42 Cayenne.
43
44
45 Ribeirø dos-Santos, A.K.C., Santos, S.E.B., Machado, A.L., Guapindaia, V. & Zago, M.A.
46
47 (1996) Heterogeneity of mitochondrial DNA haplotypes in pre-Colombian natives of the
48
49 Amazonian region. *Am J Phys Anthropol* **101**, 29-37.
50
51
52 Ricardo, C.A. (2000) *Povos indígenas no Brasil, 1996-2000*. Instituto Socioambiental, São
53
54 Paulo.
55
56
57 Rickards, O., Martinez Labarga, C., Lum, J.K., De Stefano, G.F. & Cann, R.L. (1999) mtDNA
58
59 history of the Cayapa Amerinds of Ecuador: detection of additional founding lineages for
60
the Native American population. *Am J Hum Genet* **65**, 519-530.

- 1
2
3 Rostain, S. (1994) L'occupation amérindienne ancienne du littoral de Guyane. PhD thesis,
4
5
6 Université de Paris 1, Paris.
7
- 8 Saitou, W. & Nei, M. (1987) The neighbour-joining method. A new method for reconstructing
9
10 phylogenetic trees. *Mol Biol Evol* **4**, 406-425.
11
- 12 Salas, A., Richards, M., De la Fe, T., Lareu, M-V., Sobrino, B, Sánchez-Diz, P., Macaulay, V. &
13
14 Carracedo, A. (2002) The making of the African mtDNA landscape. *Am J Hum Genet* **71**,
15
16 1082-1111.
17
- 18 Salzano, F.M. (2002) Molecular variability in Amerindians: widespread but uneven information.
19
20 *An Acad Bras Cienc* **74**, 223-263.
21
- 22 Salzano, F.M., Black, F.L., Callegari-Jacques, S.M., Santos, S.E.B., Weimer, T.A., Mestriner,
23
24 M.A., Pandey, J.P., Hutz, M.H. & Rieger, T.T. (1988) Genetic variation within a
25
26 linguistic group: Apalaí-Wayana and other Carib tribes. *Am J Phys Anthropol* **75**, 347-
27
28 356.
29
- 30 Salzano, F.M., Callegari-Jacques, S.M., Weimer, T.A., Franco, M.H.L.P., Hutz, M.H. & Petzl-
31
32 Erler, M.L. (1997) Electrophoretic protein polymorphisms in Kaingang and Guarani
33
34 Indians of southern Brazil. *Am J Hum Biol* **9**, 505-512.
35
- 36 Schmitt, R., Bonatto, S.L., Freitas, L.B., Muschner, V.C., Hill, K., Hurtado, A.M. & Salzano,
37
38 F.M. (2004) Extremely limited mitochondrial DNA variability among the Aché Natives
39
40 of Paraguay. *Ann Hum Biol* **31**, 87-94.
41
- 42 Schurr, T.G., Ballinger, S.W., Gan, Y.Y., Hodge, J.A., Merriwether, D.A., Lawrence, D.N.,
43
44 Knowler, W.C., Weiss, K.M. & Wallace, D.C. (1990) Amerindian mitochondrial DNAs
45
46 have rare Asian mutations at high frequencies, suggesting they derived from four primary
47
48 maternal lineages. *Am J Hum Genet* **46**, 613-623.
49
- 50 Schurr, T.G. & Sherry, S.T. (2004) Mitochondrial DNA and Y chromosome diversity and the
51
52 peopling of the Americas: evolutionary and demographic evidence. *Am J Hum Biol* **16**,
53
54 420-439.
55
56
57
58
59
60

- 1
2
3 Seielstad, M., Yuldasheva, N., Singh, N., Underhill, P., Oefner, P., Shen, P. & Wells, R. S.
4
5 (2003) A novel Y-chromosome variant puts an upper limit on the timing of first entry into
6
7 the Americas. *Am J Hum Genet* **73**, 700-705.
8
9
- 10 Tchen, P., Bois, E., Seger, J., Grenand, P., Feingold, N. & Feingold, J.A. (1978a) Genetic study
11
12 of two French Guiana Amerindian populations. I. Serum proteins and red cell enzymes.
13
14 *Hum Genet* **45**, 305-315.
15
16
- 17 Tchen, P., Seger, J., Bois, E., Grenand, P., Fribourg-Blanc, A. & Feingold, N. (1978b) Genetic
18
19 study of two French Guiana Amerindian populations. II. Rare electrophoretic variants.
20
21 *Hum Genet* **45**, 317-326.
22
23
- 24 Tchen, P., Bois, E., Lanset, S. & Feingold, N. (1981) Blood group antigens in the Emerillon,
25
26 Wayampi, and Wayana Amerindians of French Guiana. *Hum Hered* **31**, 47-53.
27
28
- 29 Torres, M.M., Bravi, C.M., Bortolini, M.C., Duque, C., Callegari-Jacques, S., Ortiz, D., Bedoya,
30
31 G., Groot de Restrepo, H. & Ruiz-Linares, A. (2006) A revertant of the major founder
32
33 Native American haplogroup C common in populations from northern South America.
34
35 *Am J Hum Biol* **18**, 59-65.
36
37
- 38 Torroni, A., Schurr, T.G., Yang, C.-C., Szathmary, E.J.E., Williams, R.C., Schanfields, M.S.,
39
40 Troup, G.A., Knowler, W.C., Lawrence, D.N., Weiss, K.M. & Wallace, D.C. (1992)
41
42 Native American mitochondrial DNA analysis indicates that the Amerind and the Na-
43
44 Dene populations were founded by two independent migrations. *Genetics* **130**, 153-162.
45
46
47
48
49
- 50 Underhill, P.A., Jin, L., Zeman, R., Oefner, P.J. & Cavalli-Sforza, L.L. (1996) A pre-Columbian
51
52 Y chromosome-specific transition and its implications for human evolutionary history.
53
54 *Proc Natl Acad Sci USA* **93**, 196-200.
55
56
- 57 Underhill, P.A., Shen, P., Lin, A.A., Jin L., Passarino, G., Yang, W.H., Kauffman, E., Bonn-
58
59 Tamir, B., Bertrampetit, J., Francalacci, P., Ibrahim, M., Jenkins, T., Kidd, J.R., Mehdi,
60
S.Q., Seielstad, M.T., Wells, R.S., Piazza, A., Davis, R.W., Feldman, M.W., Cavalli-

1
2
3 Sforza, L.L. & Oefner, P.J. (2000). Y chromosome sequence variation and the history of
4 human populations. *Nat Genet* **26**, 358-361.
5
6

7
8 Underhill, P.A., Passarino, G., Lin, A.A., Shen, P., Mirazon, L.M., Foley, R.A., Oefner, P.J. &
9 Cavalli-Sforza, L.L. 2001. The phylogeography of Y chromosome binary haplotypes and
10 the origins of modern human populations. *Ann Hum Genet* **65**, 43–62.
11
12

13
14 Urban, G. (1992) A historia da cultura brasileira segundo as linguas nativas. In: *História dos*
15 *Índios no Brasil* (ed. M. Carneiro da Cunha), pp. 87-103. Companhia das Letras, São
16 Paulo.
17
18
19
20
21

22 Wallace, D.C., Garrison, K. & Knowler, W.C. (1985) Dramatic founder effects in Amerindian
23 mitochondrial DNAs. *Am J Phys Anthropol* **68**, 149-155.
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 **Figure 1** Partial maps of Peru and French Guiana showing the geographic location of the studied
4
5 populations.
6
7
8
9

10 **Figure 2** Median joining network showing the relationships among the 56 mtDNA HVS-I
11
12 haplotypes. The numbers represent the nucleotide position (-16000). Tranversions are
13
14 indicated by letters after the numbers.
15
16
17

18
19 **Figure 3** Neighbor joining tree obtained from pairwise differences between HVS-I haplotypes.
20
21 Numbers are percentage bootstrap values based on 2,000 replications.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1 HVS-I sequence variation in four French Guiana and two related populations¹

	Nucleotide variable positions																													Populations																						
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3																													Hgp																						
	5 9 9 1 2 2 4 4 5 6 6 7 7 8 8 8 8 0 1 2 2 3 5 5 5 5 6 6 6 6 7 7 8 9 9 9 9 9 9 0 1 1 2 2 4 5 5 5 6 6																													Pal Kal Em Wyp Ap Mts																						
	1 2 3 1 6 9 2 5 5 8 9 8 9 2 3 4 9 9 7 3 4 9 6 7 8 9 1 5 6 7 4 8 8 0 1 2 3 4 5 8 3 1 9 5 7 2 5 6 7 2 8																																																			
CRS	A	T	T	C	T	G	C	G	A	C	C	T	C	A	A	C	T	T	T	C	T	C	C	C	A	C	C	G	C	T	C	C	A	C	T	G	T	G	T	C	T	C	T	T	T	T						
1	G	.	.	T	.	A	T	A2	2				
2	.	.	.	T	T	A2		9	5	11
3	N	.	.	T	.	A	A2			4	
4	.	.	.	T	T	A2				13	
5	.	.	.	T	T	A2				7	
6	.	.	.	T	T	A2				7		
7	.	.	.	T	T	A	A2				12		
8	.	.	.	T	T	.	T	.	T	.	T	.	T	.	T	.	T	.	T	.	T	.	T	.	T	.	T	.	T	.	A2				1	
9	.	.	.	T	C	T	A2				1		
10	T	A4			3			
11	T	A4				1		
12	T	A4				1		
13	A4				1	

Table 1 (Cont.)

		Nucleotide variable positions																											Populations																
		1 1 1 1 1 1 1 1 1 1 1 1 2 3 3 3 3 3 3 3 3 3 3																											Hgp																
		5 9 9 1 2 2 4 4 5 6 6 7 7 8 8 8 8 0 1 2 2 3 5 5 5 5 6 6 6 6 7 7 8 9 9 9 9 9 9 0 1 1 2 2 4 5 5 5 6 6																											Pal	Kal	Em	Wyp	Ap	Mts											
		1 2 3 1 6 9 2 5 5 8 9 8 9 2 3 4 9 9 7 3 4 9 6 7 8 9 1 5 6 7 4 8 8 0 1 2 3 4 5 8 3 1 9 5 7 2 5 6 7 2 8																																											
CRS	A T T C T G C G A C C T C A A C T T T T C T C C C A C C A C C G C T C C C A C C T G T G T C T C T T T T																																												
14	N	C	B4	1					
15	B4	3	2				
16	N	T	B4		1					
17	.	C	B4					1		
18	A	B4						8	
19	N	.	C	C	B4						1	
20	N	C	B4	2							
21	C	B4	2	1	19			3		
22	C	C	B4	16							
23	C	C	B4	2							
24	N	N	N	C	A	B4	1							
25	.	C	C	G	B4		4						
26	C	T	B4		1						
27	C	T	B4			1	7					

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

Table 1 (Cont.)

Note: ¹Nucleotide positions are numbered after 16,000, following the Cambridge Reference Sequence (Anderson *et al.* 1981; Andrews *et al.* 1999). Haplogroup (Hgp) assignment according to Bandelt *et al.* (2003). Populations: Pal: Palikur; Kal: Kali'na; Em: Emerillon; Wyp: Wayampi; Ap. Apalaí; Mts: Matsiguenga. N: Not determined.

For Peer Review

Table 2 mtDNA haplogroup frequencies (%) in four French Guiana and two related populations

Populations	N ¹	Haplogroups						
		A2	A4	B2	B4	C1	D1	L2d2
Palikur	48				56.2		43.8	
Emerillon	30	30.0			70.0			
Kali'na	29	6.9		10.4	31.0	37.9	6.9	6.9
Wayampi	53	41.5	5.7		20.7		32.1	
Apalaí	102	38.2	1.0		1.0	29.4	30.4	
Matsiguenga	38		5.3		92.1		2.6	

Note: ¹N: Number of individuals studied; ²The HVS-I markers alone are not sufficient for subhaplogroup assignment.

Table 3 Y-chromosome haplogroup frequencies (%) in four French Guiana and two related populations

Populations	N ¹	Haplogroups								
		Q3a	Q3*	Q*	P*	K*	C*	E3a*	DE*	Y*
Palikur	35	91.4	2.9			5.7				
Emerillon	9	100								
Kali'na	21	81				4.8		9.4		4.8
Wayampi	38	100								
Apalaí	48	100								
Matsiguenga	28	80.7	9.7			3.2		3.2		3.2

Note: ¹N: Number of individuals studied.

Table 4 F_{ST} distances matrix based on the mtDNA HVS-I sequence variability¹

	Palikur	Emerillon	Kali'na	Wayampi	Apalaí	Matsiguenga
Palikur						
Emerillon	0.15349					
Kali'na	0.13189	0.14991				
Wayampi	0.20324	0.18076	0.15186			
Apalaí	0.31340	0.34974	0.20315	0.11077		
Matsiguenga	0.26139	0.18964	0.28641	0.38321	0.51551	

Note: ¹All distances are statistically significant at the 5% level.

Table 5 Mitochondrial DNA diversity measurements (haplogroups and HVS-I sequences) in the populations studied here compared to other South Amerindians¹

Populations	No. indiv.	Diversity parameters				
		H	k	D (SE)	P _w	π (SE)
Palikur	48	0.503	10	0.808 (0.034)	4.9	0.015 (0.008)
Emerillon	30	0.434	4	0.524 (0.074)	3.3	0.010 (0.006)
Kali'na	29	0.695	14	0.938 (0.021)	7.4	0.023 (0.012)
Wayampi	53	0.640	12	0.882 (0.022)	5.9	0.020 (0.011)
Apalaí	102	0.681	16	0.872 (0.017)	6.1	0.019 (0.010)
Matsiguenga	38	0.234	11	0.777 (0.054)	2.6	0.008 (0.005)
South Amerindians ²	986					
Minimum	-	0.165	3	0.204	1.1	0.003
Average	-	0.511	14	0.767	4.3	0.013
Maximum	-	0.756	42	0.968	6.5	0.018

Notes: ¹The numbers of individuals studied for H (haplogroup heterozygosity) were slightly different from those given in the table: Wayampi, 54; Apalaí, 103; Matsiguenga, 40. k: number of haplotypes; D: haplotype diversity; P_w: number of differences between pairs of haplotypes; π: nucleotide diversity; ²Included 26 population samples, but the values shown are only for 13 tribal samples with at least 30 individuals tested. Tribes with extreme values were the Aché, with uniformly low indices (Schmitt *et al.* 2004); and the Cayapa with high H, P_w and π (Rickards *et al.* 1999); Yanomama, with high k (Easton *et al.* 1996); and Mapuche, with high D (Ginther *et al.* 1993).

Table 6 Historical and linguistic data about the French Guiana and one neighboring tribes

Characteristic	Kali'na	Palikur	Emerillon	Wayampi	Apalaí
Language	Karib	Arawak	Tupi-Guarani	Tupi-Guarani	Karib
Date of colonization of present territory (AD)	900	800	1400	1400	1890
Origin	Amazon headwaters	Amazon headwaters	Tapajós headwaters	Amazon headwaters	Paru de Leste river
Population estimates					
First, Number	5,500	4,000	400	6,000	3,000
Year	1604	1604	1767	1824	1790
Nadir, Number	250	220	52	212	280
Year	1848	1840	1953	1947	1890
Recent, Number	1,550	866	218	910	415
Year	1978	1998	1985	1994	1998

Note: Sources: Grenand & Grenand (1979); Salzano *et al.* (1988); Campbell (1997); Ricardo (2000); <http://www.pegue.com/indio/palikur.htm>.

Figure 1

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Peer Review

Figure 2

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3

