

HAL
open science

Using geometric morphometrics and standard morphometry to discriminate three honeybee subspecies

Adam Tofilski

► **To cite this version:**

Adam Tofilski. Using geometric morphometrics and standard morphometry to discriminate three honeybee subspecies. *Apidologie*, 2008, 39 (5), pp.558-563. hal-00891968

HAL Id: hal-00891968

<https://hal.science/hal-00891968>

Submitted on 11 May 2020

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.

Using geometric morphometrics and standard morphometry to discriminate three honeybee subspecies*

Adam TOFILSKI

Department of Pomology and Apiculture, Agricultural University, 29 Listopada 54, 31-425 Krakow, Poland

Received 12 February 2008 – Revised 21 May 2008 – Accepted 23 May 2008

Abstract – Honeybee (*Apis mellifera*) subspecies usually are distinguished by standard morphometry methods, based mainly on multivariate analysis of distances and angles. Recently another method of statistical analysis of shape, geometric morphometrics, has been developed. The new method is based on characteristic points described by Cartesian coordinates. The two methods were used here to discriminate three honeybee subspecies (*A. m. mellifera*, *A. m. carnica* and *A. m. caucasica*) according to forewing venation. Forewing venation was described either by coordinates of 18 vein junctions and centroid size or by 4 distances and 11 angles. All colonies, described by mean of 10 workers, were correctly classified using both methods. In the case of individual wings discrimination, geometric morphometrics was 84.9% successful and standard morphometry was 83.8% successful. The results show that geometric morphometrics is marginally more reliable than standard morphometry for discrimination of honeybee subspecies.

geometric morphometrics / standard morphometry / subspecies discrimination / *Apis mellifera*

1. INTRODUCTION

Many geographic races or subspecies of the honeybee (*Apis mellifera* L.) occur within its wide range of natural distribution. They differ in many traits, both behavioural and morphological. Originally, discrimination of subspecies was based on descriptive methods, but they proved insufficient and were replaced by morphometric methods (Ruttner, 1988a). Morphometric methods are based on multiple measurements of many individuals (Alpatov, 1929). Interpretation of the measurements was difficult without multivariate statistical methods, which were introduced by DuPraw (1964). Of the large number of characters used in earlier studies, Ruttner et al. (1978) chose 42 characters for analysis of honeybee workers from a wide range of geographic locations. This set of characters, called “standard morphometry”, stood the test of

time and continues to be the method most often used in a wide range of studies of geographic variation (Ruttner et al., 2000; Radloff et al., 2003; Diniz-Filho et al., 2000). The standard morphometry characters include distances, angles and discrete classes of pigmentation.

Statistical shape analysis theory has made significant advances in recent years. The new method, often called “geometric morphometrics” (Bookstein, 1991), is based on a well-established theory of shape (Kendall et al., 1999). Instead of distances and angles it uses the coordinates of points called landmarks. The landmarks are superimposed by translation, scaling and rotation. After superposition the landmark configurations differ only in shape, and can be analyzed by multivariate statistical methods (Zelditch et al., 2004).

Honeybee subspecies can be very precisely discriminated using molecular methods (Whitfield et al., 2006), but those methods are not easily accessible to beekeepers as the services of molecular laboratories are expensive. Morphometric methods are much more

Corresponding author: A. Tofilski,
rotofilski@cyf-kr.edu.pl

* Manuscript editor: Stefan Fuchs

available. Currently beekeepers discriminate European subspecies by measuring only a few morphological characters, including cubital index, proboscis length, and colour marking on abdomen (Ruttner, 1988b; Rostecki et al., 2007). Discrimination could be significantly improved through the use of all characters of standard morphometry, but manual measurements of multiple characters are time-consuming, so beekeepers rarely take advantage of standard morphometry. One solution is to increase the number of wing measurements because, unlike other body parts, wings can be measured automatically (Tofilski, 2007; Steinhage et al., 2007). Automatic measurements of wings are quick and precise (Tofilski, 2007). They require only access to a scanner and a personal computer. Some beekeepers already use automatic measurements to determine the cubital index.

The aim of this study was to compare the effectiveness of geometric morphometrics and standard morphometry as methods for discriminating honeybee subspecies based on forewing venation. Venation was described either by 4 distances and 11 angles or by the coordinates of 18 points and centroid size.

2. MATERIALS AND METHODS

Three honeybee subspecies collected from queen breeding apiaries in Poland were studied: *Apis mellifera carnica* Pollmann, *Apis mellifera caucasica* Gorbachev and *Apis mellifera mellifera* L. Each subspecies was represented by 300 workers from 30 colonies (10 workers per colony). The left forewing of each worker (total 900 wings) was dissected, mounted in glass photographic frames (Rowi 260) and scanned with a Nikon Coolscan 5000 ED scanner equipped with an SF-210 slide feeder (image resolution 2400 dpi). For every wing image the coordinates of 18 vein junctions (Fig. 1A) were determined automatically using DrawWing software (Tofilski, 2004). The vein junctions were used as landmarks for geometric morphometrics. The landmarks were aligned according to generalized orthogonal least-squares procedures (Rohlf and Slice, 1990) using tspSuper software (Rohlf, 2004). Centroid size (Zelditch et al., 2004) was used as estimate of wing size in geometric morphometrics. The centroid size was calculated using land-

marks coordinates measured in millimetres. Standard morphometry was based on 4 distances and 11 angles. Apart from lengths of cubital veins "a" and "b" distances "c" and "d" were used, as suggested by Dedej and Nazzi (1994), to estimate wing width and length. Those variables were calculated from the coordinates of the 18 landmarks using trigonometric functions. To describe a colony, all variables were averaged across 10 workers from the colony.

Forward stepwise discriminant function analysis (tolerance = 0.01; F to enter = 1.0) (StatSoft, 2001) was used to determine classification functions, followed by canonical analysis. The discrimination was based on the 18 aligned landmark coordinates and centroid size or 4 distances and 11 angles. The contribution of the different variables to canonical variables was assessed using standardized coefficients. Differences between subspecies were tested using MANOVA of partial warp scores produced by the tpsRelw software package (Rohlf, 2005). Cross validation test was used to verify the accuracy of both methods. In the cross validation test half of colonies were used as training set and the other half of colonies were used as validation set.

3. RESULTS

3.1. Discrimination of colonies

Using stepwise discriminant function analysis, 13 of 15 variables were incorporated into the classification model based on standard morphometry. Using the same statistical methods, 22 of 37 variables were included in the classification model based on geometric morphometrics. Canonical variate analysis based on both methods separated the subspecies into three non-overlapping clouds of points (Fig. 2A, B). The first canonical variable discriminated mainly between *A. m. carnica* and *A. m. mellifera*. The variables that contributed most to the first canonical variable were distance b from standard morphometry and coordinate 6Y from geometric morphometrics. The second canonical variable mainly discriminated between *A. m. caucasica* and the other two subspecies. The variables that contributed most to the second canonical variable were angle B4 from standard morphometry and coordinate 12X from geometric morphometrics.

Figure 1. Honeybee forewing diagram with the vein junctions numbered (A), and deformation grids for three subspecies: *A. m. carnica* (B), *A. m. caucasica* (C) and *A. m. mellifera* (D). Nonlinearity of the deformation grids indicates differences between the average wing of the three subspecies and the wing of a particular subspecies. The circles correspond to vein junctions, and the arrows attached to them indicate the magnitude and direction of the difference between the average wing and the wing of a particular subspecies. Differences between the subspecies were exaggerated 5 times to make them more visible.

All colonies were classified correctly using both the classification functions based on standard morphometry (Appendix I) and geometric morphometrics (Appendix II).

Shape of forewing venation differed significantly between the three subspecies (MANOVA: Wilks' Lambda = 0.0115;

Figure 2. Discrimination of three honeybee subspecies (*A. m. carnica*, *A. m. caucasica*, *A. m. mellifera*) based on geometric morphometrics (A, C) and standard morphometry (B, D). Either the means of 10 workers from one colony (A, B) or single wings (C, D) were used for discrimination. The horizontal and vertical axes correspond to the first and second canonical variables, respectively.

$F_{42,134} = 26.57$; $P < 0.0001$). Differences between the subspecies are illustrated by deformation grids (Fig. 1B, C, D). The Procrustes distances were 2.68×10^{-2} between *A. m. carnica* and *A. m. caucasica*, 2.58×10^{-2} between *A. m. carnica* and *A. m. mellifera*, and 1.92×10^{-2} between *A. m. mellifera* and *A. m. caucasica*. Within subspecies *A. m. carnica*, *A. m. caucasica* and *A. m. mellifera* the Procrustes distances (mean \pm SE) were $1.17 \times 10^{-2} \pm 4.86 \times 10^{-4}$, $1.60 \times 10^{-2} \pm 6.86 \times 10^{-4}$ and $1.48 \times 10^{-2} \pm 5.10 \times 10^{-4}$, respectively.

3.2. Discrimination of single wings

Using stepwise discriminant function analysis, all 15 variables were selected to be included in the classification model based on standard morphometry. Using the same statistical methods, 29 of 37 variables were selected for inclusion in the classification model based on geometric morphometrics. Canonical variate analysis based on both methods

separated the subspecies, but the clouds of points representing subspecies overlapped to some degree (Fig. 2C, D). The classification functions based on standard morphometry (Appendix III) classified individual wings less accurately than the functions based on geometric morphometrics (Appendix IV). The proportions of individual wings correctly classified using standard morphometry and geometric morphometrics were 86.3% and 90.6%, respectively. In cross validation test the proportion of wings correctly classified using standard morphometry and geometric morphometrics was 83.8% and 84.9%, respectively. The classification of individual wings was less precise than the classification based on mean of 10 wings from one colony.

4. DISCUSSION

The results presented here show that geometric morphometrics yielded marginally better discrimination of honeybee subspecies than standard morphometry. The differences in the discrimination were found only when it was based on individual wings. In case of discrimination of colonies no differences were found because both methods correctly classified all colonies. Better discrimination of subspecies based on geometric morphometrics compared to standard morphometry is not surprising, as the former used 37 variables as opposed to the 15 variables of standard morphometry. When a large number of variables are used, some of them become redundant because of the correlations between them. This problem can be solved by stepwise discriminant analysis, which selects for the classification model only the variables that contribute significantly to the discrimination. On the other hand, the variables used in standard morphometry have been chosen mainly because they proved effective in earlier studies (Ruttner, 1988a). Almost all of those variables contributed significantly to the discrimination. Only in the classification of colonies were two variables (distance *c* and angle J16, Appendix I) found redundant by stepwise discriminant analysis. There are a large number of possible angles and distances calculable using vein junctions, and the

choice of those used in standard morphometry is largely arbitrary. Choosing different sets of angles and distances might produce slightly different results.

The use of fewer variables might be justified by the amount of work required to obtain the data. However, the same amount of time is required to collect the raw data for both methods. In this study standard morphometry was based on 15 variables, but the coordinates of all 18 vein junctions needed to be known before the 11 angles and 4 distances could be calculated.

Geometric morphometrics allowed differences between subspecies to be plotted as vectors and a deformation grid (Fig. 1B, C, D). It is easier to interpret those plots than to compare many distances and angles. The deformation grid identifies the wing regions that contribute most to the discrimination. For example, in *A. m. carnica* the cubital index is relatively large, mainly due to differences in the position of vein junction number 2 (Fig. 2B).

The classification functions presented here can be used to discriminate subspecies. Unfortunately, the classification functions usually are not published, even when discriminant function analysis is used (Kauhausen and Ruttner, 1986; Radloff and Hepburn, 2000). To assign a colony to one of the three subspecies, a sample of wings from one colony should be obtained and 18 landmarks should be determined. The average configuration of the landmarks should be calculated and superimposed on the reference configuration representing mean position of the landmarks in all subspecies (Appendix VI). The superimposed landmarks should be taken together with the discrimination functions to calculate the score for each subspecies. The colony should be assigned to the subspecies with the highest score. To confirm the assignment, the Procrustes distance between the tested colony and the subspecies to which it was assigned should be calculated. If that distance is significantly larger than the values presented here, the tested colony is either a hybrid or does not belong to any of the three subspecies used in the analysis.

The data presented here represented a limited number of colonies from breeding apiaries

in Poland where the purity of subspecies was controlled using instrumental insemination. In this situation there is possibility of inbreeding, which could accentuate differences between subspecies. For the discrimination functions to be made more reliable, data should be collected from more colonies representing various geographical locations. The new method of subspecies discrimination should be compared with the historical data collected by Ruttner (1988a) and with studies based on molecular methods (Cornuet and Garnery, 1991).

It needs to be stressed that, although standard morphometry of wings alone is marginally less effective than geometric morphometrics, standard morphometry provides good discrimination among subspecies (Radloff et al., 2003; Diniz-Filho et al., 2000; Ruttner et al., 2000). In some cases the traditional method should be preferred for comparison of results with findings from previous studies. Even when standard morphometry is used, the coordinates of all 18 landmarks should be preserved for future comparisons, because the 4 distances and the 11 angles of standard morphometry can be calculated using the coordinates of the landmarks, not the other way round.

ACKNOWLEDGEMENTS

I thank Michael Jacobs and two anonymous reviewers for helpful comments on earlier versions of this paper. This work was supported by MNiSW grant No. 2 P06Z 013 28.

Utilisation de la morphométrie géométrique et de la morphométrie classique pour discriminer les sous-espèces d'abeilles (*Apis mellifera*).

***Apis mellifera* / morphométrie classique / morphométrie géométrique / sous-espèce / discrimination**

Zusammenfassung – Die Unterscheidung von drei Unterarten der Honigbiene anhand von geometrischer Morphometrie und Standardmorphometrie. Die Unterarten der Honigbiene (*Apis mellifera*) werden üblicherweise unter Verwendung mit Standardmethoden der Morphometrie unterschieden, die überwiegend auf einer multivari-

ten Analyse von Abständen und Winkeln beruhen. In letzter Zeit wurde als eine weitere Methode die Geometrische Morphometrie entwickelt, die eine statistischen Analyse von durch cartesische Punktkoordinaten charakterisierter Formen verwendet. Beide Methoden wurden hier zur Unterscheidung von drei Unterarten der Honigbienen (*A. m. mellifera*, *A. m. carnica* und *A. m. caucasica*) anhand der Flügeladern verwendet. Die Flügeladerung wurde hierbei entweder durch die Koordinaten von 18 Aderkreuzungspunkten (Abb. 1) und deren Zentroidgröße oder durch 4 Abstände und 11 Flügeladerungswinkel beschrieben. Jede Unterart wurde durch 30 Arbeiterinnen aus 30 Völkern repräsentiert. Alle durch die Mittelwerte von jeweils 20 Arbeiterinnen beschriebene Völker wurden durch beide Methoden richtig klassifiziert (Abb. 2A, B). Einzelne Flügel wurden dagegen von der Geometrische Morphometrie in 83,8 % der Fälle erfolgreich zugeordnet (Abb. 2C), im Falle der Standardmorphometrie waren es 84,9 % (Abb. 2D). Die Ergebnisse zeigen, dass die Geometrische Morphometrie für die Unterscheidung von Unterarten nur geringfügig zuverlässiger ist als die Standardmorphometrie. Die Klassifizierungsfunktionen (Appendix I–IV) und die Mittelwerte der die Flügeladerung beschreibenden Variablen (Appendix V–VI) können zur Unterscheidung der Unterarten genutzt werden.

Geometrische Morphometrie / Standardmorphometrie / Unterscheidung der Unterarten / *Apis mellifera*

REFERENCES

- Alpatov W.W. (1929) Biometrical studies on variation and races of the honey bee (*Apis mellifera* L.), Q. Rev. Biol. 4, 1–58.
- Bookstein F.L. (1991) Morphometric tools for landmark data: Geometry and Biology, Cambridge University Press.
- Cornuet J.M., Garnery L. (1991) Mitochondrial DNA variability in honeybees and its phylogeographic implications, *Apidologie* 22, 627–624.
- Dedej S., Nazzi F. (1994) Two distances of forewing venation as estimates of wing size, *J. Apic. Res.* 33, 59–61.
- Diniz-Filho J.A.F., Hepburn H.R., Radloff S., Fuchs S. (2000) Spatial analysis of morphological variation in African honeybees (*Apis mellifera* L.) on a continental scale, *Apidologie* 31, 191–204.
- DuPraw E.J. (1964) Non-linnean taxonomy, *Nature* 202, 849–852.
- Kauhausen D., Ruttner F. (1986) *Apis mellifera carnica* - Definition und Variabilität, *Apidologie* 17, 351–353.

- Kendall D.G., Barden D., Carne T.K., Le H. (1999) Shape and shape theory, John Wiley & Sons, Chichester.
- Radloff S., Hepburn R. (2000) Population structure and morphometric variance of the *Apis mellifera scutellata* group of honeybees in Africa, *Genet. Mol. Biol.* 23, 305–316.
- Radloff S.E., Hepburn R., Bangay L.J. (2003) Quantitative analysis of intracolony and inter-colony morphometric variance in honeybees, *Apis mellifera* and *Apis cerana*, *Apidologie* 34, 339–351.
- Rohlf F.J. (2004) tpsSuper, superimposition and image averaging, version 1.13. Department of Ecology and Evolution, State University of New York at Stony Brook.
- Rohlf F.J. (2005) tpsRelw, relative warps, version 1.42. Department of Ecology and Evolution, State University of New York at Stony Brook.
- Rohlf F.J., Slice D. (1990) Extension of the Procrustes method for the optimal superimposition of landmarks, *Syst. Zool.* 39, 40–59.
- Rostecki P., Samborski J., Prabucki J., Chuda-Mickiewicz B. (2007) A comparison of various hardware for the measurement of the cubital index, *J. Apic. Sci.* 51, 49–53.
- Ruttner F. (1988a) Biogeography and taxonomy of honeybees, Springer, Berlin.
- Ruttner F. (1988b) Breeding techniques and selection for breeding of the honeybee, BIBBA, London.
- Ruttner F., Tassencourt L., Louveaux J. (1978) Biometrical-statistical analysis of the geographic variability of *Apis mellifera* L., *Apidologie* 9, 363–381.
- Ruttner F., Elmi M.P., Fuchs S. (2000) Ecoclines in the near east along 36 degrees N latitude in *Apis mellifera* L., *Apidologie* 31, 157–165.
- StatSoft (2001) Statistica (data analysis software system), version 6.
- Steinhage V., Schroder S., Lampe K., Cremers A.B. (2007) Automated extraction and analysis of morphological features for species identification, in: MacLeod, N. (Ed.), Automated object identification in systematics: theory, approaches, and applications, CRC Press, Boca Raton, Florida.
- Tofilski A. (2004) DrawWing, a program for numerical description of insect wings, *J. Insect Sci.* 4, 1–5.
- Tofilski A. (2007) Automatic measurements of honeybee wings, in: MacLeod N. (Ed.), Automated object identification in systematics: theory, approaches, and applications, CRC Press, Boca Raton, Florida, pp. 289–298.
- Whitfield C.W., Behura S.K., Berlocher S.H., Clark A.G., Johnston J.S., Sheppard W.S., Smith D.R., Suarez A.V., Weaver D., Tsutsui N.D. (2006) Thrice Out of Africa: Ancient and Recent Expansions of the Honey Bee, *Apis mellifera*, *Science* 314, 642–645.
- Zelditch M.L., Swiderski D.L., Sheets H.D., Fink W.L. (2004) Geometric morphometrics for biologists: A primer, Elsevier Academic Press, London.

Online Material

Appendix I. Classification functions for discrimination of three honeybee subspecies using mean of 10 forewings from one **colony**. The forewings were described by **distances and angles** between vein junctions.

subspecies	a	b	d	A4	B4	D7	E9	G18	J10	K19
<i>A. m. carnica</i>	18899.1	15223.9	-536.1	331.9	119.8	94.7	43.2	22.9	-26.9	28.3
<i>A. m. caucasica</i>	18803.1	15291.1	-581.7	330.4	118.8	96.0	43.1	21.9	-25.9	27.4
<i>A. m. mellifera</i>	18921.3	15640.5	-597.3	332.5	120.6	95.2	38.0	22.0	-27.2	28.4

Appendix I (continued)

subspecies	L13	N23	O26	constant
<i>A. m. carnica</i>	72.3	82.7	29.3	-29600.4
<i>A. m. caucasica</i>	72.5	83.1	28.8	-29342.6
<i>A. m. mellifera</i>	75.3	84.5	29.6	-29751.2

Appendix II. Classification functions for discrimination of three honeybee subspecies using mean of 10 forewings from one **colony**. The forewings were described by the **coordinates** of vein junctions and centroid size (cs).

subspecies	1x	2x	3y	5x	6x	6y	7x	7y	10x	10y
<i>A. m. carnica</i>	-253978	-115566	-195657	-92220	-178295	324140	77289	294311	61072	-94837
<i>A. m. caucasica</i>	-254228	-113132	-194594	-91725	-178602	324907	78967	296801	62966	-95229
<i>A. m. mellifera</i>	-255299	-112018	-193365	-91045	-177039	320561	77541	297520	62173	-93404

Appendix II (continued)

subspecies	11x	11y	12x	12y	13x	14y	15y	16x	17y	18x
<i>A. m. carnica</i>	30505	88138	12618	-256408	190543	-30448	55858	262271	-58345	368756
<i>A. m. caucasica</i>	28393	91636	16447	-257139	189415	-31670	56254	263410	-55909	370060
<i>A. m. mellifera</i>	30969	90009	13660	-254730	190712	-32329	57650	263774	-56837	368259

Appendix II (continued)

subspecies	18y	cs	constant
<i>A. m. carnica</i>	143225	1781	-245328
<i>A. m. caucasica</i>	142248	1710	-245289
<i>A. m. mellifera</i>	145459	1762	-244317

Appendix III. Classification functions for discrimination of three honeybee subspecies using **single** forewing. The forewings were described by **distances and angles** between vein junctions.

subspecies	a	b	c	d	A4	B4	D7	E9	G18	J10
<i>A. m. carnica</i>	4075.34	3155.16	615.00	155.25	83.30	28.69	17.15	6.32	9.81	4.06
<i>A. m. caucasica</i>	4041.61	3152.67	613.02	140.25	82.94	28.40	17.55	6.27	9.66	4.18
<i>A. m. mellifera</i>	4061.79	3217.39	631.31	135.87	83.07	28.66	17.45	5.23	9.76	3.92

Appendix III (continued)

subspecies	J16	K19	L13	N23	O26	constant
<i>A. m. carnica</i>	14.61	11.67	6.30	8.94	5.63	-7994.24
<i>A. m. caucasica</i>	14.57	11.42	6.50	8.92	5.61	-7904.97
<i>A. m. mellifera</i>	14.65	11.67	6.73	9.11	5.70	-7992.28

Appendix IV. Classification functions for discrimination of three honeybee subspecies using **single** forewing. The forewings were described by the **coordinates** of vein junctions and centroid size (cs).

subspecies	1x	2x	2y	3y	4x	4y	5x	5y	6x	6y
<i>A. m. carnica</i>	-88396.2	-65395.6	73668.5	-15901.9	-56302.1	47707.5	-72589.8	30881.6	-42510.6	125098.9
<i>A. m. caucasica</i>	-88308.6	-65059.1	73699.8	-16024.0	-56333.7	47585.7	-72311.2	31055.8	-42520.1	125280.9
<i>A. m. mellifera</i>	-88639.9	-64886.0	73918.4	-15368.5	-56452.3	48004.1	-72417.3	30989.6	-42325.0	124364.6

Appendix IV (continued)

subspecies	7x	7y	8y	9x	10x	10y	11x	11y	12x	12y
<i>A. m. carnica</i>	6972.5	30361.6	36842.6	15680.3	-3412.0	9523.9	-4109.3	18248.3	-5526.0	-32558.7
<i>A. m. caucasica</i>	6890.7	30536.5	36691.1	15691.6	-3334.8	9724.0	-4279.7	18527.9	-5063.9	-32625.1
<i>A. m. mellifera</i>	6955.8	30331.7	36934.4	15735.7	-3343.4	9724.1	-4028.5	18385.1	-5567.3	-32461.8

Appendix IV (continued)

subspecies	13x	13y	14x	14y	16y	17x	17y	18x	cs	constant
<i>A. m. carnica</i>	6861.9	-33318.8	43010.6	60227.6	-49361.7	91985.6	-42640.4	42975.2	1230.8	-87421.8
<i>A. m. caucasica</i>	6769.1	-33260.3	42814.2	60145.3	-49173.1	91785.3	-42139.8	42901.6	1219.2	-87010.2
<i>A. m. mellifera</i>	6781.1	-33360.4	42988.6	59905.9	-49487.7	91822.5	-42874.5	42687.1	1226.9	-87019.5

Appendix V. Mean values of **distances and angles** describing forewing.

subspecies	a	b	c	d	A4	B4	D7	E9	G18	J10
<i>A. m. carnica</i>	0.626176	0.202318	0.883217	2.010233	28.09853	108.5262	93.9761	22.52686	98.93501	49.45519
<i>A. m. caucasica</i>	0.525944	0.231025	0.851363	1.956611	32.03879	103.5628	101.3087	20.90850	98.67491	51.30637
<i>A. m. mellifera</i>	0.533505	0.269788	0.865971	1.973236	29.87412	104.2515	100.8813	18.64765	99.93541	48.31194
all	0.561875	0.234377	0.866851	1.980027	30.00381	105.4468	98.7220	20.69434	99.18178	49.69117

Appendix V (continued)

subspecies	J16	K19	L13	N23	O26
<i>A. m. carnica</i>	101.1183	80.90713	13.92240	95.33635	35.40521
<i>A. m. caucasica</i>	99.4224	79.20062	14.55574	93.85485	35.42705
<i>A. m. mellifera</i>	101.7870	82.38411	14.94815	95.80810	37.32251
all	100.7759	80.83062	14.47543	94.99977	36.05159

Appendix VI. Mean values of aligned **coordinates** and centroid size (cs) describing forewing.

subspecies	1x	1y	2x	2y	3x	3y	4x	4y	5x	5y
<i>A. m. carnica</i>	-0.355517	-0.060097	-0.322758	-0.064247	-0.237353	0.077279	-0.232895	-0.012259	-0.228089	-0.157861
<i>A. m. caucasica</i>	-0.352307	-0.056946	-0.313726	-0.059965	-0.249671	0.077325	-0.238204	-0.013620	-0.217884	-0.154844
<i>A. m. mellifera</i>	-0.359813	-0.057543	-0.315363	-0.058972	-0.250742	0.076119	-0.240673	-0.011782	-0.219051	-0.153627
all (reference)	-0.355879	-0.058195	-0.317282	-0.061061	-0.245922	0.076907	-0.237257	-0.012554	-0.221675	-0.155444

Appendix VI (continued)

subspecies	6x	6y	7x	7y	8x	8y	9x	9y	10x	10y
<i>A. m. carnica</i>	-0.108757	0.088653	-0.022297	0.137749	-0.042552	0.109308	0.030825	0.051612	-0.027858	0.011561
<i>A. m. caucasica</i>	-0.113698	0.089778	-0.026700	0.140994	-0.048968	0.109797	0.028678	0.050614	-0.022371	0.014001
<i>A. m. mellifera</i>	-0.114157	0.084405	-0.024146	0.135741	-0.044180	0.106542	0.030564	0.048958	-0.020365	0.014147
all (reference)	-0.112204	0.087612	-0.024381	0.138161	-0.045233	0.108549	0.030022	0.050395	-0.023532	0.013236

Appendix VI (continued)

subspecies	11x	11y	12x	12y	13x	13y	14x	14y	15x	15y
<i>A. m. carnica</i>	0.045069	-0.044934	0.054779	-0.115304	0.085023	-0.168346	0.119209	0.124176	0.168832	0.074706
<i>A. m. caucasica</i>	0.048791	-0.045497	0.059946	-0.117527	0.089810	-0.170703	0.112704	0.126120	0.168115	0.072901
<i>A. m. mellifera</i>	0.049433	-0.042430	0.057038	-0.113441	0.087805	-0.165912	0.119559	0.120789	0.168869	0.071540
all (reference)	0.047764	-0.044287	0.057254	-0.115424	0.087546	-0.168321	0.117157	0.123695	0.168605	0.073049

Appendix VI (continued)

subspecies	16x	16y	17x	17y	18x	18y	cs
<i>A. m. carnica</i>	0.308844	0.003809	0.373590	-0.004098	0.391902	-0.051708	5.832256
<i>A. m. caucasica</i>	0.308785	0.001396	0.374397	-0.006705	0.392301	-0.057115	5.731783
<i>A. m. mellifera</i>	0.310304	0.001976	0.374660	-0.005538	0.390259	-0.050970	5.793806
all (reference)	0.309311	0.002394	0.374216	-0.005447	0.391487	-0.053265	5.785948