ITS-2 sequences-based identification of *Trichogramma* species in South America

R. P. Almeida^{a*} and R. Stouthamer^b

^aCentro Nacional de Pesquisa de Algodão, Empresa Brasileira de Pesquisa Agropecuária – EMBRAPA Algodão, CP 174, CEP 58428-095, Campina Grande, PB, Brazil

> ^bDepartment of Entomology, University of California, Riverside, CA 92521, USA *e-mail: raul.almeida@embrapa.br

Received: March 19, 2014 - Accepted: June 11, 2014 - Distributed: November 30, 2015

Abstract

ITS2 (Internal transcribed spacer 2) sequences have been used in systematic studies and proved to be useful in providing a reliable identification of *Trichogramma* species. DNAr sequences ranged in size from 379 to 632 bp. In eleven *T. pretiosum* lines *Wolbachia*-induced parthenogenesis was found for the first time. These thelytokous lines were collected in Peru (9), Colombia (1) and USA (1). A dichotomous key for species identification was built based on the size of the ITS2 PCR product and restriction analysis using three endonucleases (EcoRI, MseI and MaeI). This molecular technique was successfully used to distinguish among seventeen native/introduced *Trichogramma* species collected in South America.

Keywords: molecular markers, ITS-2 sequence, Hymenoptera, egg parasitoid.

Identificação molecular de espécies de *Trichogramma* na América do Sul via sequenciamento da região ITS-2

Resumo

Sequências do Espaço Transcrito Interno 2 (ITS2) têm sido utilizadas em estudos taxonômicos e sua utilidade constatada pela confiabilidade que o método confere à identificação das espécies de *Trichogramma*. Esta técnica molecular foi bem sucedida em distinguir dezessete espécies nativas e introduzidas de *Trichogramma*, coletadas na América do Sul. As sequências do DNAr variaram de 379 a 632 pb. Em 11 linhagens de *T. pretiosum* estudadas, o endosinbionte *Wolbachia* foi detectado pela primeira vez. Estas linhagens telítocas foram encontradas no Peru (9), Colômbia (1) e Estados Unidos (1). Uma chave dicotômica para identificação de espécies foi construída baseada no tamanho do produto da PCR do ITS2 e em análises de restrição utilizando-se três endonucleases (EcoRI, MseI and MaeI).

Palavras-chave: marcadores moleculares, sequências ITS-2, Hymenoptera, parasitóide de ovos.

1. Introduction

Natural enemies of the family Trichogrammatidae are released worldwide against a number of lepidopterous pest on corn, rice, sugar-cane, cotton, vegetables and pines (Smith, 1994; Li, 1994; Grenier, 1994). In the past, most successful biological control agents have been found through trial and error. Nowadays, there is an effort to predict the success of a *Trichogramma* strain before introductions are made (van Lenteren and Woets, 1988).

Therefore, standard procedures to compare *Trichogramma* candidates for biological control have been proposed (Hassan, 1994). According to Hassan (1995) before field releases are undertaken, a suitable *Trichogramma* strain of known qualities should be chosen. The effectiveness of *Trichogramma* in the field largely depends on its searching behaviour, host preference and tolerance to environmental conditions. However, correct identification

of the *Trichogramma* species that is going to be tested, is a crucial step in any biological control program.

Despite the large improvement with the discovery of male genitalic morphology as species specific characters (Nagarkatti and Nagaraja, 1968, 1971), the identification of these tiny insects remains difficult and requires specialized skills (Pinto and Stouthamer, 1994).

Their small size and lack of morphologically distinct characters has historically been a problem in taxonomic studies. Specimen must be prepared on slides for examination, a time consuming process that requires considerable experience (Platner et al., 1999).

Unfortunately many important species share similar genitalic structures and this has forced workers to continue relying on less dependable characters that often

are intraspecifically variable and subject to phenotypic plasticity (Pinto et al., 1989; Pinto and Stouthamer, 1994).

To simplify the *Trichogramma* species identification, several methods have been proposed: (1) Allozymic analysis (Pintureau and Babault, 1980, 1981, 1982; Pintureau and Keita, 1989; Kazmer, 1991; Pinto et al., 1992, 1993; Pintureau, 1993). Esterase electrophoresis has provided consistent results for differentiation of some Trichogramma species (Pinto et al., 1992, 1993; Silva et al., 1999). The limited variation at esterase loci only allows for the differentiation between a limited number of species (Richardson et al., 1986; Pinto and Stouthamer, 1994). In addition the samples subjected to allozyme electrophoresis have to be kept at -70 °C to avoid the degeneration of the enzymes; (2) Reproductive compatibility tests (Nagarkatti and Nagaraja, 1968; Pinto et al., 1991; Pintureau, 1991) in which individuals of the unknown species are crossed with individuals of known species status; (3) The DNA sequence of ribosomal spacers (Landry et al., 1993; Orrego and Agudelo-Silva, 1993; Sappal et al., 1995; van Kan et al., 1996, 1997; Pinto et al., 1997); (4) RFLP's of complete mitochondrial genome has also been used for species differentiation (Vanlerberghe-Masutti, 1994). Ribosomal DNA is present in all organisms and is composed of several regions (genes and spacers) that evolve at different rates (Hillis and Dixon, 1991); (5) The internal transcribed spacer regions (ITS-1 and ITS-2) have been used at species and intraspecific levels of many taxa for distinguishing the different forms (Carbone and Kohn, 1993; Bowles and McManus, 1993; Hsiao et al., 1994; Buckler IV et al., 1997). In insects these sequences have been often used for taxonomic purposes (Campbell et al., 1993; Hoy, 1994; Kuperus and Chapco, 1994; Vogler and DeSalle, 1994; Stouthamer et al., 1999; Silva et al., 1999; Chang et al., 2001; Pinto et al., 2002; Honda et al., 2006; Dem'yanchuk et al., 2008; Kumar et al., 2009; Polaszek et al., 2011; Poorjavad et al., 2012).

Here, we use the ITS2 sequences of Trichogramma species (native or introduced) from South America to develop an identification key. The advantage of this identification system over the morphology-based system is that non-specialists are able to quickly and cheaply identify individual specimens. In addition females can also be identified which is not possible in the morphologically based system. Species found in South America are thelytokous, either because of infection with parthenogenesis inducing Wolbachia (T. pretiosum and T. atopovirilia) (Grenier et al., 1998; Almeida et al., 2001, 2010; Ciociola Junior et al., 2001a) or because of some nuclear genetic factor (T. cacoeciae Marchal) (Stouthamer et al., 1990; Almeida and Stouthamer, 2003). Variation of ITS2 sequence within Trichogramma species is relatively small in comparison to the difference found between species and all morphologically distinct cryptic species are also distinguished by sequence differences (Stouthamer et al., 1999). ITS2 sequences within each species are very similar and there is no evidence for two or more gene families that differ substantially within the genome of a single individual, as has been found in other taxa (Vogler and DeSalle, 1994).

2. Material and Methods

2.1. Trichogramma cultures

Table 1 lists the *Trichogramma* species/lines studied here, including their origin, host insect, plant crop, collection date and status as native or introduced.

2.2. DNA Extraction, PCR Amplification and electrophoresis

To extract DNA from the different species/lines we used five wasps that were homogenized in 100 μL 5% Chelex-100 and 4 μL proteinase K (20 mg/mL) and incubated for at least 4 hours at 56 °C, followed by 10 min. at 95 °C. The PCR was performed in a total volume of 50 μL using a Techne thermocycler, 5 μL DNA template, 5 µL 10x PCR-buffer, 1 µL dNTP's (each in a 10 mM concentration), 1 µL forward and reverse primers (ITS2-forward: 5'-TGTGAACTGCAG GACACATG-3' located in the 5.8S region of the rDNA; ITS2-reverse: 5' -GTCTTGCC TGCTCTGCTCTGAG-3' located in the 28S region of the rDNA (Stouthamer et al., 1999); $0.14~\mu L$ TAQ polymerase (5 units/ μL) and $36.86~\mu L$ of sterile distilled water. The cycling program was 3 min. at 94 °C followed by 33 cycles of 40 seconds at 94 °C, 45 second at 53 °C and 45 seconds at 72 °C with 5 min. at 72 °C after the last cycle.

2.3. Cloning, sequencing and alignments

Following electrophoresis, PCR products were purified with a QIAquick PCR purification kit (Qiagen®). After the purification the PCR products were ligated into a Pgem-T®Vector (Promega), 2 μL of the ligation mix was transformed in the heat shock cells of DH5-α Escherichia coli and plated on a LB agar medium containing Ampicilin, XGAL and IPTG. The plates were incubated overnight at 37 °C. The next day, white colonies were picked up with a sterile toothpick from the plates and placed into tubes containing 3.0 mL of LB liquid medium and 3 μL Ampicilin and put to grow up overnight in a shaker set to 250 rpm at 37 °C. To confirm that the correct piece of DNA had been cloned, a PCR reaction with a template extracted from the bacterial culture was added to 100 μL 5%

Chelex-100 and incubated for 15 min. at 60 °C followed by 5 min. at 95 °C. The PCR was performed with 5 μ L of this template as described before. If indeed an ITS2 had been cloned, 850 μ L of the bacteria culture was added to 150 μ L of 87% glycerol and stored at –80 °C. The rest of the culture was used in a QIAprep Miniprep kit (Qiagen®) to purify the plasmid, which was used for the sequencing in an Applied Biosystems automatic sequencer. *Trichogramma* sequences were aligned manually using the ESEE 3.0s sequence editor (Cabot, 1995).

2.4. Thelytoky in Trichogramma

For detection of thelytoky caused by *Wolbachia* infection, specific primers for DNA amplification of the *wsp* region of *Wolbachia* were used: *wsp*-Forward primer 5'TGGTCCAATAAGTGATGAAGAAAC-3' and

Table 1. Trichogramma populations from South America.

THE T. I. C. O. WILLIAM POPULATIONS HOM SOURISMINISM.	ALLICI ICC.				
Spécies	Line Designation	Origin	Host Insect	Plant Crop	Collection Date
T. acacioi Brun, Moraes and Soares, 1984	Taca-01	Botucatu-SP-Brazil	Euselasia sp.		1
T. atopovirilia Oatman and Platner, 1983	Tato-01	Sete Lagoas-MG-Brazil	1	Corn	
`	Tato-02	Colombia	1	1	ı
T. brassicae Bezdenko, 1968	Tbra-01	Introduced from Germany	1	•	Dec., 1996
T. bruni Nagaraja, 1983	Tbru-01	Piracicaba-SP-Brazil	Heliconius phyllis	Passiflora sp.	
T. cacoeciae Marchal, 1927	Tcac-01	Huarochiri-Peru	Cydia pomonela	Apple	Oct., 1997
T. dendrolimi Matsumura, 1926	Tden-01	Introduced from Germany	ı	•	Dec., 1996
T. esalqueanum Querino and Zucchi, 2003	Tesa-11	Piracicaba-SP-Brazil	Helicornius erato phyllis	Passiflora sp.	Oct., 1999
T. exiguum Pinto and Platner, 1983	Texi-01	Peru (different places)	Diatraea saccharalis	Sugar-cane,	
			Helicoverpa zea	Corn	
			Erynis ello	Cassava	
			P. persimilis	Olive	
			Dione juno	Passiflora P.	Mar., 2001*
	Texi-02	Colombia	ı	1	
T. fuentesi Torre, 1980	Tfue-01	Peru	Diatraea saccharalis	Sugar-cane, rice	
			Helicoverpa zea	Corn	
			Heliothis virescens, Anomis texana	Cotton	Dec., 1994*
T. galloi Zucchi, 1988	Tgal-01	Chiclayo-Peru	Diatraea saccharalis	Sugar-cane	Apr., 2000
T. iracildae Querino and Zucchi, 2003	Tira-01	Maceió-AL-Brazil	Calpodes ethlius	Canna spp.	Apr., 2000
T. lasallei Pinto, 1998	Tlas-01	Lima-Peru	Quinta cannae	Canna indica	Mar., 2001
T. lopezandinesis Sarmiento, 1983	Tlop-01	Colombia	1	1	ı
T. nerudai Pintureau and Gerding, 1999	Tner-01	Chile	Rhyacionia buolina	Pine forest	
T. pintoi Voegelé, 1982	Tpin-01	Introduction from Chile	ı	1	Jun., 1973
T. pretiosum Riley, 1879	Tpre-01	Chincha-Peru	Diaphania nitidalis	Pumpkins	Mar., 1992
	Tpre-02	Chancay-Peru	Dione juno	Passiflora	May, 1994
	Tpre-03	Lambayeque-Peru	Diatraea saccharalis	Corn	Jul., 1994
	Tpre-04	Tacna-Peru	Palpita persimilis	Olive	Apr., 1995
	Tpre-05	Moquengua-Peru	Marasmia trapezalis	Corn	Jul., 1996
	Tpre-06	Ica-Peru	Heliothis virescens	Cotton	Nov., 1996
	Tpre-07	Piura-Peru	Alabama argillacea	Cotton	Apr., 1997
	Tpre-08	Lima-Peru	Diaphania nitidalis	Curcubita moschata	
	Tpre-09	Ayacucho-Peru	Helicoverpa zea	Corn	Nov., 1998
	Tpre-10	Colombia	Neoleucinodes elegantalis		ı
	Tpre-11	USA	ı	ı	
	Tpre-12	Jataizinho-PR-Brazil	1	Cotton	Feb., 2000
T. rojasi Nagaraja and Nagarkatti, 1973	Troj-01	Curitiba-PR-Brazil	Anticarsia gemmatalis		
*Last collection date.					

wsp-Reverse 5' –AAAAATTAAACGCTACTC CA-3' (Braig et al., 1998). These primers amplify 554bp of the wsp gene. The cycling program was 3 min. at 94 °C followed by 40 cycles of 1 min. at 94 °C, 1 min. at 50 °C and 1 min. at 72 °C with 5 min. at 72 °C after the last cycle.

2.5. Molecular key

A molecular key for separating Trichogramma species was constructed based on the size and the fragment profile following restriction with different restriction enzymes. Initially we determined ITS2 sequences of all species and lines, subsequently we first tried to distinguish the different species based on the size of the PCR product. Species with similar sized PCR products were distinguished by selecting restriction enzymes that would generate differently sized in restriction fragments. To predict the fragment sizes to be expected with different enzymes we use the program Webcutter 2.0 (Heiman, 1997). Three restriction enzymes were used (EcoRI, MseI and MaeI).

3. Results

Seventeen native and introduced *Trichogramma* species collected in South America were identified based on ITS2 sequences. In total, thirty lines were studied (Table 1).

Seventeen lines were recognised as arrhenotokous and thirteen as thelytokous. Twelve out of thirteen thelytokous lines studied here carry the *Wolbachia* symbiont. In *T. cacoeciae*, parthenogenesis was not caused by *Wolbachia* infection (Stouthamer et al., 1990; Almeida and Stouthamer, 2003). For all other parthenogenetic lines, *Wolbachia* detection was possible by using specific primers of the *wsp* region. In all thelytokous species/lines no male was found, except for *T. atopovirilia* (culture form Brazil) and *T. pretiosum* (culture from the Entomology Lab., California University, Riverside-USA) in which few males were present.

Complete ITS2 sequences have been deposited in GenBank (Table 2). *Trichogramma* species were identified by (1) morphological identification: *T. atopovirilia*, line Tato-01, (Dr. Américo I. Ciociola Junior - EPAMIG, Brazil, personal comunication), *T. lopezandinensis* and *T. fuentesi* (Dr. Ranyse B.Q. da Silva-ESALQ/USP, Brazil, personal communication); (2) by comparison with ITS2 sequences from the GenBank: *T. pintoi*, *T. lasallei*, *T. cacoeciae*, *T. galloi*, *T. pretiosum*, *T. brassicae*, *T. dendrolimi* and *T. exiguum*; or (3) by comparison with sequences not published yet: *T. nerudai*. *T. rojasi* and *T. acacioi* lines were the same as those used by Ciociola Junior et al. (2001b). Two new species from Brazil (*T. iracildae* and

Table 2. Line designation, reproduction mode, genbank accession number of the *Trichogramma* species and size of the ITS2 and PCR product (bp).

Line Designation	Reproduction Mode	Acession Number	ITS-2 Product	PCR product
Tner-01	Arrhenotoky	AY182756	632	746
Tpin-01	Arrhenotoky	AY182757	581	695
Tato-01	Thelytoky	AY182758	565	680
Tato-02	Arrhenotoky	AY182759	561	675
Taca-01	Arrhenotoky	-	559	674
Tbru-01	Arrhenotoky	AY187263	536	650
Troj-01	Arrhenotoky	-	524	638
Tira-01	Arrhenotoky	AY182760	522	636
Tlop-01	Arrhenotoky	AY182761	509	623
Tlas-01	Arrhenotoky	AY182762	485	599
Tesa-11	Arrhenotoky	AY182763	379	493
Tcac-01	Thelytoky	AY166700	460	574
Tgal-01	Arrhenotoky	AY182764	445	560
Tfue-01	Arrhenotoky	AY182765	437	553
Tpre-01	Thelytoky	AY182770	410	524
Tpre-02	Thelytoky	AY182771	410	524
Tpre-03	Thelytoky	AY182772	415	529
Tpre-04	Thelytoky	AY182773	410	524
Tpre-05	Thelytoky	AY184958	410	524
Tpre-06	Thelytoky	AY184959	410	524
Tpre-07	Thelytoky	AY187259	415	529
Tpre-08	Thelytoky	AY184960	410	524
Tpre-09	Thelytoky	AY184961	410	524
Tpre-10	Thelytoky	AY187260	412	526
Tpre-11	Thelytoky	AY187261	413	527
Tpre-12	Arrhenotoky	AY187262	412	526
Tbra-01	Arrhenotoky	AY182766	406	520
Tden-01	Arrhenotoky	AY182767	403	519
Texi-01	Arrhenotoky	AY182768	383	497
Texi-02	Arrhenotoky	AY182769	381	496

T. esalqueanum) sequenced here were recorded by Querino and Zucchi (2003).

An identification key was constructed for these species using as two characters of the PCR product its size and the restriction patterns generation using the three restriction enzymes EcoRI, MseI and MaeI (Table 3). España-Luna et al. (2008) used two restriction enzymes (EcoRI and AluI) for distinguishing six *Trichogramma*

species from each other in Mexico. Sumer et al. (2009) used three restricion enzymes (MnII, MseI and DraI) for distinguishing six *Trichogramma* species from each other in agricultural settings around the Mediterranean.

Here, ITS2 product size of the seventeen studied species ranged from 379 to 632 bp and sequences differ from each other consistently. In our sample the size of the ITS2 product alone could not identify the species,

Table 3. Molecular key for Trichogramma species recognition based on the size of the PCR product and species-specific banding pattern.

band	ing pattern.	
1.	Size of the PCR product < 620 bp Size of the PCR product > 620 bp	2 10
2.	Size of the PCR product < 550 bp Size of the PCR product >550 bp	3 7
3.	Size of the PCR product ≤ 500 bp Size of the PCR product > 550 bp	4 5
4.	PCR product cut by MseI ca. 280 and 191bp PCR product not cut by MseI	T. esalqueanum T. exiguum
5.	PCR product cut by EcoRI PCR product not cut by EcoRI	6 T. pretiosum
6.	PCR product cut by MseI ca. 441 bp PCR product cut by MseI ca. 411 bp	T. dendrolimi T. brassicae
7.	PCR product not cut by MseI PCR product cut by MseI	8 9
8.	PCR product cut by MaeI ca. 267 and 218 bp PCR product cut by MaeI ca. 182 and 113 bp	T. fuentesi T. galloi
9.	PCR product cut by EcoRI ca. 346 and 228 bp PCR product not cut by EcoRI	T. cacoeciae T. lasallei
10.	Size of the PCR product < 670 bp Size of the PCR product > 670 bp	11 14
11.	PCR product not cut by MseI PCR product cut by MseI	12 13
12.	PCR product cut by MaeI ca. 480 and 143 bp PCR product cut by MaeI ca. 517 bp	T. lopezandinensis T. iracildae
13.	PCR product cut by MseI ca. 390 and 194bp PCR product cut by MseI ca. 463 and 187bp	T. rojasi T. bruni
14.	Size of the PCR product > 700 bp Size of the PCR product < 700 bp	T. nerudai 15
15.	PCR product cut by EcoRI PCR product not cut by EcoRI	T. pintoi 16
16.	PCR product cut by MseI ca. 478 and 196 bp PCR product cut by MseI ca. 345, 198 and 137 bp	T. acacioi T. atopovirilia

but cutting the ITS2 product of the different species using only three restriction enzymes (EcoRI, MseI and MaeI) enabled us to identify all species (Table 3). For instance the variation in the size of ITS2 was evaluated in *T. atopovirilia*, *T. exiguum* and *T. pretiosum*. The length of the complete sequences found for *T. pretiosum* lines all ranged from 410 to 415 bp (Table 3), for *T. atopovirilia* (561-565 bp) and for *T. exiguum* (381-383 bp). In general, variation was limited to the number of microsatellite repeat stretches found in the ITS2 sequences.

4. Discussion

Distributed worldwide, *Trichogramma* are known with circa of 210 species (Pinto, 2006). In North America, Central America and South America are recorded respectively 60, 21 ad 41 species. Considering only the presence of native species in South America, Brazil has the largest number of known species (26) followed by Venezuela (13), Colombia (9), Peru (7), Uruquay (6), Chile (4) and Ecuador and Paraguay (2) (Zucchi et al., 2010; Querino and Zucchi, 2011).

In *T. atopovirilia* the presence of *Wolbachia* was recorded for the first time in Brazil by Ciociola Junior et al. (2001a). In all *T. pretiosum* lines studied here *Wolbachia* infection was reported for the first time. In South America, *Wolbachia* infection has been reported in *T. pretiosum* from Uruguay (Grenier et al., 1998) and from Brazil (Almeida et al., 2001).

The usefulness of endonucleases analysis for distinguishing Trichogramma species was shown by Stouthamer et al. (1999), Silva et al. (1999) and Pinto et al. (2002). How reliable are such molecular keys that are based in some cases on the sequence of only a few lines? The experience with other *Trichogramma* species is that the intraspecific variation in the ITS2 is rather limited. The variation in number of microsatellite repeats seems to be common in ITS sequences, similar microsatellite variation was for instance also found in Eriophyid mites (Fenton et al., 1997). The range obtained here confirms the low intraspecific variation in the ITS2 length detected by Stouthamer et al. (1999) and Silva et al. (1999). According to Stouthamer et al. (1999) ITS2 can be used for species identification in Trichogramma because the sequence variation within species is small relative to the difference found between species. All morphologically distinct cryptic species are also distinguished by sequence differences, however in the morphologically indistinguishable species North American species *T. minutum* Riley and *T. platneri* Nagarkatti no consistent differences were found in their ITS2 sequences (Stouthamer et al., 2000). In this case the ITS2 did not improve upon the morphologically based system. A potential weakness of an ITS2 based molecular key as presented here is that in some cases the key relies on either a restriction of an ITS2 by a particular enzyme or the lack thereof. When no restriction digestion is found it is not immediately clear if the endonuclease worked or if the products lack the restriction site (Stouthamer et al., 1999).

It is important to run along a positive control to assure that the restriction reactions work. Molecular laboratories with basic infrastructure can perform PCR amplifications followed by restriction digestions and DNA can be extracted from living, frozen, ethanol-preserved or dried material (Post et al., 1993; van Kan et al., 1996; Ciociola Junior et al., 2000). Just as in case of morphological keys, molecular keys will only be completely reliable once all species of a region are known.

This study together with previous studies (Stouthamer et al., 1999; Silva et al., 1999; Ciociola Junior et al., 2001b) shows the utility of ITS2 sequences in Trichogramma identification. The molecular technique used in this study will be of a great utility in a near future for sequencing species already classified but not sequenced yet from South America. We also expect that with this technique new species will be soon discovered due to the high diversity of Trichogramma host insects in this region. The small number of species found until now is caused by the very limited activities to collect species of *Trichogramma*. In addition, most of the host species collected were restricted to insects of economic importance. Also there are only a few taxonomists specialized in identifying Trichogramma species using morphological features. Identification by the combination of morphological characters and molecular technique will be of extreme importance for a successful systematic analysis of this group.

Acknowledgements

The authors are thankful to Joop van Lenteren for his valuable comments on the manuscript, and to all those who sent *Trichogramma* species: Americo I. Ciociola Junior (EPAMIG-Brazil), Aristóbolo Lopez-Avila (CORPOICA-Colombia), Celso L. Hohmann (IAPAR-Brazil), Eduardo N. Botto (IMYZA (CNIA), INTA-Argentina), Mary Whu (SESANA-Peru), Ranyse B.Q. da Silva (ESAIQ-USP-Brazil) and Gary A. Platner (Universisty of California-Riverside-USA). This molecular biology research was financially supported by Embrapa (PRODETAB).

References

ALMEIDA, R.P. and STOUTHAMER, R., 2003. Molecular identification of *Trichogramma cacoecieae* Marchal (Hymenoptera: Trichogrammatidae): a new record for Peru. *Neotropical Entomology*, vol. 32, no. 2, pp. 269-272. http://dx.doi.org/10.1590/S1519-566X2003000200011.

ALMEIDA, R.P., CIOCIOLA JUNIOR, A.I. and STOUTHAMER, R., 2001. Wolbachia-induced parthenogenesis: the first report in a Brazilian Trichogramma pretiosum population. Proceedings of the Section Experimental and Applied Entomology, vol. 12, pp. 41-44.

ALMEIDA, R.P., VAN LENTEREN, J.C. and STOUTHAMER, R., 2010. Does *Wolbachia* infection affect *Trichogramma atopovirilia* behaviour? *Brazilian Journal of Biology = Revista Brasileira de Biologia*, vol. 70, no. 2, pp. 435-442. http://dx.doi.org/10.1590/S1519-69842010005000016. PMid:20379652.

- BOWLES, J. and MCMANUS, D.P., 1993. Rapid discrimination of *Echinococcus* species and strains using a polymerase chain reaction-based RFLP method. *Molecular and Biochemical Parasitology*, vol. 57, no. 2, pp. 231-239. http://dx.doi.org/10.1016/0166-6851(93)90199-8. PMid:8094539.
- BRAIG, H.R., ZHOU, W., DOBSON, S. and O'NEILL, S.L., 1998. Cloning and characterization of a gene encoding the major surface protein of the bacterial ensosymbiont *Wolbachia pipientis*. *Journal of Bacteriology*, vol. 180, no. 9, pp. 2373-2378. PMid:9573188.
- BUCKLER IV, E.S., IPPOLITO, A. and HOLTSFORD, T.P., 1997. The evolution of ribosomal DNA: divergent paralogues and phylogenetic implications. *Genetics*, vol. 145, no. 3, pp. 821-832. PMid:9055091.
- CABOT, E.L., 1995. *The Eyeball Sequence Editor (ESEE). Version* 3.0s. Rochester: Department of Biology, University of Rochester.
- CAMPBELL, B.C., STEFFEN-CAMPBELL, J.D. and WERREN, J.H., 1993. Phylogeny of the *Nasonia* species complex (Hymenoptera: Pteromalidae) inferred from an internal transcribed spacer (ITS2) and 28S rDNA sequences. *Insect Molecular Biology*, vol. 2, no. 4, pp. 225-237. http://dx.doi.org/10.1111/j.1365-2583.1994. tb00142.x. PMid:9087560.
- CARBONE, I. and KOHN, L., 1993. Ribosomal DNA sequence divergence within transcribed spacer 1 of the Sclerotiniaceae. *Mycologia*, vol. 85, no. 3, pp. 415-427. http://dx.doi.org/10.2307/3760703.
- CHANG, S.C., HU, N.T., HSIN, C.Y. and SUN, C.N., 2001. Characterization of differences between two *Trichogramma* wasps by molecular markers. *Biological Control*, vol. 21, no. 1, pp. 75-78. http://dx.doi.org/10.1006/bcon.2001.0924.
- CIOCIOLA JUNIOR, A.I., ALMEIDA, R.P. and STOUTHAMER, R., 2000. Does degradation of DNA in dead *Trichogramma* individuals lead to failure of their identification using PCR? *Proceedings of the Section Experimental and Applied Entomology*, vol. 11, pp. 33-36.
- CIOCIOLA JUNIOR, A.I., ALMEIDA, R.P., ZUCCHI, R.A. and STOUTHAMER, R., 2001a. Detecção de *Wolbachia* em uma população telítoca de *Trichogramma atopovirilia* Oatman and Platner (Hymenoptera: Trichogrammatidae) via PCR com o Primer Específico wsp. Neotropical Entomology, vol. 30, no. 3, pp. 489-491. http://dx.doi.org/10.1590/S1519-566X2001000300027.
- CIOCIOLA JUNIOR, A.I., ZUCCHI, R.A. and STOUTHAMER, R., 2001b. Molecular key to seven brazilian species of *Trichogramma* (Hymenoptera: Trichogrammatidae) using sequences of the ITS2 region and restriction analysis. *Neotropical Entomology*, vol. 30, no. 2, pp. 259-262. http://dx.doi.org/10.1590/S1519-566X2001000200008.
- DEM'YANCHUK, N.P., OBLAP, R.V., NOVAK, N.B. and MEL'NICHUK, M.D., 2008. Molecular-genetics study of entomophages of the genus *Trichogramma* Westw. *Cytology and Genetics*, vol. 42, no. 4, pp. 263-266. http://dx.doi.org/10.3103/S0095452708040087.
- ESPAÑA-LUNA, M.P., GONZÁLEZ-HERNÁNDEZ, A., ALVARADO-GÓMEZ, O.G. and LOZANO-GUTIÉRREZ, J., 2008. Identificación molecular de especies crípticas de *Trichogramma* Westwood (Hymenoptera: Trichogrammatidae) de importancia agrícola en México. *Acta Zoológica Mexicana*, vol. 24, pp. 1-14.
- FENTON, B., MALLOCH, G. and MOXEY, E., 1997. Analysis of eriophyid mite rDNA internal transcribed spaces sequences reveals variable simple sequence repeats. *Insect Molecular Biology*, vol. 6, pp. 23-32.

- GRENIER, S., 1994. Rearing of *Trichogramma* and other egg parasitoids on artificial diets. In: E. WAJNBERG and S.A. HASSAN, eds. *Biological control with egg parasitoids*. Wallingford: CAB International, pp. 73-92.
- GRENIER, S., BERNARD, P., HEDDI, A., LASSABLIERE, F., JAGER, C., LOUIS, C. and KHATCHADOURIAN, C., 1998. Successful horizontal transfer of *Wolbachia* symbionts between *Trichogramma* wasps. *Proceedings: Biological Sciences*, vol. 265, no. 1404, pp. 1441-1445. http://dx.doi.org/10.1098/rspb.1998.0455.
- HASSAN, S.A., 1994. Strategies to select *Trichogramma* species for use in biological control. In: E. WAJNBERG and S.A. HASSAN, eds. *Biological control with egg parasitoids*. Wallingford: CAB International, pp. 55-71.
- HASSAN, S.A., 1995. Introduction to the "Effectiviness and Assessment" session. *Les Colloq del'INRA*, vol. 73, pp. 107-111.
- HEIMAN, M., 1997 [accessed 25 June 2002]. *Webcutter 2.0* [software]. New Haven. Available from: http://www.firstmarket.com/cutter/cut2.html
- HILLIS, D.M. and DIXON, M.T., 1991. Ribosomal DNA: molecular evolution and phylogenetic inference. *The Quarterly Review of Biology*, vol. 66, no. 4, pp. 411-453. http://dx.doi.org/10.1086/417338. PMid:1784710.
- HONDA, J.Y., TAYLOR, L., RODRIGUEZ, J., YASHIRO, N. and HIROSE, Y., 2006. A taxonomic review of the Japanese *Trichogramma* (Hymenoptera: Trichogrammatidae) with descriptions of three new species. *Applied Entomology and Zoology*, vol. 41, no. 2, pp. 247-267. http://dx.doi.org/10.1303/aez.2006.247.
- HOY, M.A., 1994. Insect molecular genetics: an introduction to principles and applications. San Diego: Academic Press. 546 p.
- HSIAO, C., CHATTERTON, N.J., ASAY, K.H. and JENSEN, K.B., 1994. Phylogenetic relationships of 10 grass species: an assessment of phylogenetic utility of the internal transcribed spacer region in nuclear ribosomal DNA in monocots. *Genome*, vol. 37, no. 1, pp. 112-120. http://dx.doi.org/10.1139/g94-014. PMid:8181731.
- KAZMER, D.J., 1991. Isoelectric focusing procedures for the analysis of allozymic variation in minute arthropods. *Annals of the Entomological Society of America*, vol. 84, no. 3, pp. 332-339. http://dx.doi.org/10.1093/aesa/84.3.332.
- KUMAR, G.A., JALALI, S.K., VENKATESAN, T., STOUTHAMER, R., NIRANJANA, P. and LALITHA, Y., 2009. Internal transcribed spacer-2 restriction fragment length polymorphism (ITS-2-RFLP) tool to differentiate some exotic andindigenous trichogrammatid egg parasitoids in India. *Biological Control*, vol. 49, no. 3, pp. 207-213. http://dx.doi.org/10.1016/j.biocontrol.2009.02.010.
- KUPERUS, W.R. and CHAPCO, W., 1994. Usefulness of internal transcribed spacer regions of ribosomal DNA in Melanopline (Orthoptera, Acrididae) systematics. *Annals of the Entomological Society of America*, vol. 87, no. 6, pp. 751-754. http://dx.doi.org/10.1093/aesa/87.6.751.
- LANDRY, B.S., DEXTRAZE, L. and BOIVIN, G., 1993. Random amplified polymorphic DNA markers for DNA fingerprinting and genetic variability assessment of minute parasitic wasp species (Hymenoptera: Mymaridae and Trichogrammatidae) used in biological control programs of phytophagous insects. *Genome*, vol. 36, no. 3, pp. 580-587. http://dx.doi.org/10.1139/g93-078. PMid:8349128.
- LI, L., 1994. Worldwide use of *Trichogramma* for biological control on different crops: a survey. In: E. WAJNBERG and

- S.A. HASSAN, eds. *Biological control with egg parasitoids*. Wallingford: CAB International, pp. 37-53.
- NAGARKATTI, S. and NAGARAJA, H., 1968. Biosystematic studies on *Trichogramma* species. I. Experimental hybridization between *Trichogramma australicum* Girault, *Tevanescens* Westw. and *T. minutum* Riley. *Commonwealth Institute of Biological Control Technical Bulletin*, vol. 10, pp. 81-96.
- NAGARKATTI, S. and NAGARAJA, H., 1971. Redescription of some known species of *Trichogramma* (Hym. Trichogrammatidae), showing the importance of the male genitalia as a diagnostic character. *Bulletin of Entomological Research*, vol. 61, no. 1, pp. 13-21. http://dx.doi.org/10.1017/S0007485300057412.
- ORREGO, C. and AGUDELO-SILVA, F., 1993. Genetic variation in the parasitoid wasp *Trichogramma* (Hymenoptera, Trichogrammatidae) revealed by DNA amplification of a section of the nuclear ribosomal repeat. *The Florida Entomologist*, vol. 76, no. 3, pp. 519-524. http://dx.doi.org/10.2307/3495653.
- PINTO, J.D. and STOUTHAMER, R., 1994. Systematics of the Trichogrammatidae with emphasis on *Trichogramma*. In: E. WAJNBERG and S.A. HASSAN, eds. *Biological control with egg parasitoids*. Wallingford: CAB International, pp. 1-36.
- PINTO, J.D., 2006. A review of the New World genera of Trichogrammatidae (Hymenoptera). *Journal of Hymenoptera Research*, vol. 15, pp. 38-163.
- PINTO, J.D., KAZMER, D.J., PLATNER, G.R. and SASSAMAN, C.A., 1992. Taxonomy of the *Trichogramma minutum* complex (Hymenoptera: Trichogrammatidae): allozymic variation and its relationship to reproductive and geographic data. *Annals of the Entomological Society of America*, vol. 85, no. 4, pp. 413-422. http://dx.doi.org/10.1093/aesa/85.4.413.
- PINTO, J.D., KOOPMANSCHAP, A.B., PLATNER, G.R. and STOUTHAMER, R., 2002. The North American *Trichogramma* (Hymenoptera: Trichogrammatidae) parasitizing certain Tortricidae (Lepidoptera) on apple and pear, with ITS2 DNA characterizations and description of a new species. *Biological Control*, vol. 23, no. 2, pp. 134-142. http://dx.doi.org/10.1006/bcon.2001.0995.
- PINTO, J.D., PLATNER, G.R. and SASSAMAN, C.A., 1993. Electrophoretic study of two closely related of North American *Trichogramma: T. pretiosum* and *T. deion. Annals of the Entomological Society of America*, vol. 86, no. 6, pp. 702-709. http://dx.doi.org/10.1093/aesa/86.6.702.
- PINTO, J.D., STOUTHAMER, R. and PLATNER, G.R., 1997. A new cryptic species of *Trichogramma* (Hymenoptera: Trichogrammatidae) from the Mojave desert of California as determined by morphological, reproductive and molecular data. *Proceedings of the Entomological Society of Washington*, vol. 99, pp. 238-247.
- PINTO, J.D., STOUTHAMER, R., PLATNER, G.R. and OATMAN, E.R., 1991. Variation in reproductive compatibility in *Trichogramma* and its taxonomic significance (Hymenoptera: Trichogrammatidae). *Annals of the Entomological Society of America*, vol. 84, no. 1, pp. 37-46. http://dx.doi.org/10.1093/aesa/84.1.37.
- PINTO, J.D., VELTEN, R.K., PLATNER, G.R. and OATMAN, E.R., 1989. Phenotipic plasticity and taxonomic characters in *Trichogramma. Annals of the Entomological Society of America*, vol. 85, pp. 413-422. http://dx.doi.org/10.1093/aesa/85.4.413.
- PINTUREAU, B. and BABAULT, M., 1980. Comparaison des estérases chez 19 souches de Trichogramma (Hym., Trichogrammatidae)

- appartenant au groupe d'espèces evanescens. Archives de Zoologie Expérimentale et Générale, vol. 121, pp. 249-260.
- PINTUREAU, B. and BABAULT, M., 1981. Caractérisation enzymatique de *Trichogramma evanescens* et de *T. maidis* (Hym., Trichogrammatidae); étude des hybrides. *Entomophaga*, vol. 26, no. 1, pp. 11-22. http://dx.doi.org/10.1007/BF02371830.
- PINTUREAU, B. and BABAULT, M., 1982. Comparison des enzymes chez 10 souches de *Trichogramma* (Hym., Trichogrammatidae). *Colloques de l'INRA*, vol. 9, pp. 31-44.
- PINTUREAU, B. and KEITA, F.B., 1989. Nouvelles données sur les estérases des Trichogrammes. *Biochemical Systematics and Ecology*, vol. 17, no. 7-8, pp. 603-608. http://dx.doi.org/10.1016/0305-1978(89)90106-3.
- PINTUREAU, B., 1991. Indices d'isolement reproductif entre espèces proches de Trichogrammes (Hym.: Trichogrammatidae). *Annales de la Société Entomologique de France*, vol. 27, pp. 379-392.
- PINTUREAU, B., 1993. Enzymatic analysis of the genus *Trichogramma* (Hym.: Trichogrammatidae) in Europe. *Entomophaga*, vol. 38, no. 3, pp. 411-431. http://dx.doi.org/10.1007/BF02374459.
- PLATNER, G.R., VELTEN, R.K., PLANOUTENE, M. and PINTO, J.D., 1999. Slide-mounting techniquesfor *Trichogramma* (Trichogrammatidae) and other minute parasitic Hymenoptera. *Entomological News*, vol. 110, pp. 56-64.
- POLASZEK, A., RUGMAN-JONES, P.F., STOUTHAMER, R., HERNANDEZ-SUAREZ, E., CABELLO, T. and PEREZ, M., 2011. Molecular and morphological diagnoses of five species of *Trichogramma*: biological control agents of *Chrysodeixis chalcites* (Lepidoptera: Noctuidae) and *Tuta absoluta* (Lepidoptera: Gelechiidae) in the Canary Islands. *BioControl*, vol. 57, no. 1, pp. 21-35. http://dx.doi.org/10.1007/s10526-011-9361-y.
- POORJAVAD, N., GOLDANSAZ, S.H., MACHTELINCKX, T., TIRRY, L., STOUTHAMER, R. and VAN LEEUWEN, T., 2012. Iranian Trichogramma: ITS2 DNA characterization and natural Wolbachia infection. *BioControl*, vol. 57, no. 3, pp. 361-374. http://dx.doi.org/10.1007/s10526-011-9397-z.
- POST, R.J., FLOOK, P.K. and MILLEST, A.L., 1993. Methods for the preservation of insects for DNA studies. *Biochemical Systematics and Ecology*, vol. 21, no. 1, pp. 85-92. http://dx.doi.org/10.1016/0305-1978(93)90012-G.
- QUERINO, R.B. and ZUCCHI, R.A., 2003. New species of *Trichogramma* Westwood (Hymenoptera: Trichogrammatidae) associated with lepidopterous eggs in Brazil. *Zootaxa*, vol. 163, pp. 1-10.
- QUERINO, R.B. and ZUCCHI, R.A., 2011. *Guia de identificação de Trichogramma para o Brasil*. 1st ed. Brasília: Embrapa. 103 p. Informação Tecnológica, vol. 1.
- RICHARDSON, B.J., BAVERSTOCK, P.R. and ADAMS, M., 1986. *Allozyme electrophoresis: a handbook for animal systematics and population studies*. Sydney: Academic Press Australia. 410 p.
- SAPPAL, N.P., JENG, R.S., HUBBES, M. and LIU, F., 1995. Restriction fragment length polymorphisms in polymerase chain reaction amplified ribosomal DNAs of three *Trichogramma* (Hymenoptera: Trichogrammatidae) species. *Genome*, vol. 38, no. 3, pp. 419-425. http://dx.doi.org/10.1139/g95-055. PMid:7557356.
- SILVA, I.M.M.S., HONDA, J., VAN KAN, F., HU, S.J., NETO, L., PINTUREAU, B. and STOUTHAMER, R., 1999. Molecular differentiation of five *Trichogramma* species occurring in Portugal.

Biological Control, vol. 16, no. 2, pp. 177-184. http://dx.doi.org/10.1006/bcon.1999.0755.

SMITH, S.M., 1994. Methods and timing of releases of *Trichogramma* to control lepidopterous pest. In: E. WAJNBERG and S.A. HASSAN, eds. *Biological control with egg parasitoids*. Wallingford: CAB International, pp. 113-144.

STOUTHAMER, R., GAI, Y., KOOPMANSCHAP, A.B., PLATNER, G.R. and PINTO, J.D., 2000. ITS-2 sequences do not differ for the closely related species *Trichogramma minutum* and *T. platneri. Entomologia Experimentalis et Applicata*, vol. 95, no. 1, pp. 105-111. http://dx.doi.org/10.1046/j.1570-7458.2000.00647.x.

STOUTHAMER, R., HU, J., VAN KAN, F.J.P.M., PLATNER, G.R. and PINTO, J.D., 1999. The utility of internally transcribed spacer 2 DNA sequences of the nuclear ribosomal gene for distinguishing sibling species of *Trichogramma*. *BioControl*, vol. 43, no. 4, pp. 421-440. http://dx.doi.org/10.1023/A:1009937108715.

STOUTHAMER, R., PINTO, J.D., PLATNER, G.R. and LUCK, R.F., 1990. Taxonomic status of thelytokous forms of *Trichogramma* (Hymenoptera: Trichogrammatidae). *Annals of the Entomological Society of America*, vol. 83, no. 3, pp. 475-581. http://dx.doi.org/10.1093/aesa/83.3.475.

SUMER, F., TUNCBILEK, A.S., OZTEMIZ, S., PINTUREAU, B., RUGMAN-JONES, P. and STOUTHAMER, R., 2009. A molecular key to the common species of *Trichogramma* of the Mediterranean region. *BioControl*, vol. 54, no. 5, pp. 617-624. http://dx.doi.org/10.1007/s10526-009-9219-8.

VAN KAN, F.J.P.M., HONDA, J., PINTO, J.D. and STOUTHAMER, R., 1997. Molecular based techniques for *Trichogramma* identification. *Proceedings of the Section Experimental and Applied Entomology*, vol. 8, pp. 59-62.

VAN KAN, F.J.P.M., SILVA, I.M.M.S., SCHILTHUIZEN, M., PINTO, J.D. and STOUTHAMER, R., 1996. Use of DNA-based methods for the identification of minute wasps of the genus *Trichogramma*. *Proceedings of the Section Experimental and Applied Entomology*, vol. 7, pp. 233-238.

VAN LENTEREN, J.C. and WOETS, J., 1988. Biological and integrated pest control in greenhouses. *Annual Review of Entomology*, vol. 33, no. 1, pp. 239-269. http://dx.doi.org/10.1146/annurev.en.33.010188.001323.

VANLERBERGHE-MASUTTI, F., 1994. Molecular identification and phylogeny of parasitic wasp species (Hymenoptera: Trichogrammatidae) by mitochondrial DNA RFLP and RAPD markers. *Insect Molecular Biology*, vol. 3, no. 4, pp. 229-237. http://dx.doi.org/10.1111/j.1365-2583.1994.tb00171.x. PMid:7704306.

VOGLER, A.P. and DESALLE, R., 1994. Evolution and phylogenetic information content of the ITS-1 region in the tiger beetle *Cincidela dorsalis*. *Molecular Biology and Evolution*, vol. 11, no. 3, pp. 393-405. PMid:8015434.

ZUCCHI, R.A., QUERINO, R.B. and MONTEIRO, R.C., 2010. Diversity and hosts of *Trichogramma* in the New World, with emphasis in South America. In: F.L. CONSOLI, J.R.P. PARRA and R.A. ZUCCHI, orgs. *Egg parasitoids in agroecosystems with emphasis on Trichogramma*. 1st ed. New York: Springer, vol. 1, pp. 219-236.