
Control of reproductive dominance by the *thelytoky* gene in honeybees

H. Michael G Lattorff, Robin F.A Moritz, Robin M Crewe and Michel Solignac

Biol. Lett. 2007 **3**, 292-295
doi: 10.1098/rsbl.2007.0083

References

This article cites 24 articles, 2 of which can be accessed free
<http://rsbl.royalsocietypublishing.org/content/3/3/292.full.html#ref-list-1>

Article cited in:
<http://rsbl.royalsocietypublishing.org/content/3/3/292.full.html#related-urls>

Email alerting service

Receive free email alerts when new articles cite this article - sign up in the box at the top right-hand corner of the article or click [here](#)

To subscribe to *Biol. Lett.* go to: <http://rsbl.royalsocietypublishing.org/subscriptions>

Control of reproductive dominance by the *thelytoky* gene in honeybees

H. Michael G. Lattorff^{1,*}, Robin F. A. Moritz^{1,2}, Robin M. Crewe² and Michel Solignac³

¹Institut für Biologie, Martin-Luther-Universität Halle-Wittenberg, 6120 Halle, Germany

²Department Entomology and Zoology, University of Pretoria, Pretoria, South Africa, 0002

³Laboratoire Evolution, Génomes et Spéciation, CNRS, 91198 Gif-sur-Yvette, France

*Author for correspondence (lattorff@zoologie.uni-halle.de).

Differentiation into castes and reproductive division of labour are a characteristics of eusocial insects. Caste determination occurs at an early stage of larval development in social bees and is achieved via differential nutrition irrespective of the genotype. Workers are usually subordinate to the queen and altruistically refrain from reproduction. Workers of the Cape honeybee (*Apis mellifera capensis*) do not necessarily refrain from reproduction. They have the unique ability to produce female offspring parthenogenetically (thelytoky) and can develop into 'pseudoqueens'. Although these are morphologically workers, they develop a queen-like phenotype with respect to physiology and behaviour. Thelytoky is determined by a single gene (*th*) and we show that this gene also influences other traits related to the queen phenotype, including egg production and queen pheromone synthesis. Using 566 microsatellite markers, we mapped this gene to chromosome 13 and identified a candidate locus *thelytoky*, similar to *grainy head* (a transcription factor), which has been shown to be highly expressed in queens of eusocial insects. We therefore suggest that this gene is not only important for determining the pseudoqueen phenotype in *A. m. capensis* workers, but is also of general importance in regulating the gene cascades controlling reproduction and sterility in female social bees.

Keywords: thelytoky; pleiotropy; *Apis mellifera*

1. INTRODUCTION

In eusocial insects, one or a small number of reproductive females, termed queens, monopolize reproduction, whereas all other females are sterile workers (Wilson 1971). Differentiation into castes typically occurs at an early larval stage. It is usually achieved via differential larval feeding and genetic mechanisms underlying caste determination are rare (Helms Cahan & Keller 2003). Inclusive fitness theory (Hamilton 1964) has been used to explain the phenomenon of sterile altruistic workers aiding their mother queen in rearing her female offspring (the workers sisters). Additionally, potential

Electronic supplementary material is available at <http://dx.doi.org/10.1098/rsbl.2007.0083> or via <http://www.journals.royalsoc.ac.uk>.

intracolony conflict over male production among workers is a phenomenon in insect societies, and worker policing (removal of worker laid eggs) is proposed as a mechanism that may resolve this conflict (Ratnieks 1988).

Worker policing fails in colonies with thelytokous worker reproduction (parthenogenetic production of female offspring; Moritz *et al.* 1999). Kin selection theory predicts selection for selfish individuals if workers produce female offspring (Hamilton 1964) parthenogenetically, because the relatedness benefits of altruistically rearing offspring disappear. The relatedness between a laying worker and her offspring is much higher ($r \sim 1$) than that among supersisters ($r = 0.75$). Selection is driven by the potentially higher reproductive value of offspring developing into queens or pseudoqueens, when compared with worker produced males (Greeff 1996). A particularly suitable subject for studying the impact of thelytoky on social evolution is the Cape honeybee, *Apis mellifera capensis*. As predicted by theory (Hamilton 1964), selfish workers have evolved to become social parasites in thelytokously reproducing Cape honeybee workers (Neumann & Moritz 2002; Härtel *et al.* 2006). These parasitic workers enter colonies of the adjacent subspecies *A. m. scutellata*, kill the resident queen (Moritz *et al.* 2003), release queen substance (9-oxo-2-decenoic acid, 9-ODA) (Crewe & Velthuis 1980), suppress queen rearing and ovary development in the host workers and lay female eggs within a few days (Moritz *et al.* 2004).

The mode of parthenogenesis of selfish workers has been shown to be controlled by a single gene (*th*) segregating in a Mendelian fashion with *th* as a recessive allele (Lattorff *et al.* 2005). The 'wild-type' allele (+) is dominant and both *th*/+ and +/+ workers lay unfertilized eggs that produce drones parthenogenetically (arrhenotoky). In a simple breeding experiment, we tested whether this gene also controls selfish behaviour in the workers.

2. MATERIAL AND METHODS

(a) Test cross and onset of oviposition

Heterozygous *th*/+ queens were backcrossed to single *th* drones using instrumental insemination. Sealed worker brood of these queens was kept in an incubator (60° r.h., 35°C) and freshly emerged workers (*th*/*th* or *th*/+) were individually labelled. Single workers were kept in cages with 50 young nurse bees (*A. m. carnica*), a piece of comb and honey and pollen *ad libitum*. The combs were monitored daily for the presence of eggs to determine the onset of oviposition. The experiment was terminated after 10 days. Workers and eggs were stored at -20°C until further analysis.

(b) Type of parthenogenesis

The type of parthenogenesis was determined by the ploidy of the eggs laid by workers (arrhenotoky=haploid, thelytoky=diploid). Five polymorphic microsatellite markers (A29, A35, A88, A113, IM) (Solignac *et al.* 2004), heterozygous in the laying workers, were used to genotype the eggs. Genotyping was done using a DNA sequencer (ABI 310).

(c) Queen substance

Heads of the workers were removed and fatty acids were extracted in dichloromethane. Extracts were evaporated to dryness using a flow of nitrogen. The residue was redissolved in an internal standard containing octanoic acid and tetradecane (not occurring in the mandibular gland secretion) and derivatized using bis-trimethyl-fluoroacetamide. One microlitre of this solution was injected into an HP 5890 gas chromatograph fitted with a split-splitless inlet and a 25 m × 0.32 mm methyl silicone-coated fused silica capillary column. Helium was used as a carrier gas at a flow rate of 1 ml min⁻¹, and the oven temperature was as follows: 60°C

Figure 1. Reproductive traits of thelytokous (*th/th*, $n=18$) and arrhenotokous (*th/+*, $n=13$) workers. (a) The amount of 9-ODA produced by *th/th* workers was significantly higher than for *th/+* workers. The latter were not significantly different from non-laying workers. Error bars, s.e. (b) The onset of oviposition was more than 1 day earlier in the *th/th* workers than in the *th/+* workers. Boxes, s.e.; error bars, s.d.

for 1 min; then heated at $50^{\circ}\text{C min}^{-1}$ to 110°C ; then $3^{\circ}\text{C min}^{-1}$ from 110 to 220°C ; and held at 220°C for 10 min. Chromatograms were recorded and peak areas quantified using HP CHEMSTATION software; compounds were identified according to their retention times. The amounts of the queen substance (9-ODA) were calculated using relative mass ratios (Gehrke & Leimer 1971).

The quantitative phenotypes were classified into two qualitative groups using discriminant analysis (STATISTICA software package). A Fisher's exact-test was used to test the association of the phenotype with the genotype using the algorithm of the RxC v. 2.2 software (<http://engels.genetics.wisc.edu/pstat/index.html>) with 1 000 000 replicates.

(d) Bulked segregant analysis

DNA of workers was pooled according to their parthenogenetic phenotype. Using protocols previously described, 546 microsatellite loci were used (Solignac *et al.* 2004). PCR products were radiolabelled using dATP for amplifications and run on polyacrylamide sequencing gels. Loci showing a bias in inheritance were screened in individual samples. For the purpose of fine mapping, 20 additional microsatellite markers were developed directly from the genome sequence.

CARTHAGENE software (Schiex & Gaspin 1997) was used for mapping the *th* gene. The markers were already genetically mapped (Solignac *et al.* 2004), thus a framework map with already established genetic distances was used. The *th* locus was then tested for integration into the existing map (command nicemapl). The gene was placed on the map at a position showing the largest LOD score for two-point estimations and between markers showing the lowest values of recombinant individuals.

(e) Identification of candidate genes

Candidate genes within the target region were identified using the genome assembly version 4.0 (Honeybee Genome Sequencing Consortium 2006). The physical region flanked by the closest microsatellite markers was analysed.

3. RESULTS

To analyse the effects of the *th* allele on worker reproduction, we tested offspring workers of a backcross *th/+* queen and a single *th* drone ($N=73$ workers).

Figure 2. Genetic map of the *thelytoky* region. Marker names are displayed on the right, genetic distances (cM) between markers are given on the left. The graph shows the LOD scores for two-point comparisons of the respective marker and the *thelytoky* gene.

Since the siring drone is haploid, all workers have identical paternal chromosomal sets and their relatedness is $r=0.75$. This ensured that we tested genotypically similar workers segregating for the alleles at the *th* locus. The type of parthenogenesis segregated in a Mendelian fashion with *th/th* workers producing female and *th/+* workers producing male offspring (Lattorff *et al.* 2005). We determined reproductive dominance by analysing 9-ODA and the initiation of oviposition of the workers, as reliable indicators of reproductive dominance in honeybees (Crewe & Velthuis 1980). The amount of queen substance was about an order of magnitude higher in thelytokous ($1.34 \pm 0.25 \mu\text{g}$) than in arrhenotokous workers ($0.12 \pm 0.001 \mu\text{g}$; two-tailed *t*-test, $t=2.8$, d.f.=29, $p<0.01$; figure 1a). Thelytokous workers started oviposition more than one day earlier than arrhenotokous workers (3.61 ± 0.14 days and 5.38 ± 0.03 days, respectively, two-tailed *t*-test, $t=3.718$, d.f.=29, $p<0.001$; figure 1b). Thus, both indicators for reproductive success point towards the higher reproductive potential of the *th/th* workers.

Bulked segregant analysis using 546 mapped microsatellite markers (Solignac *et al.* 2004) indicated that a single genomic region on chromosome 13 was associated with the type of parthenogenesis. Fine mapping using 20 newly developed markers

Table 1. Pleiotropic effects of the *th* locus. (Fisher's exact-test revealed a highly significant deviation from a random association of phenotypic effects ($p < 10^{-6}$).

	<i>th/th</i>		+/th	
type of parthenogenesis	thelytokous	arrhenotokous	thelytokous	arrhenotokous
amount of 9-ODA	18	0	0	13
	high	low	high	low
	18	0	0	13
onset of oviposition	early	late	early	late
	18	0	3	10

Table 2. Candidate genes of the *thelytoky* gene region. (Nomenclature is used as in the database at NCBI for *Apis mellifera* build 4.0 (<http://www.ncbi.nlm.nih.gov/genome/guide/bee/>)).

gene	species	conserved domain	function
<i>Atf2</i>	<i>M. mus.</i>	—	transcription factor
similar to CG13921	<i>T. cas.</i>	—	unknown
<i>PTP</i>	<i>T. cas.</i>	protein tyrosine phosphatase	phosphatase
similar to CG10927	<i>T. cas.</i>	cytosine/adenosine deaminases	nucleotide metabolism
<i>gemini</i>	<i>T. cas.</i>	CP2	transcription factor
similar to CG13210	<i>A. aeg.</i>	—	unknown
<i>dUTP pyrophosphatase</i>	<i>A. gam.</i>	dUTPase	dUTP metabolism
similar to CG11333	<i>A. gam.</i>	YcaC-related amidohydrolases	unknown
<i>tungus</i>	<i>T. cas.</i>	—	learning and memory
<i>pawn</i>	<i>T. cas.</i>	calcium-binding EGF-like domain	phototransduction
<i>cyclin-dependent kinase 6</i>	<i>T. cas.</i>	serine/threonine protein kinases	cell cycle
similar to CG2862	<i>D. mel.</i>	protein kinase C	nucleotide phosphatase activity
		interacting protein-related	
<i>dihydrofolate reductase</i>	<i>A. gam.</i>	dihydrofolate reductase	DNA metabolism
hypothetical protein LOC408407	—	—	unknown
similar to CG9005	<i>T. cas.</i>	—	unknown

decreased the target region to 11.4 cM, corresponding to 180 kb (figure 2). Analysis of the genome sequence (Honeybee Genome Sequencing Consortium 2006) showed 15 predicted genes within this region (table 2). The quantitative differences between thelytokous and arrhenotokous workers are so high that they can be transformed into a qualitative binary system of high and low pheromone production and early and late ovary activation (table 1) to analyse the data with a classical Mendelian segregation scheme. There is an almost complete co-segregation of the traits with the type of parthenogenesis suggesting that the *thelytoky* gene affects all three traits pleiotropically. The alternative explanation that several closely linked genes determine the type of parthenogenesis, pheromone production and ovary activation seems highly unlikely. Owing to the extremely high recombination rate of the honeybee genome 41 kb cM⁻¹ (Solignac *et al.* 2004), even genes that are physically close are expected to lack linkage disequilibrium. The recombination frequency within that region is considerably higher (approx. 20 kb cM⁻¹) than the genome average. A single gene influencing all three traits pleiotropically is the most parsimonious explanation of the results.

4. DISCUSSION

Single genes determining a large suite of phenotypic characteristics are not rare in biological systems. For example, the mammalian sex determination system

is strongly dominated by the presence of the transcription factor *SRY*, which influences all subsequent cascades implicated in sex determination (Brennan & Capel 2004). In general, transcription factors are known to interfere simultaneously in various different gene cascades (Levine & Tjian 2003). In the candidate gene list (table 2), we can identify two transcription factors as potential candidates, but also genes for signal transduction (*PTP*) or cell cycle regulation (*CDK6*) as putative candidate genes. Of the two transcription factors, one belongs to the CP2-family (Lee & Adler 2004), similar to the *Drosophila* homologues *rainy head* and *gemini*, and another one is similar to *Atf2* identified in vertebrates. In an independent expression study, the gene *rainy head* has been shown to be exclusively expressed in queens of *Melipona quadrifasciata* (Judice *et al.* 2006), a stingless bee with a genetic caste determination system (Kerr 1950). Evans & Wheeler (2000) reported a CP2 transcription factor, which was overexpressed in honeybee queens. The current evidence therefore strongly supports the notion that *thelytoky* is homologous to *rainy head* and a gene which is of fundamental importance for determination of caste in social bees.

Why has the *th*- allele and selfish worker behaviour not become more widespread if it has such clear selective advantage for its bearer? Selection not only operates at the gene or individual level but also at the level of colonies in social insects (Moritz 1989). In the case of the honeybee, the frequency of parasitic

workers in the colony is negatively correlated with colony reproductive success. Parasitized colonies eventually fail, because the parasitic workers do not engage in brood rearing (Hillesheim *et al.* 1989). Although selfish behaviour gives a fitness advantage for the individual worker in the colony, it is not an evolutionary stable strategy, because colonies of selfish workers do not produce queens or drones and can only maintain themselves by invading new host colonies. A similar mechanism may also maintain 'royal alleles' in non-thelytokous honeybees (Moritz *et al.* 2005). Individual fitness of female honeybees therefore has a stronger genetic variance than previously thought and will also depend on the effects of the *th* gene, which controls the reproductive potential of its bearer.

We thank B. Springer for artificial inseminations. The VW foundation (R.F.A.M., R.M.C.), D.F.G. (R.F.A.M.), NRF (R.M.C.) and EU-BABE network (R.F.A.M., M.S.) granted financial support.

- Brennan, J. & Capel, B. 2004 One tissue, two fates: molecular genetic events that underlie testis versus ovary development. *Nat. Rev. Genet.* **5**, 509–521. (doi:10.1038/nrg1381)
- Crewe, R. M. & Velthuis, H. H. W. 1980 False queens—a consequence of mandibular gland signals in worker honeybees. *Naturwissenschaften* **67**, 467–469. (doi:10.1007/BF00405650)
- Evans, J. D. & Wheeler, D. E. 2000 Expression profiles during honeybee caste determination. *Genome Biol.* **2**, 1–6. (doi:10.1186/gb-2000-2-1-research0001)
- Gehrke, C. W. & Leimer, K. 1971 Trimethylsilylation of amino acids derivatization and chromatography. *J. Chrom.* **57**, 219–238. (doi:10.1016/0021-9673(71)80035-3)
- Greeff, J. M. 1996 Effects of thelytokous worker reproduction on kin-selection and conflict in the Cape honeybee, *Apis mellifera capensis*. *Phil. Trans. R. Soc. B* **351**, 617–625. (doi:10.1098/rstb.1996.0060)
- Hamilton, W. D. 1964 The genetical evolution of social behaviour, II. *J. Theor. Biol.* **7**, 17–52. (doi:10.1016/0022-5193(64)90039-6)
- Härtel, S., Neumann, P., Raassen, F. S., Moritz, R. F. A. & Hepburn, H. R. 2006 Social parasitism by Cape honeybee workers in colonies of their own subspecies (*Apis mellifera capensis* Esch.). *Insect. Soc.* **53**, 183–193. (doi:10.1007/s00040-005-0857-2)
- Helms Cahan, S. & Keller, L. 2003 Complex hybrid origin of genetic caste determination in harvester ants. *Nature* **424**, 306–309. (doi:10.1038/nature01744)
- Hillesheim, E., Koeniger, N. & Moritz, R. F. A. 1989 Colony performance in honeybees (*Apis mellifera capensis* Esch.) depends on the proportion of subordinate and dominant workers. *Behav. Ecol. Sociobiol.* **24**, 291–296. (doi:10.1007/BF00290905)
- Honeybee Genome Sequencing Consortium 2006 Insights into social insects from the genome of the honeybee *Apis mellifera*. *Nature* **443**, 931–949. (doi:10.1038/nature05260)
- Judice, C. C., Carazzole, M. F., Festa, F., Sogayar, M. C., Hartfelder, K. & Pereira, G. A. G. 2006 Gene expression profiles underlying alternative caste phenotypes in a highly eusocial bee, *Melipona quadrifasciata*. *Insect Mol. Biol.* **15**, 33–44. (doi:10.1111/j.1365-2583.2005.00605.x)
- Kerr, W. E. 1950 Genetic determination of caste in the genus *Melipona*. *Genetics* **35**, 143–152.
- Lattorff, H. M. G., Moritz, R. F. A. & Fuchs, S. 2005 A single locus determines thelytokous parthenogenesis of laying honeybee workers (*Apis mellifera capensis*). *Heredity* **94**, 533–537. (doi:10.1038/sj.hdy.6800654)
- Lee, H. Y. & Adler, P. N. 2004 The grainy head transcription factor is essential for the function of the frizzled pathway in the *Drosophila* wing. *Mech. Dev.* **121**, 37–49. (doi:10.1016/j.mod.2003.11.002)
- Levine, M. & Tjian, R. 2003 Transcription regulation and animal diversity. *Nature* **424**, 147–151. (doi:10.1038/nature01763)
- Moritz, R. F. A. 1989 Colony level and within colony level selection in honeybees. *Behav. Ecol. Sociobiol.* **25**, 437–444. (doi:10.1007/BF00300190)
- Moritz, R. F. A., Kryger, P. & Allsopp, M. H. 1999 Lack of worker policing in the Cape honeybee (*Apis mellifera capensis*). *Behaviour* **136**, 1079–1092. (doi:10.1163/156853999501766)
- Moritz, R. F. A., Lattorff, H. M. G. & Crewe, R. M. 2004 Honeybee workers (*Apis mellifera capensis*) compete for producing queen-like pheromone signals. *Proc. R. Soc. B* **271**, S98–S100. (doi:10.1098/rsbl.2003.0113)
- Moritz, R. F. A., Lattorff, H. M. G., Neumann, P., Kraus, F. B., Radloff, S. E. & Hepburn, H. R. 2005 Rare royal families in honeybees, *Apis mellifera*. *Naturwissenschaften* **92**, 488–491. (doi:10.1007/s00114-005-0025-6)
- Moritz, R. F. A., Pflugfelder, J. & Crewe, R. M. 2003 Lethal fighting between honeybee queens and parasitic workers (*Apis mellifera*). *Naturwissenschaften* **90**, 378–381. (doi:10.1007/s00114-003-0445-0)
- Neumann, P. & Moritz, R. F. A. 2002 The Cape honeybee phenomenon: the sympatric evolution of a social parasite in real time? *Behav. Ecol. Sociobiol.* **52**, 271–281. (doi:10.1007/s00265-002-0518-7)
- Ratnieks, F. L. W. 1988 Reproductive harmony via mutual policing by workers in eusocial Hymenoptera. *Am. Nat.* **132**, 217–236. (doi:10.1086/284846)
- Schiex, T. & Gaspin, C. 1997 CARTHAGENE: constructing and joining maximum likelihood genetic maps. *Proc. Int. Conf. Intell. Syst. Mol. Biol.* **5**, 258–267.
- Solignac, M., Vautrin, D., Baudry, E., Mougél, F., Loiseau, A. & Cornuet, J. M. 2004 A microsatellite-based linkage map of the honeybee, *Apis mellifera* L. *Genetics* **167**, 253–262. (doi:10.1534/genetics.167.1.253)
- Wilson, E. O. 1971 *The insect societies*. Cambridge, MA: Harvard University Press.