

HAL
open science

16S mtDNA variation in *Apis mellifera* detected by PCR-RFLP

Thaís Collet, Maria Cristina Arias, Marco Antonio del Lama

► **To cite this version:**

Thaís Collet, Maria Cristina Arias, Marco Antonio del Lama. 16S mtDNA variation in *Apis mellifera* detected by PCR-RFLP. *Apidologie*, 2007, 38 (1), pp.47-54. hal-00892237

HAL Id: hal-00892237

<https://hal.science/hal-00892237>

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.

16S mtDNA variation in *Apis mellifera* detected by PCR-RFLP*

Thaís COLLET^a, Maria Cristina ARIAS^b, Marco Antonio DEL LAMA^a

^a Departamento de Genética e Evolução, Universidade Federal de São Carlos, CP 676 CEP 13.565-905, São Carlos, SP, Brazil

^b Departamento de Genética e Biologia Evolutiva, Instituto de Biociências, Universidade de São Paulo, CEP 05508.900, São Paulo, Brazil

Received 13 December 2005 – Accepted 6 June 2006

Abstract – Phylogeographic and morphometric evidence can be used to cluster *Apis mellifera* subspecies into evolutionary lineages or branches. Mitochondrial DNA sequence and restriction site analyses have shown similar clustering of subspecies groups. Thus, mtDNA variation can be used to infer honey bee evolutionary relationships. In this paper, we describe three 16S mtDNA PCR-RFLP patterns, each one completely associated with a previously determined A, M, or C *Dra* I restriction pattern of the COI-COII region. These results indicate that the COI-COII and the 16S genes have had a very closely linked evolutionary history. Although distinct patterns were obtained with *Eco* RI, *Alu* I, *Hinc* II and *Taq* I, the best differentiation among the three patterns was observed with *Dra* I and *Vsp* I enzymes. Nucleotide sequence analysis of the 16S gene fragment displayed 10 sites of base substitution (1.35%) among the three patterns and two insertions in the *A. m. scutellata* pattern.

Apis mellifera / 16S patterns / mitochondrial DNA / PCR-RFLP

1. INTRODUCTION

Phylogeographic and morphometric evidence supports the clustering of *Apis mellifera* L. subspecies into four evolutionary lineages or branches: M (west European), C (east European), O (Near and Middle Eastern) and A (African) (Ruttner et al., 1978; Ruttner, 1988). A similar cluster of subspecies groups can be derived from mitochondrial DNA sequence or restriction site analyses, with some exceptions. More recently, mitochondrial lineages “Y” from Ethiopia and “O” from Egypt have been reported (Franck et al., 2000b, 2001).

Honeybees of the A, M and C mitochondrial classification includes the primary subspecies that were introduced worldwide. Today, hybrid descendants of these lineages can

be found in many areas of the world, owing to widespread transport and introduction of *A. mellifera* populations by beekeepers.

In the last twenty-five years the genetic composition of introduced honeybee populations in Argentina (Sheppard et al., 1991), Tasmania, Australia (Oldroyd et al., 1995), Balearic and Canary Islands (de la Rua et al., 2001a, b), Yucatan, Mexico (Clarke et al., 2001), Brazil and Uruguay (Lobo et al., 1989; Del Lama et al., 1990; Diniz et al., 2003), Peru (Quezada-Euán et al., 2003) and Chile (Del Lama et al., 2004) has been analyzed.

The maternal origin of honeybee colonies has been identified by mitochondrial markers. Cytochrome b (CytB) gene amplification followed by *Bgl* II restriction allows assignment of tested samples to European and Middle Eastern (M and C+O) or African (A) evolutionary lineages (Crozier et al., 1991). Further analysis using the the *Hinc* II site for COI

Corresponding author: Antonio Del Lama,
dmdl@power.ufscar.br

* Manuscript editor: Klaus Hartfelder

Table I. Source of the *Apis mellifera* samples analyzed and association with *Dra* I (COI-COII) haplotypes (according to Garnery et al., 1993).

Source	COI-COII												16S			Total
	M3	M4	M6	M7	C1	C2	A1	A4	A26	A28	A29	A30	M	C	A	
Brazil ^{1,2}							15	45							60	60
Chile ⁴	2	4		11	13	6							17	19		36
Colombia ³					23		29	25	3		2			23	59	82
Spain ¹			1	2						1			3		1	4
USA ⁵					12	1								13		13
Italy ¹	5	10		2	26			1					17	26	1	44
Uruguay ^{1,2}	1				4		4	33	1			5	1	4	43	48
Venezuela ⁵					2	2	27	41						4	68	72
Total	8	14	1	15	80	9	75	145	4	1	2	5	38	89	232	359

COI-COII data from ¹ Collet, 2004; ² Ferreira, 2002; ³ Prada, 2004; ⁴ Souza, 2002; ⁵ unpublished data.

discriminates the M lineage from the C+O lineage in the non-African group (Hall and Smith, 1991).

Currently, digestion of the mitochondrial COI-COII intergenic region with *Dra* I (Garnery et al., 1993) provides the most resolved characterization of subspecies assignment to mitochondrial lineage (A, M, C, Y or O) (Moritz et al., 1994; Garnery et al., 1995; Franck et al., 1998, 2000a,b, 2001). The COI-COII region is normally composed of two distinct nucleotide sequences, named P and Q. According to Garnery et al. (1993), each evolutionary branch includes several variants of the P sequence combined with a different copy number of the Q sequence, resulting in a length polymorphism of this mtDNA region. Additional polymorphism can be resolved following digestion of the length variants with *Dra* I enzyme.

Analysis of populations via molecular markers (e.g., mtDNA sequence or RFLP variation) is a particularly useful method for elucidating historical relationships underlying population differentiation (Avise, 2000). Moreover, the mitochondrial genome yields a great amount of data that can be used to deduce evolutionary relationships (Gray et al., 1999). Therefore, haplotype networks generated by data taken from polymorphic loci could provide a valuable resource for examining pathways and mechanisms of mtDNA genome evolution. This study presents such data by ex-

amining a polymorphism found at the 16S locus. This analysis was conducted on samples that had their maternal origin previously identified as A, M, or C, based on COI-COII patterns. Three 16S patterns were observed, each one completely associated with the A, M, or C *Dra*I restriction patterns of the COI-COII region, showing that COI-COII and 16S genes have a very closely linked evolutionary history.

2. MATERIALS AND METHODS

2.1. Samples and DNA extraction

Africanized populations from Brazil (n = 39), Uruguay (n = 6), Colombia (n = 24) and Venezuela (n = 5) were analyzed. Previously, Africanized populations had been shown to be primarily composed of African mtDNA (A) and of African *A. m. scutellata* (A) and European, *A. m. mellifera* (M) and *A. m. ligustica* (C) nuclear genes (Lobo et al., 1989; Del Lama et al., 1990; Hall and Smith, 1991; Diniz et al., 2003). Three hundred and fifty-nine colonies, whose maternal origin had previously been identified according to the *Dra* I pattern for the COI-COII region (Ferreira, 2002; Souza, 2002; Collet, 2004; Prada, 2004), were analyzed. European COI-COII patterns were obtained in samples from Chile (free from Africanized swarms), Pullman (USA), Italy (Milano), and the Galician region (Spain) (see Tab. I).

Worker honeybees were stored at -20 °C until analysis. Total DNA was extracted by

	13770	13811	13961	13990	14018	14025	14097	14098	14182	14190	14352	14383	14405
<i>A. m. ligustica</i> *	T	A	A	C	C	C	-	-	C	T	C	T	C
<i>A. m. ligustica</i>	T	-	-
<i>A. m. mellifera</i>	C	T	G	A	.	T	-	-	T	C	T	C	T
<i>A. m. scutellata</i>	C	.	G	.	T	T	T	A	T	C	.	.	T

Figure 1. Variable sites of the mtDNA 16S region. The numbers correspond to the nucleotide position of *A. m. ligustica* (*) sequence published by Crozier and Crozier (1993). Position 14025 represents the difference between ours and Crozier and Crozier's (1993) sequence. The dots indicate nucleotide identity and (-) gaps. The A pattern from Africanized samples showed two insertions at the 14097 and 14098 positions (respectively 390 and 391 in our 742 bp fragment).

the phenol-chloroform method (Sheppard and McPherson, 1991) from the thorax of one worker from each colony.

2.2. PCR amplification and endonuclease digestion

Restriction analyses of the CytB (*Bgl* II), COI (*Hinc* II) and COI-COII (*Dra* I) mitochondrial DNA regions were performed, to provide a comparative molecular characterization of the maternal origin of the bees sampled. This previous characterization was carried out as a mean to assign these bees to the African lineage (absence of *Bgl* II site in the CytB region), or to European subspecies (only *A. m. mellifera* has the *Hinc* II site in the COI region) or to characterize our samples according to their COI-COII (*Dra* I) patterns.

The primers utilized for CytB, COI and 16S were described by Hall and Smith (1991) and the amplification and restriction of the intergenic COI-COII region followed Garnery et al. (1992). The PCR was performed in a total volume of 25 μ L, containing 10 \times reaction buffer, 250 μ M of each dNTP, 2.5 mM MgCl₂, 1 μ M of each primer, 1 μ L of DNA, 1 U of Taq Polymerase (Promega) and 16 μ L of sterile water. PCR amplification for CytB, COI-COII and 16S was performed as follows: 30 cycles of 94 °C for 30 s, 54 °C for 15 s and 62 °C for 2 min. Reactions for COI were submitted to an initial denaturation step of 3 min at 94 °C followed by 3 cycles of 94 °C for 1 min, 50 °C for 2 min and 72 °C for 3 min; then 35 cycles of 94 °C for 1 min, 2 min at 50 °C and 1.5 min at 72 °C, and a final extension step of 5 min at 72 °C. After amplification, 2 μ L of PCR products were electrophoresed in 8% polyacrylamide gels and 2 μ L were digested with the following restriction enzymes: *Eco* RI, *Alu* I, *Hinc* II, *Taq* I, *Vsp* I and *Dra* I for the 16S fragment; *Bgl* II for CytB, *Hinc* II for COI and *Dra* I

for COI-COII. The restriction reactions were kept at 37 °C for 4 h (except for *Taq* I which requires 60 °C). Restriction fragments were separated on 10% polyacrylamide gels.

A 16S double digestion was performed with *Eco* RI and *Vsp* I restriction enzymes to produce a more visible differentiation among the patterns.

2.3. DNA cloning and sequencing

One sample of each 16S pattern identified was sequenced. PCR fragments of the three 16S restriction patterns were cloned, using the T-Easy cloning kit (Promega), and used to transform competent *E. coli* DH-5 α cells. Positive clones were selected. The recombinant vectors were recovered and sequenced, following the protocols suggested by Applied Biosystems (<http://www.appliedbiosystems.com>). An automated sequencer ABI-3100 (Applied Biosystems) was used to sequence the samples. Two clones of each pattern were sequenced from both directions.

3. RESULTS

After 16S amplification and restriction analysis, three patterns were observed. They were named A, M and C because each of them showed complete association with one of the COI-COII *Dra*I patterns (A, M and C) (Tab. I).

The sequences obtained for the 16S gene fragment showed a total size of 740 bp in the C and M patterns, and 742 bp in the A pattern. Pairwise and multialignment sequence comparisons of the DNA sequences revealed nucleotide substitutions at 10 nucleotide sites (1.35%), eight transitions (1 A \leftrightarrow G and 7 C \leftrightarrow T) and two transversions (1 A \leftrightarrow T and

Figure 2. 16S amplification and restriction patterns detected in honeybees after 10% polyacrylamide gel electrophoresis and silver staining. The enzymes utilized and their respective patterns (C, M and A) are indicated above. A: Lanes 10 and 11 correspond to 50 bp and 25 bp size standards, respectively. Lanes 18, 19 and 20 represent the amplified fragments. B: *Dra* I restriction patterns from 16S region.

Figure 3. C, M and A 16S patterns resulting from *Eco* RI and *Vsp* I double digestion.

1 C↔A) (Fig. 1). Moreover, the A pattern showed two insertions (T and A) at the positions 390 and 391, respectively.

Figure 2 illustrates the *Hinc* II, *Vsp* I, *Alu* I, *Taq* I, *Eco* RI and *Dra* I restriction analyses

of the M, C and A patterns. No variation was observed within each pattern in these samples.

Some base substitutions or insertions occurred at restriction sites. The *Vsp* I site at position 391 was lost in the A pattern, due to two insertions. We also detected the loss of a *Dra* I site at position 477 in the C pattern, due to a base-pair substitution. Double digestion with *Eco* RI and *Vsp* I restriction enzymes allowed a more noticeable differentiation among the three patterns (Fig. 3).

The *Vsp* I, *Dra* I and *Eco* RI restriction patterns for the 16S region were compared with those obtained by using *Bgl* II (CytB) and *Hinc* II (COI) patterns. For most of the samples, the two molecular approaches agreed well. However, some differences were observed with the *Hinc* II site in the COI gene. For example, two colonies (corresponding to 5.6%) from Chile were identified as M according to *Hinc* II (COI), but showed the C pattern by *Vsp* I, *Dra* I and *Eco* RI (16S). Distinct results were also obtained in 13% (six colonies) of all the Italian samples. Furthermore, a colony from Italy (Seregno 5) was typed as the African pattern according to *Vsp* I, *Dra* I and *Eco* RI (16S) and *Bgl* II (CytB), but for *Hinc* II (COI) the pattern was M (see Tab. II).

Table II. Comparative results observed with the mtDNA markers utilized for maternal origin identification. Cyt B (*Bgl* II) differentiates African (A) from European (E) samples (Crozier et al., 1991) while COI (*Hinc* II) differentiates *mellifera* (M) from the east European bees (C) (Hall and Smith, 1991).

Source	Colony	Cit B COI		16S		
		<i>Bgl</i> II	<i>Hinc</i> II	<i>Vsp</i> I	<i>Dra</i> I	<i>Eco</i> RI
Italy	Seregno 5	A	M	A	A	A
Italy	Meda 3	E	C	M	M	M
Italy	Meda A	E	M	C	C	C
Italy	Meda 2	E	C	M	M	M
Italy	Meda 7	E	M	C	C	C
Italy	Meda 10	E	M	C	C	C
Chile	Coyhaique		M	C		
Chile	Olmoé		M	C		C

4. DISCUSSION

As each one of the three 16S patterns showed a complete correspondence with an M, C or A *Dra* I pattern of the COI-COII region, we named the 16S patterns according to their associated COI-COII patterns. The substitution rate we found for the 16S fragment was slightly lower than the 1.67% rate reported from a region encompassing the tRNA ILE and part of the ND2 gene of the mtDNA of the same subspecies (Arias and Sheppard, 1996).

As expected, the 16S fragment showed a high A + T content. In accordance with Whitfield and Cameron (1998), insects in general and Hymenoptera in particular exhibit a significantly high A+T content, a result also reported for *Apis mellifera* mtDNA by Crozier and Crozier (1993), Cameron (1993) and Arias and Sheppard (1996). The high transversion to transition ratio we found was similar to that reported for other mtDNA regions in the honey bee (Arias and Sheppard, 1996).

The Galician (Spain) samples presented haplotypes from M and A lineages, a result which corroborates previous studies (Smith et al., 1991; Franck et al., 1998). According to these authors, Spain was a possible secondary contact zone between these two evolutionary branches. Analysis of continental Italian samples showed the presence of both M

and C patterns as has been previously reported (Franck et al., 2000a). Their explanation for the widespread distribution of the M pattern within Liguria was based on paleogeographical patterns of refugial isolation during glaciation followed by recolonization. These authors also corroborated the presence of the A pattern in honeybees of Sicily, supporting the conclusion that some Mediterranean island subspecies derived from A lineage ancestors (Arias and Sheppard, 1996; Sheppard et al., 1997).

The *Dra* I and the *Vsp* I restriction patterns of the 16S fragment allowed the best distinction and positive identification of the three patterns. This is attributable to the two insertions in the A pattern at positions 390/391 and to the substitution at position 477 of the C pattern, that cause the loss of the *Vsp* I and *Dra* I sites, respectively (Fig. 1). Patterns M and C are clearly distinguished with *Vsp* I digestion due to the difference in mobility of the 129 bp fragment (Fig. 2). In relation to A and M differentiation by *Dra* I digestion, the insertions in the African mtDNA give rise to a 102 bp fragment which presents a different gel mobility from that of the M 100 bp fragment. Moreover, it is evident that the 116 bp fragments have distinct electrophoretic mobilities (A versus C and M), certainly due to conformational differences arising from nucleotide substitutions. This same explanation can also be applied to the *Vsp* I 129 bp fragment.

Double digestion with *Eco* RI and *Vsp* I resulted in easier differentiation among the three 16S mtDNA patterns. This double digestion is justified by the fact that only the C haplotype has the *Eco* RI restriction site, facilitating its distinction from the M pattern, whose difference by *Vsp* I is less pronounced (see Fig. 3).

The controls we carried out gave different results between the COI pattern (*Hinc* II) and those revealed by *Dra* I (COI-COII), *Bgl* II (CytB) and *Vsp* I and *Dra* I (16S). This indicates that the former marker may lead to an incorrect identification of the maternal origin. Also, the amplification by PCR of a 16S gene region and subsequent digestion with six restriction enzymes showed the characteristic M, C and A mtDNA patterns, previously characterized by *Dra* I (COI-COII).

Although the variation associated with the 16S locus could be considered an alternative method for the maternal origin of a colony (vis a vis mitochondrial lineage), the methods described here should be more valuable as a means to infer events related to mitochondrial genome evolution. Further, it should be possible to relate these events to *A. mellifera* subspecies and population level differentiation. In this sense, similar studies should be extended to other mitochondrial gene loci and morphologically characterized samples of the different subspecies of *Apis mellifera* to reconstruct this evolutionary history.

ACKNOWLEDGEMENTS

We are grateful to Isabel Cristina de Godoy, Rogério Oliveira Souza, Carlos Prada Quiroga, and Suzy Coelho for their technical assistance. This study was supported by 'Fundação de Amparo à Pesquisa do Estado de São Paulo' (Fapesp - 03/06342-9) and 'Conselho Nacional de Desenvolvimento Científico e Tecnológico' (CNPq).

Variation de l'ADNmt 16S mis en évidence par PCR-RFLP chez *Apis mellifera*.

ADNmt / profil 16S / phylogéographie / évolution du génome / histoire évolutive / PCR-RFLP / *Apis mellifera*

Zusammenfassung – Aufdeckung von 16S mtDNA Variation in *Apis mellifera* mittels PCR-RFLP. Ähnlich wie phylogeographische und morphometrische Evidenzen können auch Daten zu Variationen in der mitochondrialen DNA (mtDNA) herangezogen werden, um Schlüsse hinsichtlich evolutiver Beziehungen zu ziehen. Der Verdau der mitochondrialen intergenen COI-COII Region mittels *DraI* (Garnery et al., 1993) stellt gegenwärtig die Methode mit der besten Auflösung für die Charakterisierung und Zuordnung von Subspezies zu mitochondrialen Linien dar. Populationsanalysen mittels mtDNA-Polymorphismen können dementsprechend ein wertvolles Werkzeug darstellen, um Richtungen und Mechanismen in der mtDNA-Genomevolution zu untersuchen. Als Teil einer Suche nach neuer mtDNA Variabilität beschreibt diese Studie die Amplifikations- und Restriktionsmuster für eine weitere mitochondriale DNA Region (16S) in Proben, die zuvor hinsichtlich ihrer COI-COII-Muster als A, M oder C klassifiziert wurden. Insgesamt wurden Proben von 38 Völkern mit M-Muster, 89 mit dem C- und 232

mit dem A-Muster gewonnen. Die Orte der Probenahmen und die jeweilige Zahl der untersuchten Völkern sind in Tabelle I zusammengestellt. DNA wurde individuell mittels Phenol-Chloroform aus Thoraxstücken extrahiert. Die DNA-Fraktion wurde für die PCR-Amplifizierung des 16S Locus verwendet und anschließend mittels der folgenden Enzyme verdaut: *Hinc II*, *Vsp I*, *Alu I*, *Taq I*, *Eco RI* und *Dra I*. Die amplifizierten Fragmente und die Produkte der Endonukleasenverdau wurden in 8 %, bzw. 10 % Polyacrylamidgelen aufgetrennt. Restriktionsanalysen der mitochondrialen DNA der Cytochrom b (*Bgl II*), COI (*Hinc II*) und COI-COII (*Dra I*) Regionen wurden für eine vergleichende molekulare Charakterisierung der Honigbienenproben durchgeführt. Anhand der 16S Amplifizierung und der Restriktionsanalyse wurden drei Muster festgestellt, die entsprechend ihrer assoziierten COI-COII-Muster als A, M und C bezeichnet wurden (Abb. 2). Das amplifizierte 16S-Genfragment wies in den C- und M-Proben eine Grösse von 740 bp und in den A-Proben eine Grösse von 742 bp auf. Paarweise oder multiple Vergleiche der DNA-Sequenzen zeigten Nukleotidsubstitutionen an 10 Positionen (1,35 %) (Abb. 1). Das gemeinsame Vorkommen der M- und A-Muster in Spanien belegt die Ergebnisse früherer Studien und weist darauf hin, dass dieses Land eine sekundäre Kontaktzone zwischen diesen beiden Linien darstellt. In der vorliegenden Studie zeigten 17 von 44 Völkern aus Italien das M-Muster und eines das A-Muster. Dieses Ergebnis bestätigt frühere Analysen, die zeigten, dass italienische Honigbienenpopulationen aus den M- und C-Linien der mitochondrialen DNA zusammengesetzt sind. Obwohl mittels *Eco RI*, *Alu I*, *Hinc II* und *Taq I*-Verdau gut unterscheidbare Muster erzeugt werden konnten, war die klarste Differenzierung für die drei Haplotypen bei *Dra I* und *Vsp I*-Verdauen zu beobachten. Die 16S mtDNA Variation kann nicht nur eine alternative Methode für die Identifizierung der maternalen DNA-Abstammung eines Volkes darstellen, vielmehr kann der in dieser Arbeit aufgezeigte Polymorphismus, zusammen mit anderen Polymorphismen, sich auch als nützlich erweisen, um Ereignisse der mtDNA-Evolution bei *A. mellifera* zu untersuchen.

Apis mellifera / 16S Muster / mitochondriale DNA / PCR-RFLP

REFERENCES

- Arias M.C., Sheppard W.S. (1996) Molecular phylogenetics of honey bee subspecies (*Apis mellifera* L.) inferred from mitochondrial DNA sequence, Mol. Phylogenet. Evol. 5, 557–566.
- Avise J.C. (2000) Phylogeography: The history and formation of species, Harvard University Press, Cambridge, USA.

- Cameron S.A. (1993) Multiple origins of advanced eusociality in bees inferred from mitochondrial DNA sequences, *Proc. Natl Acad. Sci.* 90, 8687–8691.
- Clarke K.E., Oldroyd B.P., Quezada-Euán J.J.G., Rinderer T.E. (2001) Origin of honeybees (*Apis mellifera*) from the Yucatan peninsula inferred from mitochondrial DNA analysis, *Mol. Ecol.* 10, 1347–1355.
- Collet T. (2004) Estrutura genética das populações de abelhas africanizadas (*Apis mellifera* L.) do Brasil e Uruguai determinada por meio de polimorfismos do DNA mitocondrial, MSc Thesis, Universidade Federal de São Carlos, SP, Brazil, 66 p.
- Crozier R.H., Crozier Y.C. (1993) The mitochondrial genome of the honeybee *Apis mellifera*: complete sequence and genome organization, *Genetics* 133, 97–117.
- Crozier Y.C., Koulianos S., Crozier R.H. (1991) An improved test for Africanized honey bee mitochondrial DNA, *Experientia* 47, 968–969.
- de la Rúa P., Galián J., Serrano J., Moritz R.F.A. (2001a) Molecular characterization and population structure of the honeybees from the Balearic islands (Spain), *Apidologie* 32, 417–427.
- de la Rúa P., Galián J., Serrano J., Moritz R.F.A. (2001b) Genetic structure and distinctness of *Apis mellifera* L. populations from the Canary Islands, *Mol. Ecol.* 10, 1733–1742.
- Del Lama M.A., Lobo J.A., Soares A.E.E., Del Lama S.N. (1990) Genetic differentiation estimated by isozymic analysis of Africanized honeybee populations from Brazil and from Central America, *Apidologie* 21, 271–280.
- Del Lama M.A., Souza R.O., Duran X.A., Soares A.E. (2004) Clinal variation and selection on MDH allozymes in honeybees in Chile, *Hereditas* 140, 149–53.
- Diniz N.M., Soares A.E.E., Sheppard W.S., Del Lama M.A. (2003) Genetic structure of honeybee populations from southern Brazil and Uruguay, *Genet. Mol. Biol.* 26, 47–52.
- Ferreira K.M. (2002) O padrão africano do DNA mitocondrial das abelhas africanizadas do Brasil tem origem diversa de *Apis mellifera scutellata*? MSc Thesis, Universidade Federal de São Carlos, SP, Brazil, 84 p.
- Franck P., Garnery L., Solignac M., Cornuet J.M. (1998) The origin of west European subspecies of honeybees (*Apis mellifera*): new insights from microsatellite and mitochondrial data, *Evolution* 52, 1119–1134.
- Franck P., Garnery L., Celebrano G., Solignac M., Cornuet J.M. (2000a) Hybrid origins of honeybees from Italy (*Apis mellifera ligustica*) and Sicily (*A. m. sicula*), *Mol. Ecol.* 9, 907–921.
- Franck P., Garnery L., Solignac M., Cornuet J.M. (2000b) Molecular confirmation of a fourth lineage in honey bees from the Near East, *Apidologie* 31, 167–180.
- Franck P., Garnery L., Loiseau A., Oldroyd B.P., Hepburn H.R., Solignac M., Cornuet J.M. (2001) Genetic diversity of the honeybee in Africa: microsatellite and mitochondrial data, *Heredity* 86, 420–430.
- Garnery L., Cornuet J.M., Solignac M. (1992) Evolutionary history of the honey bee *Apis mellifera* inferred from mitochondrial DNA analysis, *Mol. Ecol.* 1, 145–154.
- Garnery L., Solignac M., Celebrano G., Cornuet J.M. (1993) A simple test using restricted PCR-amplified mitochondrial DNA to study the genetic structure of *Apis mellifera* L., *Experientia* 49, 1016–1020.
- Garnery L., Mosshine E.H., Cornuet J.M. (1995) Mitochondrial DNA variation in Moroccan and Spanish honey bee populations, *Mol. Ecol.* 4, 465–471.
- Gray M.W., Burger G., Lang B.F. (1999) Mitochondrial Evolution, *Science* 283, 1476–1481.
- Hall H.G., Smith D.R. (1991) Distinguishing African and European honeybee matrilineages using amplified mitochondrial DNA, *Proc. Natl. Acad. Sci. (USA)* 88, 4548–4552.
- Lobo J.A., Del Lama M.A., Mestriner M.A. (1989) Population differentiation and racial admixture in the Africanized honeybee (*Apis mellifera* L.), *Evolution* 43, 794–802.
- Moritz R.F.A., Cornuet J.M., Kryger P., Garnery L., Hepburn H.R. (1994) Mitochondrial DNA variability in South African honey bees (*Apis mellifera* L.), *Apidologie* 25, 169–178.
- Oldroyd B.P., Cornuet J.M., Rowe D., Rinderer T.E., Crozier R.H. (1995) Racial admixture of *Apis mellifera* in Tasmania, Australia: similarities and differences with natural hybrid zones in Europe, *Heredity* 74, 315–325.
- Prada C.F.Q. (2004) Estrutura genética das populações de abelhas africanizadas (*Apis mellifera* L.) da Colômbia estimada através de marcadores nucleares e mitocondriais, MSc Thesis, Universidade Federal de São Carlos, SP, Brazil, 96 p.
- Quezada-Euán J.J.G., Pérez-Castro E.E., May-Itzá W. (2003) Hybridization between European and African-derived honeybee populations (*Apis mellifera*) at different altitudes in Perú, *Apidologie* 34, 217–225.
- Ruttner F. (1988) Biogeography and taxonomy of honeybee, Springer-Verlag, Berlin, Heidelberg.
- Ruttner F., Tassencourt I., Louveaux J. (1978) Biometrical-statistical analysis of the geographic variability of *Apis mellifera* L., *Apidologie* 9, 363–381.
- Sheppard W.S., McPherson B.A. (1991) Ribosomal DNA diversity in Apidae, in: Smith D.R. (Ed.), Diversity of the genus *Apis*, Westview, Boulder, CO, pp. 89–102.

- Sheppard W.S., Rinderer T.E., Mazolli J.A., Stelzer J.A., Shimanuki H. (1991) Gene flow between African-and European – derived honeybee populations in Argentina, *Nature* 349, 7882–7884.
- Sheppard W.S., Arias M.C., Meixner M.D., Grech A. (1997) *Apis mellifera rutneri*, a new honey bee subspecies from Malta, *Apidologie* 28, 287–293.
- Smith D.R., Palopoli M.F., Taylor O.R., Garnery L., Cornuet J.M., Solignac M., Brown W.M. (1991) Geographical overlap of two mitochondrial genomes in Spanish honeybees (*Apis mellifera iberica*), *J. Hered.* 82, 96–100.
- Souza R.O. (2002) Dinâmica do fluxo gênico em populações de *Apis mellifera* do Chile observada através de marcadores nucleares e mitocondriais, MSc Thesis, Universidade Federal de São Carlos, SP, Brazil, 87 p.
- Whitfield J.B., Cameron S.A. (1998) Hierarchical analysis of variation in the mitochondrial 16S rRNA gene among Hymenoptera, *Mol. Biol. Evol.* 15, 1728–1743.