

HAL
open science

**Isolation and characterization of microsatellites in the
endoparasitic ichneumonid wasp carrying a polydnavirus
Hyposoter didymator**

Philippe Audiot, Véronique Jouan, Marie Frayssinet, Anne-Nathalie Volkoff,
Denis Bourguet

► **To cite this version:**

Philippe Audiot, Véronique Jouan, Marie Frayssinet, Anne-Nathalie Volkoff, Denis Bourguet. Isolation and characterization of microsatellites in the endoparasitic ichneumonid wasp carrying a polydnavirus *Hyposoter didymator*. *Conservation Genetics Resources*, 2014, 6 (1), pp.21-23. 10.1007/s12686-013-0036-0 . hal-01837256

HAL Id: hal-01837256

<https://hal.science/hal-01837256>

Submitted on 12 Aug 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.

Isolation and characterization of microsatellites in the endoparasitic ichneumonid wasp carrying a polydnavirus *Hyposoter didymator*

Philippe Audiot · Véronique Jouan ·
Marie Frayssinet · Anne-Nathalie Volkoff ·
Denis Bourguet

Abstract The wasp *Hyposoter didymator* (Hymenoptera, Ichneumonidae) parasitizes several agricultural pest moths and could therefore be used in biological control. The 454 FLX Titanium pyrosequencing technology was used to define two distinct sets of multiplex combining 14 polymorphic microsatellite loci: 10 (referred to as HD) located within the genome of *H. didymator* and 4 (referred to as HdIV) located within the Ichnovirus genome which is integrated into the wasp genome. Genotyping of two populations collected in France on *Helicoverpa armigera* revealed that most of the loci are independent and at Hardy–Weinberg equilibrium.

Keywords *Hyposoter didymator* · *Helicoverpa armigera* · Pyrosequencing · Parasitoid

Hyposoter didymator is a larval endoparasitoid wasp of many Lepidoptera larvae that carries a symbiotic polydnavirus (named *H. didymator* Ichnovirus, HdIV) integrated into its genome, insuring, like many other wasps, its vertical transmission. The most common host of *H. didymator* is the moth *Helicoverpa armigera* (Lepidoptera: Noctuidae), but this wasp can also parasitize other noctuid pest species. *H. didymator* may partly regulate their

populations and therefore can be used in biological control of those pests.

Microsatellite markers of this parasitoid were isolated using the new generation 454 FLX titanium pyrosequencing technology (Malausa et al. 2011). Enrichment of microsatellite loci was carried out at Genoscreen (Lille, France) using the procedure described by Clamens et al. and Dumas et al. (in Arias et al. 2012). The selection of 454 FLX Titanium sequences for primer design was done using QDD software (Megléczy et al. 2010).

A total of 1,290 microsatellites loci were identified, amongst which 298 allowed designs of PCR amplification primers. Based on the expected sizes of amplification products, first attempts for polymorphism, multiplexing and quality of the chromatograms (details not shown), we chose 14 polymorphic microsatellite loci: 10 HD (referred to as HD loci) were located within the genome of *H. didymator* and 4 (referred to as HdIV) were located within the HdIV genome (Table 1). Those 14 loci were then amplified in two multiplex (M1 and M2) PCRs. PCRs were conducted in 10 μ L reaction volume containing the Qiagen Multiplex PCR Master Mix (1 \times)—with a final concentration of 3 mM of MgCl₂ and an annealing at 58 °C for 1.5 min.

To assess the polymorphism at these 14 loci, we genotyped 10 males and 19 females from Notre-Dame-de-Londres (NDL, 43°49'N, 3°46'E, France) and 28 males and 42 females from Mauguio (43°37'N, 4°00'E, France). Each individual originated from an *H. armigera* larva collected on alfalfa (*Medicago sativa* L.). DNA was extracted using the DNeasy Blood and Tissue Kit (Qiagen). All microsatellite loci displayed at least 4 alleles per locus (Table 1).

As expected, at all loci, all males (n = 38) displayed only one allele, whereas all females (n = 61) displayed two different alleles—i.e., were heterozygotes—at least at

P. Audiot (✉) · D. Bourguet
CBGP, UMR INRA-IRD-CIRAD-Montpellier SupAgro,
Campus International de Baillarguet, CS 30016, 34988
Montferrier-sur-Lez Cedex, France
e-mail: audiot@supagro.inra.fr

V. Jouan · M. Frayssinet · A.-N. Volkoff
DGIMI, INRA-Université Montpellier 2, Place Eugène
Bataillon, CC101, 34095 Montpellier Cedex, France

Table 1 Characteristics of loci isolated in *Hyposoter didymator*, with primer sequences, size of cloned allele, number of alleles (No), size range of PCR products, F_{is}

Locus	Primer sequence (5'-3')	Repeat motif	SetNo— PCR	Size (bp)	Total No	NDL (France)		Mauguio (France)		GenBank accession no.				
						No	Size range	No	Size range					
	Include fluoro-label dye					Freq NA	F_{is}	Freq NA	F_{is}					
HD42	F: FAM-CAGCCTTTCTCTATTTTATCTCCA R: CTTGGCGAAATGCAGGAG	(CT) ₉	M2	092	7	5	086-094	0.066	0.000	7	086-100	0.147	0.000	KF226121
HD43	F: VIC-CGAGAGTCAACATTCGCCCTT R: GATGATCGTTGTGATCCTCG	(ATC) ₉	M2	110	4	3	110-116	0.055	0.016	4	105-116	-0.100	0.000	KF226122
HD47	F: PET-AAATGCAACTAACTGGGTGT R: ATGACGTTAACAACTACGAA	(CGT) ₉	M2	099	5	4	093-105	0.128	0.021	5	093-105	0.222	0.014	KF226123
HD59	F: NED-AGAAACAACCCCTGAAATGG R: TCCTATCTTGACGTGGAGGG	(ACA) ₅	M1	170	4	3	164-170	0.190	0.000	4	164-173	-0.138	0.000	KF226124
HD65	F: FAM-GATCGTCGCTTGTGTTTT R: CAGACCGAGACTGGAAGGAG	(TCG) ₆	M1	282	4	4	276-285	-0.323	0.000	4	276-285	0.072	0.000	KF226125
HD70	F: NED-GCAACAGCAACGGCAATA R: GTGTACGAATCGCTGGGACT	(AGC) ₆	M2	159	4	3	159-165	-0.362	0.000	4	156-165	-0.010	0.000	KF226126
HD77	F: FAM-CTCTTGTCAAACGCCACAAA R: GGTAAATGGTCTCGTTGGGAT	(CAA) ₈	M1	230	5	4	227-236	-0.161	0.000	5	277-239	-0.049	0.000	KF226127
HD80	F: NED-TACTCCACITTTACCACCGC R: CATCAACTCGCTGTGGGATA	(CA) ₈	M1	188	10	7	186-202	0.470	0.127	9	184-200	-0.020	0.000	KF226128
HD81	F: PET-GTGGTCAGCTACGGAAAGAGC R: CAGCGTGCATCTTCGTGTTA	(AG) ₉	M2	192	11	5	163-195	0.127	0.026	11	163-198	0.061	0.028	KF226129
HD90	F: VIC-CAITGTGTTTTGCTGGGG R: GGCTTTGTCTGGTTATGGGA	(GTT) ₉	M1	154	7	4	148-157	0.023	0.000	7	145-163	0.004	0.000	KF22630
HdIV6	F: FAM-GATTGGGGTCATTGTATGGT R: ATGAGTTGATAGCTGCCACA	(TA) ₈	M2	386	4	3	382-386	-0.113	0.000	4	382-388	-0.051	0.000	KF22631
HdIV7	F: VIC-CTGACGCCACTGTACTTTG R: AAACCCAACTGATTGTTCTGT	(GT) ₉ TT(GT) ₃	M2	484	5	3	482-486	0.161	0.000	5	476-490	-0.052	0.000	KF22632
HdIV8	F: FAM-ACGTGATGGATGTCAGTACG R: AGTTACCCTATGACTCTGGCA	(GT) ₅ AT(GT) ₈	M1	333	11	8	329-347	0.080	0.000	10	329-353	0.037	0.001	KF22633
HdIV9	F: PET-GGGACCCAAATGATCAACAG R: GCCTCAACTGCTGCCAATTA	(GT) ₉	M1	126	5	3	122-126	-0.045	0.000	5	122-130	-0.068	0.000	KF22634

Freq NA frequency of null alleles

six loci, which is consistent with *H. didymator* displaying the dominant mode of sex determination (females being diploid, males being haploid) in Hymenoptera (Heimpel and de Boer 2008).

Tests performed with GENEPOP 4.0 (Rousset 2008) revealed that the genotypic distribution did not significantly differ from those expected at Hardy–Weinberg equilibrium (HWE) except at NDL for one locus (Table 1). Accordingly, null allele frequencies were <3 % at all loci but one and in each population (Table 1). Across the two populations, three pairs of loci showed significant linkage disequilibrium ($P < 0.001$ after multiple testing correction): HD43 and HD77, HD77 and HD90 and HD47 and HdIV8.

Acknowledgments The Titanium pyrosequencing was funded by the grant AIP BioRessources EcoMicro from Inra. Genotyping was part of a project funded by the “Département Santé des Plantes et Environnement” from Inra. Data were (partly) produced through

molecular genetic analysis technical facilities of the labex “Centre Méditerranéen de l’Environnement et de la Biodiversité”.

References

- Arias MS et al (2012) Permanent genetic resources added to molecular ecology resources database 1 December 2011-31 January 2012. *Mol Ecol Resour* 12:570–572
- Heimpel GE, de Boer JG (2008) Sex determination in the Hymenoptera. *Annu Rev Entomol* 53:209–230
- Malausa T, Gilles A, Meglécz E et al (2011) High-throughput microsatellite isolation through 454 GS-FLX Titanium pyrosequencing of enriched DNA libraries. *Mol Ecol Resour* 11:638–644
- Megléc E, Costedoat C, Dubut V, Gilles A, Malausa T, Pech N, Martin JF (2010) QDD: a user-friendly program to select microsatellite markers and design primers from large sequencing projects. *Bioinformatics* 26:403–404
- Rousset F (2008) Genepop’007: a complete reimplementation of the Genepop software for Windows and Linux. *Mol Ecol Resour* 8:103–106