

Host plant specialization matters in the epidemiology of Wolbachia across phytophagous wasps (Hymenoptera: Torymidae)

Thomas Boivin, Hélène Henri, Fabrice Vavre, Cindy Gidoin, Philippe Veber, Jean-Noël Candau, Alain Roques, Marie-Anne Auger-Rozenberg

► To cite this version:

Thomas Boivin, Hélène Henri, Fabrice Vavre, Cindy Gidoin, Philippe Veber, et al.. Host plant specialization matters in the epidemiology of Wolbachia across phytophagous wasps (Hymenoptera: Torymidae). 8. International Wolbachia Conference, Jun 2014, Innsbruck, Austria. 2014, Wolbachia 2014. 8th International Wolbachia Conference. Abstract Book. hal-01602096

HAL Id: hal-01602096

<https://hal.science/hal-01602096>

Submitted on 3 Jun 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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Abstract submission for a POSTER PRESENTATION

Title: Host plant specialization matters in the epidemiology of *Wolbachia* across phytophagous wasps (Hymenoptera: Torymidae)

Authors: Boivin T¹, Henri H², Vavre F², Gidoin C¹, Veber P², Candau J-N^{1,3}, Roques A⁴ and Auger-Rozenberg M-A⁴

1. INRA, UR629 Ecologie des Forêts Méditerranéennes, URFM, F-84914 Avignon, France
2. Université de Lyon, F-69000, Lyon ; Université Lyon 1 ; CNRS, UMR5558, Laboratoire de Biométrie et Biologie Evolutive, F-69622, Villeurbanne, France.
3. National Resources Canada, Canadian Forest Service, Great Lakes Forestry Ctr, Sault Ste Marie, ON P6A 2E5, Canada
4. INRA, UR633 Unité de Recherche de Zoologie Forestière, 45075 Orléans, France

Among eukaryotes, sexual reproduction is by far the most predominant mode of reproduction. However, some systems maintaining sexuality appear particularly labile and raise intriguing questions on the evolutionary routes to asexuality. Thelytokous parthenogenesis is a form of spontaneous loss of sexuality leading to strong distortion of sex ratio towards females and resulting from mutation, hybridization or infection by bacterial endosymbionts. We investigated whether ecological specialization is a likely mechanism of spread of thelytoky within insect communities. Focusing on the highly-specialized genus *Megastigmus* (Hymenoptera: Torymidae), we first performed a large literature survey to examine the distribution of thelytoky in these wasps across their respective obligate host plant families. Second, we tested for thelytoky caused by endosymbionts by screening in 15 arrhenotokous and 10 thelytokous species for *Wolbachia*, *Cardinium*, *Arsenophonus* and *Rickettsia* endosymbionts and by performing antibiotic treatments. Finally, we performed phylogenetic reconstructions using multilocus sequence typing (MLST) to examine the evolution of endosymbiont-mediated thelytoky in *Megastigmus* and its possible connections to host plant specialization. We demonstrate that thelytoky evolved from ancestral arrhenotoky through the horizontal transmission and the fixation of the parthenogenesis-inducing *Wolbachia*. We find that ecological specialization in *Wolbachia*'s hosts was probably a critical driving force for *Wolbachia* infection and spread of thelytoky, but also a constraint. Our work further reinforces the hypothesis that community structure of insects is a major driver of the epidemiology of endosymbionts and that competitive interactions among closely related species may facilitate their horizontal transmission.

Keywords: parthenogenesis, ecological specialization, thelytoky, multilocus sequence typing, *Megastigmus*