

Isolation of Microsatellite Markers in the Calliptamus Genus (Orthoptera, Acrididae)

Authors: Blanchet, E., Pages, C., Blondin, L., Billot, C., Rivallan, R., et al.

Source: Journal of Insect Science, 10(133) : 1-6

Published By: Entomological Society of America

URL: <https://doi.org/10.1673/031.010.13301>

BioOne Complete (complete.BioOne.org) is a full-text database of 200 subscribed and open-access titles in the biological, ecological, and environmental sciences published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Complete website, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Complete content is strictly limited to personal, educational, and non - commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

Isolation of microsatellite markers in the *Calliptamus* genus (Orthoptera, Acrididae)

E. Blanchet^{1a*}, C. Pages^{1b}, L. Blondin^{1c}, C. Billot^{2d}, R. Rivallan^{2e}, JM. Vassal^{1f}, M. Lecoq^{1g}, AM. Risterucci^{2h}

¹CIRAD, UPR Acridologie, Montpellier, F-34398 France

²CIRAD, UMR Development and Adaptation of Plants, Montpellier, F-34398 France

Abstract

The *Calliptamus* genus (Orthoptera: Acrididae) includes locust and grasshopper species, some of which have a high economic impact. Using an enriched methodology, 10 microsatellite markers have been developed from two species, *Calliptamus italicus* and *Calliptamus barbarus*. These polymorphic markers were tested on different populations of three *Calliptamus* species: *C. italicus*, *C. barbarus*, *C. wattenwylanus*. Two markers were amplified on the three species, as well as four on *C. barbarus* and two on *C. italicus*. In each species, 9 to 23 alleles per locus were observed. These molecular markers might prove to be a new and interesting tool for *Calliptamus* population genetics and dispersion studies.

Keywords: Orthoptera, Calliptaminae, polymorphic

Correspondence: ^{a*} blanchet.elodie@gmail.com, ^b christine.pages@cirad.fr, ^c laurence.blondin@cirad.fr,

^d claire.billot@cirad.fr, ^e ronan.rivallan@cirad.fr, ^f Jean-Michel.Vassal@cirad.fr, ^g michel.lecoq@cirad.fr,

^h risterucci@cirad.fr, *Corresponding author

Associate Editor: Craig Coates was editor of this paper.

Received: 16 December 2008, **Accepted:** 29 January 2009

Copyright : This is an open access paper. We use the Creative Commons Attribution 3.0 license that permits unrestricted use, provided that the paper is properly attributed.

ISSN: 1536-2442 | Vol. 10, Number 133

Cite this paper as:

Blanchet E, Pages C, Blondin L, Billot C, Rivallan R, Vassal JM, Lecoq M, Risterucci AM. 2010. Isolation of microsatellite markers in the *Calliptamus* genus (Orthoptera, Acrididae). *Journal of Insect Science* 10:133 available online: insectscience.org/10.133

Introduction

The genus *Calliptamus* (Orthoptera: Acrididae) includes locusts and grasshoppers, mainly found within the Mediterranean Basin to the southern part of Siberia. Some species of this genus are recognized as pests such as *C. italicus* (Linné, 1758) (pest occasionally of substantial importance), *C. barbarus* (Costa, 1836) (occasionally of localised importance), and *C. wattenwylanus* Pantel, 1896 (minor importance) (COPR 1982). Many studies have been conducted on their taxonomy and biology (Jago 1963; COPR 1982). However, despite their economic importance and the existence of migrations that could have an impact in outbreaks as is the case for other locusts (COPR 1982), there is a lack of knowledge on their dispersion capabilities. The objective of this work was to develop new molecular markers to enable genetic population studies and improve comprehension of dispersal ability of these pests and consequently of gene flow between different populations. Here is presented the development of first polymorphic microsatellites obtained from two DNA libraries (*C. italicus* and *C. barbarus*) which was tested on populations of three species of the *Calliptamus* genus: *C. italicus*, *C. barbarus*, and *C. wattenwylanus*.

Materials and Methods

Microsatellite loci were isolated for *C. barbarus* and *C. italicus* from a genomic library enriched for di-nucleotide GA/CT and GT/CA following the protocol of Billote et al. (1999). Genomic DNA was extracted from the hind femur of one male of each species conserved in alcohol from the region of Languedoc (France) using a MATAB/PEG protocol (Risterucci et al. 2000).

Ten micrograms of extracted DNA were digested with Rsa I. Restriction fragments were ligated with adaptors (RSA21 and RSA25) and amplified. Microsatellite sequences were selected using biotin-labelled microsatellite oligoprobe and streptavidin-coated magnetic beads. The selected fragments were amplified using RSA 21 primer, and resulting amplification products were cloned into pGEM-T vector (Promega, www.promega.com) and transformed into *Epicurian coli* XL1-Blue MRF super-competent cells (Stratagene, www.genomics.agilent.com). Next, 192 recombinant colonies were amplified for each species, for 35 cycles using RSA 21 primer. PCR products were transferred onto nylon membranes (Hybond N+, Amersham, www.gelifesciences.com), and screening of clone containing microsatellites was made by hybridization using 5' end ³²P radiolabelled synthetic GA₁₅ and GT₁₅ microsatellite probes. Finally, 48 clones for each species showed a clear hybridization signal revealing a microsatellite and were chosen for sequencing.

Two different tools: SSR analysis (Dereeper et al. 2007) and Microfamily (Meglec 2007) were used to observe flanking region similarity and length of microsatellite. Sequences that were similar or too short were eliminated. Then, using Primer 3 (Rozen and Skaletsky 1998), 18 (37.8%) primer pairs were designed for *C. barbarus*, and 15 (31%) for *C. italicus*.

Because an automated infrared fluorescence technology (4300; LI-COR Biosciences, www.licor.com) was used to detect each PCR product sample, an M13 (5' CACGACGT TGTAACGAC-3') tailed primer (either

IR700 or IR800 5' end labelled) was needed for PCR conditions.

PCR amplifications were run with 10 µl as the final volume, containing 4 ng of DNA, PCR buffer, 0.2 mM dNTPs, 1.5 mM MgCl₂, 0.1 U Taq DNA polymerase, 0.2 µM of primer, and 0.6 µM of M13 tailed primer. PCR reactions were performed on the thermocycler (TC-412; Techne) following these parameters: denaturation at 94° C for 4 min; then 10 cycles with denaturation for 45 sec at 94° C and touch down from 60° C to 55° C or 63° C to 59° C in 1 min; and elongation time for 1 min followed by 35 cycles with denaturation for 45 sec at 94° C, hybridization for 1 min 15 sec at 55° or 59° C, and elongation at 72° C for 1 min; and the final step of elongation was operated for 4 min at 72° C.

!

Thirty males in total, from different localities for each species, were tested, in order to evaluate polymorphism and amplification with designed primer pairs (18 primer pairs from *C. barbarus* and 15 from *C. italicus*).

Only males were used as females could not be morphologically determined at the species level. Insects were collected from two locations, Aumelas and Hortus, two karstic areas, 40 km apart, in Southern France. In each of these sites, 15 adults of *C. wattenwylanus*, 13 of *C. barbarus*, and 13 of *C. italicus* were collected. Five *C. barbarus* adults and three *C. italicus* were also collected in the Larzac plateau, a third location 40 km away from the two others. A last sample of two *C. italicus* adults was also available from Chizé, a location 400 km away.

Results and Discussion

Finally, only seven primers from *C. barbarus* and three from *C. italicus* were kept, for their polymorphism and good amplification signal on different populations in each species.

Two markers cross-amplified in the three species. One other cross-amplified in *C. italicus* and *C. barbarus*, and another on *C. italicus* and *C. wattenwylanus*. Two markers were species-specific for *C. italicus*, and the

Table 1. Characters of primers developed for three *Calliptamus* species.

Primer Name	GenBank code	Primer sequences	Repeat motif	Clone size	Dye	T(°C)	CI	CB	CW
CB8	FJ042880	F : GCCGGGATATTGGATCTA	(tc)16	264	700	60-55°C	X	X	
		R : TGAAGTTCCTTCCCCTGA							
CB14	FJ042882	F : AGAAGGTGGTGGACGGAATC	(ca)8	178	800	60-55°C	X	X	X
		R : AGCAACGACTTGACGGACAG							
CB18	FJ042884	F : TCCGAACCACTGTGCAAC	(ca)16	132	700	63-59°C	X	X	X
		R : TTCAAGCTGGCTAGCGAA							
CI9	FJ042886	F : ATCGATCGCTAGGATGCAC	(ca)12	260	800	60-55°C	X		X
		R : GGACCGATGACCTTCGTAGT							
CI2	FJ042885	F : AATTAAGCTGGTTGCCTAGA	(tg)20	105	700	60-55°C	X		
		R : TAGTGTCTCAGAAGTCGCCT							
CI11	FJ042887	F : TGTCGCTTACCTGTCCGAAC	(ag)24	210	800	60-55°C	X		
		R : TCCATATCCTCCTCCTCGCT							
CB1	FJ042877	F : CGCTCTGCTACCACATTTTG	(tg)11	242	700	60-55°C		X	
		R : CGAGAACCGGTGAACCAAC							
CB2	FJ042878	F : CCATGCACCGTATAGAAG	(gt)16	93	700	60-55°C		X	
		R : ACTCAGTCTCTCTACCAGC							
CB9	FJ042881	F : CGGAACTCATGCTCATCGTA	(ac)9	292	800	63-59°C		X	
		R : GGATGTTGCCGTAGTGTGTG							
CB17	FJ042883	F : GATATATTCGCCTCACAC	(gt)17	154	800	63-59°C		X	
		R : AGAATGAAGAGTAAGCCAC							

Primer sequences, repeat motif of each microsatellite, Clone size is the length of PCR product obtained from sequences. Dyes are fluorescent markers used to differentiate markers on the same gel. T(°C) is the annealing temperature during the ten first touchdown cycles. For each species **CB** *C. barbarus*, **CI** *C. italicus*, **CW** *C. wattenwylanus*, the x indicates which primers were usable after testing.

Table 2. Statistical characters for each primer for each species.

Primer Name	CB		Null	F _{is}	Pvalue	He	Ho	CI		Null	F _{is}	Pvalue	He	Ho	CW		Null	F _{is}	Pvalue	He	Ho	
	Nb alleles							Nb alleles							Nb alleles							
CB8	18		0.12	0.205	0	0.95	0.75	16		0.03	0.05	0.503	0.9	0.85*								
CB14	16		0.201	0.4	0	0.85	0.5	16		0.25	0.49	0	0.85	0.45	19		0.226	0.427	0	0.95	0.55	
CB18	12		0.254	0.441	0	0.8	0.45	15		0.13	0.26	0	0.95	0.7	16		0.177	0.347	0	0.9	0.6	
CI9								23		0.17	0.33	0	0.95	0.65	15		0.2	0.404	0	0.9	0.55	
CI2								11		0.3	0.61	0	0.9	0.35								
CI11								19		0.08	0.16	0.041	0.95	0.8								
CB1	9		0.302	0.624	0	0.8	0.3															
CB2	15		0.269	0.523	0	0.95	0.45															
CB9	10		0.093	0.182	0.101	0.8	0.65*															
CB17	23		0.051	0.061	0.41	0.8	0.75*															

Parameters have been estimated with 20 individuals (from the same location) for each species with Genepop 4.0.7: Null (null allele means frequencies, following Dempster et al., 1977) , F_{is}, and corresponding P-values, He and Ho (respectively expected and observed heterozygosities) with HW exact test in Genepop 4.0. *at this locus HW equilibrium is verified. Abbreviations as in Table 1.

last four were species-specific for *C. barbarus*. Three markers were usual for *C. wattenwylanus*; seven for *C. barbarus*, and six for *C. italicus* (Table 1).

Statistical analyses were conducted on 20 individuals from the same location for each species.

Linkage disequilibrium, allelic distribution, and heterozygosities were estimated with Genepop version 4.0.7 (Rousset 2008). No linkage disequilibrium between each pair of loci was found for any species. A high level of polymorphism was observed for common and specific markers. The number of alleles ranged for common markers from 12 to 23 per locus and from 9 to 23 per locus for specific markers (Table 2). The observed heterozygosity (H_o) varied by 0.3 to 0.85 and expected heterozygosity ranged from 0.8 to 0.95. Large differences between observed (H_o) and expected (H_e) heterozygosity (Table 2) could be explained by the presence of null alleles.

Analyses performed on Microchecker (van Oosterhout et al. 2006) showed that deficit in heterozygote was due to null alleles and not of genotyping errors. Null allele frequencies (Table 2) have been evaluated with Genepop version 4.0.7 (Rousset 2008), and their frequencies ranged from 0.05 to 0.4. In addition, certain insects frequently showed a high prevalence of null alleles, particularly Lepidoptera (Meglecz et al. 2004) and Orthoptera (Zhang et al. 2003; Chapuis et al. 2005; Yassin et al. 2006; Hamill et al. 2006; Chapuis et al. 2008a, 2008b).

It is advisable to redesign primer pairs or to develop other enriched bank to increase the number of markers. Although null alleles have an incidence on statistics and methods used in microsatellite analyses (Chapuis et al. 2008a),

new tools such as those developed by Chapuis and Estoup (2007) should enable the use of these markers in population genetic studies on *Calliptamus*.

Acknowledgements

This work was supported by the Languedoc-Roussillon council and the CIRAD. We are grateful to all people who have participated in sampling. We especially thank Marie-Pierre Chapuis, Isabelle Badenhauer, Antoine Foucart, and Réjane Streiff for their help and advice.

References

- Billote N, Lagoda P-J, Risterucci A-M, Baurens F-C. 1999. Microsatellite enriched libraries: Applied methodology for the development of SSR markers in tropical crops. *Fruits* 54: 277-288.
- Chapuis MP, Estoup A. 2007. Microsatellite null alleles and estimation of population differentiation. *Molecular Biology and Evolution* 24(3): 621-631.
- Chapuis MP, Lecoq M, Michalakis Y, Loiseau A, Sword GA, Piry S, Estoup A. 2008a. Do outbreaks affect genetic population structure? A worldwide survey in *Locusta migratoria*, a pest plagued by microsatellite null alleles. *Molecular Ecology* 17(16): 3640-3653.
- Chapuis MP, Loiseau A, Michalakis Y, Lecoq M, Estoup A. 2005. Characterization and PCR multiplexing of polymorphic microsatellite loci for the locust *Locusta migratoria*. *Molecular Ecology Notes* 5(3): 554-557.
- Chapuis MP, Popple JA, Simpson SJ, Estoup A, Martin JF, Steinbauer M, McCulloch L, Sword GA. 2008b. Eight polymorphic microsatellite loci for the Australian plague

locust, *Chortoicetes terminifera*. *Molecular Ecology Resources* 8(6): 1414-1416.

software for Windows and Linux. *Molecular Ecology Resources* 8(1): 103-106.

COPR 1982. *The Locust and Grasshopper Agricultural Manual*. Centre for Overseas Pest Research.

Dempster A-P, Laird N-M, Rubin D-B. 1977. Maximum likelihood from incomplete data via the EM algorithm. *Journal of the Royal Society. Series B (Methodological)* 39(1): 1-38.

Dereeper A, Argout X, Billot C, Rami J-F, Ruiz M. 2007. SAT, a flexible and optimized Web application for SSR marker development. *BMC Bioinformatics* 8: 465.

Hamill RM, Noor MAF, Watson ET, Ritchie MG. 2006. New microsatellite loci for the European bushcricket, *Ephippiger ephippiger* (Orthoptera: Tettigoniidae). *Molecular Ecology Notes* 6(2): 340-342.

Meglecz E. 2007. MICROFAMILY (version 1): A computer program for detecting flanking-region similarities among different microsatellite loci. *Molecular Ecology Notes* 7(1): 18-20.

Meglecz E, Petenian F, Danchin E, Coeur d'Acier A, Rasplus JY, Faure E. 2004. High similarity between flanking regions of different microsatellites detected within each of two species of Lepidoptera: *Parnassius apollo* and *Euphydryas aurinia*. *Molecular Ecology* 13(6): 1693-1700.

Risterucci AM, Grivet L, N'Goran JAK, Pieretti I, Flament MH, Lanaud C. 2000. A high-density linkage map of *Theobroma cacao* L. *Theoretical and Applied Genetics* 101(5-6): 948-955.

Rousset F. 2008. GENEPOP '007: A complete re-implementation of the GENEPOP