
RESEARCH ARTICLE Open Access

Intragenomic conflict in populations infected by
Parthenogenesis Inducing Wolbachia ends with
irreversible loss of sexual reproduction
Richard Stouthamer1*, James E Russell1, Fabrice Vavre2, Leonard Nunney3

Abstract

Background: The maternally inherited, bacterial symbiont, parthenogenesis inducing (PI) Wolbachia, causes females
in some haplodiploid insects to produce daughters from both fertilized and unfertilized eggs. The symbionts, with
their maternal inheritance, benefit from inducing the production of exclusively daughters, however the optimal sex
ratio for the nuclear genome is more male-biased. Here we examine through models how an infection with PI-
Wolbachia in a previously uninfected population leads to a genomic conflict between PI-Wolbachia and the
nuclear genome. In most natural populations infected with PI-Wolbachia the infection has gone to fixation and
sexual reproduction is impossible, specifically because the females have lost their ability to fertilize eggs, even
when mated with functional males.

Results: The PI Wolbachia infection by itself does not interfere with the fertilization process in infected eggs,
fertilized infected eggs develop into biparental infected females. Because of the increasingly female-biased sex ratio
in the population during a spreading PI-Wolbachia infection, sex allocation alleles in the host that cause the
production of more sons are rapidly selected. In haplodiploid species a reduced fertilization rate leads to the
production of more sons. Selection for the reduced fertilization rate leads to a spread of these alleles through both
the infected and uninfected population, eventually resulting in the population becoming fixed for both the PI-
Wolbachia infection and the reduced fertilization rate. Fertilization rate alleles that completely interfere with
fertilization ("virginity alleles”) will be selected over alleles that still allow for some fertilization. This drives the final
resolution of the conflict: the irreversible loss of sexual reproduction and the complete dependence of the host on
its symbiont.

Conclusions: This study shows that dependence among organisms can evolve rapidly due to the resolution of the
conflicts between cytoplasmic and nuclear genes, and without requiring a mutualism between the partners.

Background
Intragenomic conflicts are a fundamental driving force
in evolution [1-3]. Sex and later on anisogamy are
thought to have evolved as a consequence of conflicts
between selfish genetic elements and their host genome
[4]. In turn, sex and anisogamy have promoted other
conflicts between cytoplasmic and nuclear genes based
on their different modes of inheritance [1]. Cytoplasmic
genes are only transmitted through females, rendering
males a dead end for them. Therefore, selection at the

cytoplasmic level favors any manipulation of the sex
ratio increasing female production. In response, nuclear
genes are selected to re-establish a balanced sex ratio by
suppressing or counteracting the action of cytoplasmic
elements. These nucleo-cytoplasmic conflicts can have
dramatic consequences on sex-allocation and sex-deter-
mination systems [1]. One of the most striking examples
of such conflicts is cytoplasmic male sterility (CMS) in
hermaphroditic plants where mitochondria promote the
production of females by sterilizing male gametes, but
are counteracted by nuclear suppressor alleles. It has
been proposed that CMS has played a major role in the
evolution of dioecy in some plant taxa [5].

* Correspondence: richard.stouthamer@ucr.edu
1Department of Entomology, University of California, Riverside, CA 92521,
USA
Full list of author information is available at the end of the article

Stouthamer et al. BMC Evolutionary Biology 2010, 10:229
http://www.biomedcentral.com/1471-2148/10/229

© 2010 Stouthamer et al; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative
Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and
reproduction in any medium, provided the original work is properly cited.

mailto:richard.stouthamer@ucr.edu
http://creativecommons.org/licenses/by/2.0

Other cytoplasmically inherited genetic elements
include endosymbiotic bacteria that are common in
many arthropods. In many cases such symbionts cause
female-biased offspring sex ratio by several means:
either transforming genetic males into females (femini-
zation [6]), killing male offspring [7] or by inducing
parthenogenesis [8]. For example; in different strains of
Wolbachia all of these phenotypes have evolved [9,10],
different strains of Cardinium have been shown to
induce feminization, parthenogenesis and cytoplasmic
incompatibility [11-13], while in Rickettsia both male
killing strains [14] and parthenogenesis inducing strains
are known [15]. In the case of feminization, suppressor
alleles have evolved and the intragenomic conflict has
profoundly affected the sex-determination system in the
woodlouse Armadillidium vulgare [16]. Male-killers
have also been shown to affect sexual selection by rever-
sing the roles of males and females in courtship beha-
viors [17]. Despite extreme sex ratio biases caused by
symbionts, nuclear suppressor alleles do not always
evolve rapidly. For instance, the male-killing Wolbachia
in the butterfly Hypolimnas bolina on Independent
Samoa has reached extremely high frequencies, only 1
in 100 individuals is male, but nuclear suppressor alleles
have not evolved in over 400 generations [18]. However,
resistance to male-killing in this system has been shown
[19] and a rapid invasion of populations infected with
the male killer by these suppressor genes was recently
observed [20].
Here we investigate the consequences of nucleo-cyto-

plasmic conflict when parthenogenesis induction by
Wolbachia occurs. PI-Wolbachia are found in many
species of parasitoid wasps and allow infected females to
produce daughters from unfertilized eggs [21]. In Hyme-
noptera the normal, sexual mode of reproduction is
such that unfertilized (haploid) eggs become males while
fertilized (diploid) eggs develop into females. The PI-
Wolbachia does not appear to influence meiosis. Instead
infected unfertilized eggs become diploid by a Wolba-
chia-induced modification of the first [22,23] or the sec-
ond mitotic division [24,25]. In all cases studied the
outcome is: two identical sets of chromosomes that fail
to separate, resulting in egg nuclei that are diploid.
These eggs develop into completely homozygous
infected females. In Trichogramma species the anaphase
of the first mitotic division aborts and the resulting
diploid individual develops into a female. The ability to
develop from an unfertilized egg does not preclude the
possibility of fertilization. In fertilized infected eggs,
Wolbachia does not interfere with normal fertilization.
In Trichogramma populations, where both infected and
uninfected individuals co-exist, infected females mate
and produce two types of infected daughters, heterozy-
gous daughters that have a father, and completely

homozygous daughters that are parthenogenetically pro-
duced [22].
Genetic conflicts have been demonstrated in Tricho-

gramma kaykai populations from the Mojave Desert
(California, USA). In these populations, the PI-Wolba-
chia is found in all studied field populations at a rela-
tively low frequency of about 10% of females. The
infection does not reach higher frequencies because it is
countered by the presence of a PSR (paternal sex ratio)
chromosome [26]. The PSR chromosome is a B-chro-
mosome that is exclusively transmitted through males.
It causes eggs fertilized with sperm from a PSR male to
develop into males, instead of females [27,28]. The PSR
chromosome accomplishes this by the destruction of the
paternal set of chromosomes (excluding itself) in the
fertilized egg, therefore the fertilized egg does not
develop into a diploid female but becomes a haploid
male, again a carrier of the PSR chromosome. The pre-
sence of the PSR chromosome in the T. kaykai popula-
tion keeps the Wolbachia infection from reaching
fixation [26].
In some wasp species the PI-Wolbachia infection has

gone to fixation in all studied populations [21]. In other
species both completely infected (’fixed’) and uninfected
populations exist geographically isolated from each
other [29-32]. ‘Mixed’ populations, in which infected
and uninfected individuals coexists, are only known
from several Trichogramma species [21]. In practically
all ‘fixed’ populations sexual reproduction appears no
longer possible. Males can be derived from such popula-
tions by antibiotic treatment and paired with antibiotic
treated females, and still no sexual reproduction takes
place. In those species where both sexual and infected
populations occur in geographically distinct areas, it is
possible to investigate which of the two sexes is respon-
sible for the lack of fertilization. In Apoanagyrus lopezi
[29], Telenomus nawaii [30,31], Leptopilina clavipes
[32], L. japonica [33] and Trichogramma pretiosum
(Peru) [34] males derived from ‘fixed’ populations by
antibiotic treatment are able to inseminate females from
sexual populations, and these females use the sperm to
successfully fertilize their eggs. However, females from
infected populations exposed to males from the sexual
population do not fertilize their eggs. Therefore in the
‘fixed’ infected populations, sexual functionality has
been lost in females, but not in males. Similarly, in
Aphytis lignanensis, A. diaspidis [35] and Eretmocerus
mundus [36] males derived from ‘fixed’ infected popula-
tions produce sperm and mate with infected females,
but the females do not then use the sperm to fertilize
their eggs. Furthermore, in Telenomus nawaii, repeated
introgression of nuclear genes from a ‘fixed’ infected
population (using males were derived by antibiotic treat-
ment) into females from an uninfected population,

Stouthamer et al. BMC Evolutionary Biology 2010, 10:229
http://www.biomedcentral.com/1471-2148/10/229

Page 2 of 12

resulted after two generations in the inability of some of
the introgressed females to produce fertilized eggs
([31]). This shows that the non-fertilization trait is
inherited as one or more nuclear genes.
The loss of female versus male sexual function in ‘fixed’

infected populations can be explained by selection against
female sexual function. Several hypotheses have been pro-
posed to explain this asymmetry in the loss of sexual func-
tion. Stouthamer et al [37] posed the “neutral mutation
accumulation” hypothesis: once a PI-Wolbachia infection
had reached fixation there would be no more selection to
maintain alleles involved in sexual reproduction and over
time both male and female sexual function would erode.
Huigens and Stouthamer [21] subsequently suggested that
female sexual function would erode faster if more loci
were involved in coding for the female behavior than for
the male behavior. Alternatively, Pijls et al [29] hypothe-
sized that once a population had reached fixation for the
PI-Wolbachia infection and sexual reproduction has
ceased, those mutations that would disable costly female
traits involved with sexual reproduction would be selected.
Examples of costly female traits could be pheromone pro-
duction, maintenance of spermathecal glands etc. This
“costly female trait” hypothesis would explain the rapid
decline in sexual behavior of the females relative to that of
the males. More recently, Huigens and Stouthamer [21]
and Jeong and Stouthamer [31] hypothesized that the
female-biased sex ratio in populations with a spreading PI-
Wolbachia infection selects for alleles that increase the
production of males, which in haplo-diploids is accom-
plished by a reduced egg fertilization rate. They used the
term “functional virginity mutations” to describe these
mutations because the phenotypic result is females that no
longer fertilize their eggs. “Functional virginity mutations”
could disable any trait required for successful sexual
reproduction in females. These same traits could be the
target of “costly female trait” mutations. However, in con-
trast to the “functional virginity” hypothesis, the “costly
female trait” hypothesis requires that disabling the trait
also results in a positive physiological fitness effect.
Using models, we explore these hypotheses and show that

the spread of a PI-Wolbachia infection, results in selection
favoring mutations in the nuclear genes reducing the female
fertilization rate. Our models show that the genetic conflict

between PI-Wolbachia and the nuclear genome strongly
influences offspring sex-allocation and that the final resolu-
tion of the conflict is the irreversible loss of sexual repro-
duction ending in the complete reproductive dependence of
the host on its symbiotic counterpart. This is consistent
with the irreversible loss of sexual reproduction found in
many PI-Wolbachia infected species [21].

Results
Models
We model the spread of a PI-Wolbachia infection in an
initially uninfected population. We present these models
with increasing complexity. First, we model the case
where the Wolbachia transmission from mother to off-
spring is perfect, but where the cost of being infected
varies. Next, we introduce imperfect transmission of the
PI-Wolbachia (in these cases not all the offspring of the
infected mothers are infected). We provide analytic solu-
tions for these cases. Finally, we allow the fertilization
rate of the females in the population to vary. For this
last model we used iteration of numerical examples to
provide some exact calculations, and support these
results with an approximate general analytic solution.
1. Perfect transmission of the Wolbachia
We assume that a parthenogenesis inducing Wolbachia
enters into a population, has a perfect transmission
from mother to offspring, and imposes no cost on
infected females so the offspring production of infected
females equals that of uninfected females which is the
case in some species [38-41]. Assuming the egg fertiliza-
tion rate of females is x, then an uninfected female will
produce a fraction of x daughters and 1-x sons, while all
the offspring of infected females are daughters (Table 1).
The relationship between the fraction of females
infected in generation t+1 (It+1) as a function of the
infection among females in generation t (It) is:

I I I I xt 1 t t t1+ = + −()⎡⎣ ⎤⎦/ (1)

This can be generalized to

I I I I xn
n1= + −()()0 0 0/ (2)

Table 1 Proportions of different types of offspring produced by Wolbachia infected or uninfected females

Infected female (Fecundity = ω) Uninfected mother (Fecundity = 1)

Offspring type Fertilized eggs (x) Unfertilized eggs (1-x) Fertilized eggs (x) Unfertilized eggs (1-x)

Infected daughter ωxa ω(1-x)a 0 0

Uninfected daughter ωx(1- a) 0 x 0

Uninfected son 0 ω(1-x)(1- a) 0 1-x

The relative offspring production of the infected females compared to uninfected females is ω.The transmission efficiency of the Wolbachia from infected mother
to offspring is a and the egg fertilization rate is x. We assume that all females both infected and uninfected have been inseminated.

Stouthamer et al. BMC Evolutionary Biology 2010, 10:229
http://www.biomedcentral.com/1471-2148/10/229

Page 3 of 12

Under such circumstances the infection will rapidly go
to fixation in the population, the speed of the spread
being dependent on the fertilization rate. The higher the
fertilization rate the longer it will take before the infec-
tion reaches fixation.
Infection with the PI-Wolbachia may have some phy-

siological cost to the host, resulting in reduced fitness of
infected females. In several species, infection with
PI-Wolbachia reduced the offspring production of infected
females relative to uninfected females [36,42-44].
The relative offspring production of the infected

females compared to uninfected females equals ω.
Under these conditions the infection frequency in gen-
eration n is given by:

I I I I x xn
n n n n= − +0 0 0 / [] (3)

The dynamics of this system are determined not by
the total offspring production but by the number of
daughters that the females produce, and only two out-
comes are realistic: 1) if an infected female produces
fewer daughters than an uninfected female, the infection
will not spread (if ω <x), and 2) if an infected female
produces more daughters than an uninfected female the
infection goes to fixation (if ω > x).
The number of generations (n) it takes to go from an

infection frequency among females of Io to In is given
by:

n ln 1 1 lno n n o= −()⎡⎣ ⎤⎦ −()⎡⎣ ⎤⎦{ }I I I I x/ / (/) (4)

The time before the infection reaches fixation depends
on how much larger ω is than x. It is clear that the
number of generations it takes to reach a particular
infection frequency increases with a higher fertilization
frequency of the eggs, and with a lower relative fitness
of the infected females.
2. Imperfect transmission of the PI-Wolbachia
The transmission of the Wolbachia infection is not per-
fect in many parasitoid Hymenoptera [21,41,43]. In gen-
eral, the transmission of Wolbachia declines with the
age of the mother. The older the infected mother, the
more eggs she produces that apparently receive an
insufficient dose of bacteria and consequently develop
into male offspring. In some species infected females
even produce male offspring on the first day of their
oviposition [41,45]. Inefficient transmission of the infec-
tion can be modeled by defining the fraction of infected
virgin female offspring that receive a high enough PI-
Wolbachia titre to express the parthenogenesis pheno-
type (i.e. develop into a female) as the transmission effi-
ciency a (see Table 1). A mated infected female is
expected to produce a fraction of a infected eggs and
1-a uninfected eggs. Of the infected eggs a fraction x is

fertilized and 1-x remains unfertilized, but all infected
eggs develop into infected females. Of the uninfected
eggs a fraction x is fertilized, and develop into unin-
fected females, and 1-x remains unfertilized and develop
into males. If the infection also causes a reduced off-
spring production and all females are assumed to have
mated, the infection frequency among females is given
by the following recursive relationship:

I I I I x I xt 1 t t t t1 1+ = + − + −()   / (()) (5)

The PI-Wolbachia can only spread from rarity if
infected females produce more infected daughters
than uninfected females produce uninfected daughters
(aω >x) in which case the infection does not go to
fixation but reaches an equilibrium (solid curve Figure 1A).

0 5 10 15 20 25 30

Fr
ac

tio
n

0.0

0.2

0.4

0.6

0.8

1.0

Generations

0 5 10 15 20 25 30

N
um

be
r o

f f
em

al
es

 p
er

 m
al

e

0

2

4

6

8

10

12

14

16

18

20

Infection frequency among females

Fraction of uninfected females that
are offspring of infected mothers

A

B

Figure 1 Spread of PI-Wolbachia infection in a population and
its effect on the population sex ratio. A. Solid curve: Increase of
PI-Wolbachia infection in a population over time where initially 1%
of the females are infected, the transmission efficiency of the
Wolbachia (a) is set at 95%; there is no cost of being infected (ω =
1). All females are mated. Dashed curve: The fraction of uninfected
females that are the offspring of infected mothers. B. The ratio of
females to males in the population over the generations. Values
were derived using equation 5 from the text.

Stouthamer et al. BMC Evolutionary Biology 2010, 10:229
http://www.biomedcentral.com/1471-2148/10/229

Page 4 of 12

At equilibrium the relationship is given by [45]:

Ieq = − + − −() / ()    x x x x (6)

The equilibrium is maintained because mated infected
females also produce some uninfected daughters (Table
1), and this “sponsoring” of the uninfected part of the
population by the infected females increases with the
infection frequency in the population (dashed curve Fig-
ure 1A).
Once the Wolbachia infection starts to spread in a

population the sex ratio becomes more and more
female-biased (Figure 1B). Equation (6) can be used to
determine the relative number of females per male (�)
for a population at equilibrium:

        = + − − − + −() / ()x x x x x (7)

The degree of female bias increases with the Wolba-
chia transmission efficiency (a), and to a lesser extent
decrease with the relative cost of being infected (1-ω)
(Figure 2).
The model integrating the infection cost and, espe-

cially, the imperfect transmission is more representative
of natural situations. An equilibrium infection frequency
can be maintained under these circumstances (equation
6); allowing the long-lasting co-existence of infected and

uninfected females and the evolution of conflict between
the nuclear and cytoplasmic genes.
3. Evolution of fertilization rate of females
When the population sex ratio becomes more female-
biased because of a spreading PI-Wolbachia infection,
males will have increased fitness due to their high mat-
ing rates. Thus alleles that reduce the egg fertilization
rate will be selected, since all unfertilized eggs of unin-
fected females and a fraction (1-a) of eggs of infected
females become males (see Table 1). Genetic variation
for offspring sex ratio (i.e. fertilization rate) has been
found in several uninfected parasitoid wasp species
[47-49].
We simulated the spread of a PI-Wolbachia infection

in a population where two fertilization rate variants
were present: 1) the wild type fertilization rate (x,
females expressing this allele fertilize 50% of their eggs)
and 2) a recessive mutant fertilization rate allele (n,
females expressing this allele fertilize a lower percentage
of their eggs) using the recurrence relationships defined
in additional file 1. The simulations were initiated with
a wild type population into which we introduced a PI-
Wolbachia infection at a 1% frequency among the
females (frequency of infected (I) wildtype (++) females
I++ = 0.01, frequency of uninfected (U) wildtype (++)
females U++ = 0.99, with all other female genotypes at
zero; see additional file 1) and a recessive fertilization

Figure 2 Effect of PI-Wolbachia transmission efficiency and cost of infection on population sex ratio. The number of females per male in
populations where the PI-Wolbachia infection is at equilibrium as a function of the relative fitness (offspring production) of the infected females
(ω) and the Wolbachia transmission efficiency (a), when the egg fertilization rate is 0.5. Calculations were done using equation 7 from the text.

Stouthamer et al. BMC Evolutionary Biology 2010, 10:229
http://www.biomedcentral.com/1471-2148/10/229

Page 5 of 12

mutant n at a frequency of 1% in the males (Mn = 0.01,
M+ = 0.99).
To confirm the generality of the simulations, we

derived an analytic solution for the initial spread or
decline of a rare recessive fertilization mutation (addi-
tional file 2).
In all simulations the Wolbachia infection rapidly

spreads through the population to the level determined
by the transmission efficiency and the cost of being
infected (equation 6). Once the infection has reached
high frequencies (Figure 3A) the fertilization rate
mutant increased rapidly in frequency and became fixed
in both infected and uninfected parts of the population
(Figure 3B, C). The increasing frequency of the low fer-
tilization mutant leads to a proportional increase in
infection frequency in the population because fewer
uninfected daughters are produced because: 1) unin-
fected females homozygous for the low fertilization
mutant produce fewer daughters and 2) infected females
homozygous for the low fertilization mutant produce
fewer uninfected daughters (reduced sponsoring effect;
see Table 1). We also demonstrated that spread of the
genotype conferring the lowest fertilization rate also
occurs within a two-locus model with cumulative effects
(results not shown). Each fertilization mutant or combi-
nation of mutants, producing the lowest fertilization
rate spreads through the population. Given sufficient
variation for egg fertilization this ultimately leads to the
complete loss of egg fertilization, caused by either the
cumulative effect of many mutations at loci each with a
small effect on the fertilization rate, or by a single major
mutation with a large effect. The end result is a popula-
tion where all females are infected and no longer ferti-
lize their eggs. During this spread the mating behavior
of the males should not be affected since male mating
success drives the evolution. Consequently, males are
functional and capable of producing offspring with non-
mutant females during this period.
The generality of this result is shown by the analytic

condition for the initial spread of any recessive allele
that reduces the wild type fertilization rate by a fraction
v, so that the mutant fertilization rate n = x(1-v) (see
eqn A2, additional file 2):

xv r()1 1 2− −() > 0

where r is the prevailing proportion of males in the
population. Note that the only necessary condition for
the spread is a female biased sex ratio (r < 0.5).
The mutation(s) causing the lowest fertilization fre-

quency spreads through the population, assuming there
are no other fitness costs associated with these muta-
tions. The most extreme case will be a mutant causing

females not to fertilize any of their eggs (n = 0). Figure
4 shows an example of the changes in genotype frequen-
cies when there is a single fertilization rate locus with
two alleles: wild type allele with a fertilization rate of
x = 0.5 and the recessive mutant allele with fertilization
rate n = 0. The mutant allele is entered in a wild type
population as 1% of the males, simultaneously the PI-
Wolbachia infection is entered in the population as 1%
of the females (see additional file 1). Figure 4 illustrates
two aspects of the spread of these fertilization mutants.
The mutant allele initially spreads mainly through the
selective advantage of males (i.e when the ratio of phe-
notypically wildtype females to males > 1[dotted line
Figure 4c]). However, as soon as this ratio falls below
one, there is no longer a selective advantage for the
females to produce sons. Although there still is a large
ratio of females to males in the population (solid line
Figure 4c), an ever decreasing proportion of the females
still fertilizes their eggs (dotted line Figure 4c). Yet, the
mutation continues to spread in the population, because
almost all males carry the mutant allele (solid line Fig-
ure 4b). These males are the offspring of infected
females homozygous for the mutation. The few remain-
ing phenotypically wildtype females will most likely
mate with mutant males. Thus, these two effects
together drive the mutation to fixation.
In the previous discussions we assumed that all the

females in the population would mate (although not all
of them would use the sperm to fertilize their eggs),
which may not be realistic given the extremely female
biased sex ratio that will be found in the population. It
could be argued that if females remain unmated, many
more wildtype males are produced and that would slow
down or even stop the spread of the fertilization
mutants. To simulate the situation where a fraction of
the females remains unmated (p), we simulated several
scenarios first where males had an unlimited mating
capacity and all females in the population would be
inseminated, next we simulated the spread of fertiliza-
tion mutation (n = 0) when we restricted the males mat-
ing capacity (mm) to 15, 10, 5 and 1 female(s) per male
respectively. A fraction of females remains unmated (p)
if the overall ratio of females to males (R) in that gen-
eration is larger than the male mating capacity: p =
mm/R (see additional file 3). Figure 5 shows the out-
come of these simulations. In all cases even with a very
limited male mating ability of 1 female per male both
the fertilization mutation and the infection went to fixa-
tion, as expected based on our analytic solution, which
for this case predicts the spread of a fertilization redu-
cing mutation provided that (see A2, additional file 2):

pxv r()()1 1 2− − > 0

Stouthamer et al. BMC Evolutionary Biology 2010, 10:229
http://www.biomedcentral.com/1471-2148/10/229

Page 6 of 12

0 50 100 150 200 250

In
fe

ct
io

n
fr

eq
ue

nc
y

in
 fe

m
al

es

0.00

0.05

0.10

0.15

0.20

0.80

0.85

0.90

0.95

1.00

0 50 100 150 200 250

G
en

ot
yp

e
fr

eq
ue

nc
y

in
 fe

m
al

es

0.0

0.2

0.4

0.6

0.8

1.0

Generations

0 50 100 150 200 250

M
ut

an
t a

lle
le

 fr
eq

ue
nc

y
in

 m
al

es

0.0

0.2

0.4

0.6

0.8

1.0

A

B

C

I++ Inn

In+

Figure 3 Spread and subsequent fixation of a low fertilization
rate allele in a wild type population. At generation 1, a PI-
Wolbachia infection enters the population in 1% of the females,
while at the same time the mutant fertilization rate allele (with a
fertilization rate of n = 0.3) is entered in 1% of the males. The PI-
Wolbachia does not have any effect on the offspring production of
the infected females (ω = 1) and has a transmission efficiency (a) of
95%. Genotypes: ++ = homozygote wildtype, nn = homozygote
mutant and n+ = heterozygote. Male genotypes either + =
wildtype or n = mutant. A. Frequency of Wolbachia infection in
females; B. Frequency of genotypes among infected females (I),
note only infected genotype frequencies are displayed.; C.
Frequency of the mutant genotype among males, all plotted as a
function of the number of generations.

0 20 40 60 80

Fr
eq

ue
nc

y
of

 g
en

ot
yp

e
am

on
g

m
al

es

0.0

0.2

0.4

0.6

0.8

1.0

Generations

0 20 40 60 80

N
um

be
r o

f f
em

al
es

 p
er

 m
al

e

0

5

10

15

20

Females that still
fertilize their eggs
(n+ and ++)

B

CAll females
(nn, n+ and ++)

+ n

0 20 40 60 80

Fr
eq

ue
nc

ie
s

of
 g

en
ot

yp
es

 a
m

on
g

fe
m

al
es

0.0

0.2

0.4

0.6

0.8

1.0

A

In+

InnI++U++

Figure 4 Spread and subsequent fixation of a virginity mutant
in a wild type population. Spread of the recessive mutant allele
for fertilization rate of m = 0 ("virginity mutation”) in a population
with a wild type fertilization rate of x = 0.5. In generation 1 a PI-
Wolbachia infection is entered in the population in 1% of the
females, while at the same time the mutant fertilization rate allele is
entered in 1% of the males. The PI-Wolbachia does not have any
effect on the offspring production of the infected females (ω = 1)
and has a transmission efficiency (a) of 95%. Calculations were
done using the model described in additional file 1. A: Frequencies
of the female genotypes for both infected (I) and uninfected (U)
females, B: Frequencies of the male genotypes and C: Number of
females in the population per male for all the female genotypes
(nn, n+ and ++; solid line) and for those genotypes that are still
fertilizing their eggs (n+ and ++; dotted line)

Stouthamer et al. BMC Evolutionary Biology 2010, 10:229
http://www.biomedcentral.com/1471-2148/10/229

Page 7 of 12

where p is the proportion of females mating, so that,
as with full mating, reduced fertilization (v > 0) will
spread provided the population sex ratio is female
biased (r < 0.5).
Interestingly in the simulations, the limitation of the
male mating capacity resulted in two effects: 1.) the
infection frequency went to a much higher level within
a few generations, this is caused by a lower production
of uninfected females by a.) uninfected mothers- a
fraction of them remained unmated and produced only
sons, and b.) a fraction of the infected females
remained unmated and consequently produced fewer
uninfected daughters (reduced sponsoring effect); 2.) in
populations with a reduced mating capability it takes
longer to reach fixation for the infection and the ferti-
lization mutation because the spread of the mutant
allele mainly takes place through the mating of males
produced by infected females. And they will only be
able to mate with a limited number of females (See
legend Figure 5). The mutant allele and the infection

finally go to fixation because of a ratcheting effect: all
infected females that are homozygous for the fertiliza-
tion mutation will no longer mate and their female off-
spring will remain homozygous and infected, yet they
will produce male offspring that carries the mutation.
This results in most of the males present the popula-
tion to be carriers of the mutation. Only those females
that are not yet homozygous for the mutation will
mate and part of their offspring will become homozy-
gous for the mutation. Consequently the class of
females that is homozygous for the mutant allele and
infected will grow relative to the class of females that
is not yet homozygous and infected. Over time this
ratcheting mechanism leads to all females being homo-
zygous for the mutation and infected, all the males
that are produced in these populations will then also
be carriers of the mutation.
Whether the fertilization mutation is dominant or

recessive has only little influence on the rate at which
the mutation reaches fixation in the population, for
most transmission efficiencies the recessive mutant will
go to fixation faster than a dominant mutant. Only at
very low Wolbachia transmission efficiencies does the
dominant mutant go to fixation faster (data not shown).
So far we have assumed that the mutations are neutral

with respect to offspring production. In many cases it
could be argued that mutations interfering with the fer-
tilization behavior would indeed be neutral or even have
a fitness advantage for females. For instance, if the
mutation interferes with costly traits involved with sex-
ual reproduction such as pheromone production or sto-
rage of sperm etc., the resources that otherwise would
have been spent on these traits may become available
for other life history traits, resulting in higher offspring
production by mutant females. A positive fitness effect
of homozygosity for the fertilization mutant allows the
mutation to spread more rapidly through the popula-
tion. However, even a negative fitness effect of homo-
zygosity for the fertilization mutation does not preclude
its spread. Using our simulation model (additional file 1)
we show in Figure 6 the conditions under which a sex
ratio mutant, which when homozygous has a negative
fitness effect on its host, is still capable of invading a
population with a spreading PI-Wolbachia infection.
Figure 6 also shows that the simulation results are con-
sistent with the results from our analytic model (eqn
A4, additional file 2). The analytic result is consistently
slightly more restrictive. This minor difference may be
due to the analytic result assumes the spread of the fer-
tilization mutation is only driven by the Inn females pro-
ducing males carrying the mutant allele, while there is
at least initially also a small contribution from heter-
ozygous infected and uninfected females.

Male mating capacity in number of females

0 5 10 15 20

N
um

be
r o

f g
en

er
at

io
ns

 to
 re

ac
h

99
%

 I nn

0

100

200

300

400

500

600

700

800

Figure 5 Speed of fixation for the virginity mutation when
male mating capacity varies. The number of generations required
for the recessive mutant allele for fertilization rate of n = 0
("virginity mutation”) to spread so that 99% of all females are
infected and homozygous for the mutant (Inn), when the number of
females a male is capable of inseminating varies from 1 to 20
females. Calculations were done using the simulation model
(additional file 1) with the following conditions: mutant sex ratio
allele has a fertilization rate of n = 0 in a population with a wild
type fertilization rate of x = 0.5. In generation 1 a PI-Wolbachia
infection is entered in the population in 1% of the females, while at
the same time the mutant sex ratio is entered in 1% of the males.
The PI-Wolbachia does not have any effect on the offspring
production of the infected females (ω = 1) and has a transmission
efficiency (a) of 95%.

Stouthamer et al. BMC Evolutionary Biology 2010, 10:229
http://www.biomedcentral.com/1471-2148/10/229

Page 8 of 12

Discussion
We show that the female-biased sex ratio caused by a
spreading PI-Wolbachia infection creates a conflict that
gives a large selective advantage to females producing
male offspring. The ultimate result of this process is the
fixation of mutant alleles reducing the fertilization rate
both in the infected and in the uninfected segments of a
population. Although our model was based on a single
locus, the same principles apply if there are many differ-
ent loci involved with egg fertilization, thus selection
should eventually lead to the fixation of mutant alleles
at many loci or to fixation of a mutant allele with a
major effect at a single locus, in either case resulting in
no egg fertilization at all. Fixation of these mutant
alleles occurs even though above a certain frequency
there will no longer be an advantage to producing males
(since only a small proportion of the females would still
be fertilizing their eggs). The spread continues because
by that time most of the males in the population will
carry the mutation and the some of the daughters of
females still willing to mate- i.e. those females not
homozygous for the mutation- will become homozygous
for the mutation (Figure 4). The ultimate outcome is
fixation of both PI-Wolbachia infection and the muta-
tions interfering with sexual reproduction (egg
fertilization).
If males are produced in these ‘fixed’ populations, they

are in principle still capable of mating and producing

sperm, but it is to be expected that females will no
longer fertilize their eggs, and as a consequence, sexual
reproduction cannot be regained in these populations
even if the PI-Wolbachia infection is cured. Thus the
conflict is resolved by a complete and irreversible loss
of sexual reproduction and therefore complete depen-
dence of the host on its symbiont counterpart for
reproduction.
While the “costly female trait” hypothesis results in

the same outcome as the “functional virginity mutation”
hypothesis, their mechanisms differ. The difference
between the ‘functional virginity mutation” and the
“costly female trait” hypotheses is the cost/benefit that is
thought to be derived from the mutation. Under the
“costly female trait” hypothesis the mutant spreads
because females homozygous for the mutation are
assumed to be fitter than non mutant females, while no
cost assumptions are required under the “functional vir-
ginity mutation” hypothesis. Indeed, simulations and an
analytical solution (additional file 2) show that even a
substantial negative fitness effect does not deter the
spread of functional virginity mutations (Figure 6). In
addition, because Hymenoptera are known to have
mechanisms to adjust their sex ratio, and that some var-
iation exists in natural populations, selection can act
readily on fertilization efficiency as soon as Wolbachia
invades, and without requiring new mutations to arise.
Consequently, we expect the “functional virginity” muta-
tions to be the common cause of the loss of sexual
function in females from populations fixed for PI-
Wolbachia infections.
Once Wolbachia infection has reached fixation we

expect the processes suggested by the other two other
hypotheses also to take place. Initially we expect the
“costly female traits” mutations to spread through their
selective advantage, while other genes involved with sex-
ual behavior in females and all male-specific traits
should accumulate mutations at a neutral rate (“neutral
accumulation hypothesis”). The longer the population
has been fixed for infection the less functional the males
are expected to be.
Several changes have been found in the female repro-

ductive organs and behavior in PI-Wolbachia fixed spe-
cies. In most species only the lack of fertilization has
been noted and no additional studies have been done to
determine if there are morphological or physiological
changes in the females or males. One exception to this
is the species Muscidifurax uniraptor [50] where females
lack a spermathecal muscle. In several species where the
PI infection has gone to fixation the males have been
studied in detail, for instance in M. uniraptor males no
longer produce sperm. In the species L. clavipes the
males derived from the infected lines are less fertile
than males from an arrhenotokous line [51].

Mutant fertilization proportion n

0.0 0.1 0.2 0.3 0.4 0.5

C
os

t o
f h

om
oz

yg
os

ity
 fo

r
m

ut
an

t

0.00

0.05

0.10

0.15

0.20

0.25

0.30

simulation
analytical approximation

Mutant fertilization allele
spreads

Figure 6 Mutant fertilization alleles can invade PI-Wolbachia
infected populations even when they have a negative fitness
effect in the homozygous state. When homozygosity for the
recessive mutant allele n with a fertilization rate of m also carries a
cost (s), the mutation can spread from rarity as long as the cost of
homozygosity for the mutant and the fertilization frequency of the
mutant within in the single hatched (simulation results) or in the
double hatched area (simulation and analytical results). The mutant
fertilization rate competes with a wildtype fertilization rate of x =
0.5. Other values: no cost of being infected (ω = 1), the Wolbachia
transmission efficiency (a) equals 0.95.

Stouthamer et al. BMC Evolutionary Biology 2010, 10:229
http://www.biomedcentral.com/1471-2148/10/229

Page 9 of 12

Another effect of this irreversible loss of sexual func-
tion is that the fate of the Wolbachia and its host are
inextricably linked. As a result, selection on the interac-
tion between the Wolbachia and its host for increased
production of infected offspring by infected females
(aω) should also become stronger. Such clonal selection
can start as soon as infected females have become
homozygous for the virginity allele(s). Increased produc-
tion of infected offspring can be attained by reducing
the negative effect of the infection on the offspring
production (1-ω) and by increasing the transmission
efficiency (a) of the Wolbachia.
After the infection and the virginity mutation(s) have

reached fixation, we expect that all females will be iden-
tical in those genes associated with the virginity muta-
tions. However, the rest of the genome may differ
between different clonal lines. The next selective step in
the evolution of PI-Wolbachia infected species is a
reduction in the number of clones due to selective
sweeps favoring reductions in costly female traits and
other beneficial mutations, as well as mutations in Wol-
bachia that affect the fitness of infected females. This
scenario should result in a large reduction of clonal
types in the field, depending on the size of the popula-
tion and the frequency at which beneficial and costly
female trait mutations take place. In addition, we would
expect the population to regain some level of clonal
diversity in neutral markers between sweeps.
Several fixed PI-Wolbachia infected populations have

been studied for clonal variation. In Diplolepis spinosissi-
mae and L. clavipes both fixed infected and uninfected
populations were studied for genetic variation, and only
a small number of clones were found in infected popu-
lations. The number of clones per infected population
varied from 1-3 in D. spinosissimae as was inferred from
three different microsatellite loci [52]. The total genetic
diversity in the infected populations was also much
lower than in the sexual population [52]. In Diplolepis
rosae all studied populations were parthenogenetic and
most likely infected with Wolbachia [53]. Over the
whole range (from Sweden to Greece) only 8 different
clones were recognized using 9 different allozymes [54].
The situation is less clear in L. clavipes where two main
clonal types were identified using AFLP markers [32];
but within each clonal type there was considerable
genetic variation. Furthermore the genetic variation in
the sexual population appeared to be similar to that in
the clonal populations.

Conclusions
Once a PI-Wolbachia infection enters in a population
several outcomes are possible. If the PI-Wolbachia
immediately has a perfect transmission the infection will

go rapidly to fixation depending on relative offspring
production of the infected females. Neither male nor
female sexual function is expected to change during this
rapid spread of the infection. It is however unlikely that
new associations of host and Wolbachia will immedi-
ately result in a perfect transmission. Many artificial
inoculations of Wolbachia in novel hosts are unsuccess-
ful, or have a poor transmission [55-59]. If a PI-Wolba-
chia enters a population and it has an imperfect
transmission and it allows the Wolbachia to spread
through the population then several outcomes are possi-
ble. Initially such a spread will lead to the coexistence of
both infected and uninfected individuals in the popula-
tion. This prolonged coexistence allows time for several
traits to evolve (either by selection on already existing
variation or on arising mutations). Here, we have shown
that the most likely outcome is the selection for low fer-
tilization mutants in the population, eventually leading
to the fixation of the infection in the population and the
irreversible loss of sexual reproduction. This appears to
be the most common outcome in PI-Wolbachia infected
Hymenoptera and highlights that dependence among
organisms can evolve rapidly due to the resolution of
the conflicts emerging between cytoplasmic and nuclear
genes, and without requiring mutualism between the
partners. This is clearly an alternative to the classical
scenarios of evolution of mutualism where dependence
is thought to evolve after long co-evolutionary history
between partners.

Methods
Modeling
The recursive relationships relating the frequencies of
the infection and the different fertilization genotypes in
present generation to the next are given in Additional
file 1. The model assumes non-overlapping generations,
and unlimited growth of the population. All females
independent of genotype or infection status have an
equal chance of mating. These relationships were mod-
eled over the generations using an excel spreadsheet
(Additional file 4) that is explained in Additional file 3.

Additional material

Additional file 1: Recursive equations used in simulations. Recursive
equations used in simulations

Additional file 2: Analytical solution of mutant fertilization allele
spread when homozygosity for mutant allele is costly. Appendix

Additional file 3: Description of the Excel file (see additional file4)
used in the simulation. Explanation of the simulation model given in
the additional file 4.

Additional file 4: Model used in calculations. Excel file containing the
spreadsheet used in the simulations described in the manuscript.

Stouthamer et al. BMC Evolutionary Biology 2010, 10:229
http://www.biomedcentral.com/1471-2148/10/229

Page 10 of 12

http://www.biomedcentral.com/content/supplementary/1471-2148-10-229-S1.DOC
http://www.biomedcentral.com/content/supplementary/1471-2148-10-229-S2.DOC
http://www.biomedcentral.com/content/supplementary/1471-2148-10-229-S3.DOC
http://www.biomedcentral.com/content/supplementary/1471-2148-10-229-S4.XLS

Acknowledgements
We would like to thank Paul Rugman-Jones for the review of earlier versions
of this manuscript. This work was supported in part by a National Science
Foundation Award EF-0328363 to RS.

Author details
1Department of Entomology, University of California, Riverside, CA 92521,
USA. 2Université de Lyon; Université Lyon 1; CNRS; UMR 5558, Laboratoire de
Biométrie et Biologie Evolutive, 43 Boulevard du 11 Novembre 1918,
Villeurbanne F-69622, France. 3Department of Biology, University of
California, Riverside, CA 92521, USA.

Authors’ contributions
The original idea for this study was conceived by RS and FV. Subsequent
models were made by RS and JER. The analytical solution shown in
Additional file 2 was derived by LN. The manuscript was written by RS and
LN and edited by FV and JER. All authors have read and approved the final
manuscript.

Received: 19 February 2010 Accepted: 28 July 2010
Published: 28 July 2010

References
1. Cosmides LM, Tooby J: Cytoplasmatic inheritance and intragenomic

conflict. JtheorBiol 1981, 89:83-129.
2. Hurst LD: Intragenomic conflict as an evolutionary force. Proc R Soc Lond

1992, 248:135-140.
3. Eberhard WG: Evolutionary consequences of intracellular organelle

competition. QuartRevBiol 1980, 55:231-249.
4. Hoekstra RF: The Evolution of Sexes. Experientia Supplementum (Basel), Vol

55 The Evolution of Sex and Its Consequences 403p Birkhaeuser Verlag: Basel,
Switzerland; Boston, Massachusetts, USA IllusStearns SC 1987, 59-92.

5. Maurice S, Belhassen E, Couvet D, Gouyon PH: Evolution of dioecy: Can
nuclear-cytoplasmic interactions select for maleness? Heredity 1994,
73(4):346-354.

6. Rigaud T: Inherited microorganisms and sex determination of arthropod
hosts. Influential passengers: inherited microorganisms and arthropod
reproduction Oxford, UK: Oxford University PressO’Neill SL, Hoffmann AA,
Werren JH 1997, 81-101.

7. Hurst GDD, Hurst LD, Majerus MEN: Cytoplasmic sex ratio distorters.
Influential passengers: inherited microorganisms and arthropod reproduction
Oxford, UK: Oxford University PressO’Neill SL, Hoffmann AA, Werren JH
1997, 125-154.

8. Stouthamer R: Wolbachia-induced parthenogenesis. Influential passengers:
Inherited microorganisms and arthropod reproduction Oxford, UK: Oxford
University PressO’Neill SL, Hoffmann AA, Werren JH 1997, 102-124.

9. Werren JH: Biology of Wolbachia. Annu Rev Entomol 1997, 587-609.
10. Stouthamer R, Breeuwer JAJ, Hurst GDD: Wolbachia pipientis: Microbial

manipulator of arthropod reproduction. Annual Review of Microbiology
1999, 53:71-102.

11. Weeks AR, Marec F, Breeuwer JAJ: A mite species that consists entirety of
haploid females. Science 2001, 292(5526):2479-2482.

12. Zchori-Fein E, Perlman SJ, Kelly SE, Katzir N, Hunter MS: Characterization of
a ‘Bacteroidetes’ symbiont in Encarsia wasps (Hymenoptera:
Aphelinidae): proposal of ‘Candidatus Cardinium hertigii’. International
Journal of Systematic and Evolutionary Microbiology 2004, 54(Part 3):961-968.

13. Hunter MS, Perlman SJ, Kelly SE: A bacterial symbiont in the Bacteroidetes
induces cytoplasmic incompatibility in the parasitoid wasp Encarsia
pergandiella. Proc Roy Soc (B) 2003, 270(1529):2185-2190.

14. Hurst GDD, Hammarton TC, Bandi C, Majerus TMO, Bertrand D,
Majerus MEN: The diversity of inherited parasites of insects: The male-
killing agent of the ladybird beetle Coleomegilla maculata is a member
of the Flavobacteria. Genet Res 1997, 70(1):1-6.

15. Hagimori T, Abe Y, Date S, Miura K: The first finding of a Rickettsia
bacterium associated with parthenogenesis induction among insects.
Current Microbiology 2006, 52(2):97-101.

16. Rigaud T, Juchault P, Mocquard JP: The evolution of sex determination in
isopod crustaceans. Bioessays 1997, 19(5):409-416.

17. Jiggins FM: Widespread ‘hilltopping’ in Acraea butterflies and the origin
of sex-role-reversed swarming in Acraea encedon and A. encedana. Afr J
Ecol 2002, 40(3):228-231.

18. Dyson EA, Hurst GDD: Persistence of an extreme sex-ratio bias in a
natural population. Proc Natl Acad Sc USA 2004, 101(17):6520-6523.

19. Hornett EA, Charlat S, Duplouy AMR, Davies N, Roderick GK, Wedell N,
Hurst GDD: Evolution of male-killer suppression in a natural population.
PLoS Biology 2006, 4(9):e283.

20. Charlat S, Hornett EA, Fullard JH, Davies N, Roderick GK, Wedell N,
Hurst GDD: Extraordinary flux in sex ratio. Science 2007,
317(5835):214-214.

21. Huigens ME, Stouthamer R: Parthenogenesis associated with Wolbachia.
Insect symbiosis Boca Raton: CRC pressBourtzis K, Miller TA 2003, 247-266.

22. Stouthamer R, Kazmer DJ: Cytogenetics of microbe-associated
parthenogenesis and its consequences for gene flow in Trichogramma
wasps. Heredity 1994, 73(3):317-327.

23. Pannebakker BA, Pijnacker LP, Zwaan BJ, Beukeboom LW: Cytology of
Wolbachia-induced parthenogenesis in Leptopilina clavipes
(Hymenoptera: Figitidae). Genome 2004b, 47(2):299-303.

24. Stille B, Davring L: Meiosis and reproductive stategy in the
parthenogenetic gall wasp Diplolepis rosae. Heriditas 1980, 92:353-362.

25. Gottlieb Y, Zchori-Fein E, Werren JH, Karr TL: Diploidy restoration in
Wolbachia-infected Muscidifurax uniraptor (Hymenoptera: Pteromalidae).
J Inv Pathol 2002, 81(3):166-174.

26. Stouthamer R, van Tilborg M, de Jong JH, Nunney L, Luck RF: Selfish
element maintains sex in natural populations of a parasitoid wasp. Proc
Roy Soc (B) 2001, 268(1467):617-622.

27. Reed KM: Cytogenetic analysis of the paternal sex-ratio chromosome of
Nasonia vitripennis. Genome 1993, 36(1):157-161.

28. van Vugt JFA, Salverda M, de Jong JH, Stouthamer R: The paternal sex
ratio chromosome in the parasitic wasp Trichogramma kaykai condenses
the paternal chromosomes into a dense chromatin mass. Genome 2003,
46(4):580-587.

29. Pijls JWAM, Van Steenbergen HJ, Van Alphen JJM: Asexuality cured: The
relations and differences between sexual and asexual Apoanagyrus
diversicornis. Heredity 1996, 76(5):506-513.

30. Arakaki N, Noda H, Yamagishi K: Wolbachia-induced parthenogenesis in
the egg parasitoid Telenomus nawai. Entomol Exp Appl 2000,
96(2):177-184.

31. Jeong G, Stouthamer R: Genetics of female functional virginity in the
Parthenogenesis-Wolbachia infected parasitoid wasp Telenomus nawai
(Hymenoptera: Scelionidae). Heredity 2005, 94(4):402-407.

32. Pannebakker BA, Zwaan BJ, Beukeboom LW, Van Alphen JJM: Genetic
diversity and Wolbachia infection of the Drosophila parasitoid Leptopilina
clavipes in western Europe. Mol Ecol 2004c, 13(5):1119-1128.

33. Kremer N, Charif D, Henri H, Bataille M, Prevost G, Kraaijeveld K, Vavre F: A
new case of Wolbachia dependence in the genus Asobara: evidence for
parthenogenesis induction in Asobara japonica. Heredity 2009,
103:248-256.

34. Russell JE, Stouthamer R: The genetics and evolution of obligate
reproductive parasitism in Trichogramma pretiosum infected with
parthenogenesis-inducing Wolbachia. Heredity 2010.

35. Zchori-Fein E, Faktor O, Zeidan M, Gottlieb Y, Czosnek H, Rosen D:
Parthenogenesis-inducing microorganisms in Aphytis (Hymenoptera:
Aphelinidae). Insect Mol Biol 1995, 4(3):173-178.

36. De Barro PJ, Hart PJ: Antibiotic curing of parthenogenesis in Eretmocerus
mundus (Australian parthenogenic form). Entomol Exp Appl 2001,
99(2):225-230.

37. Stouthamer R, Luck RF, Hamilton WD: Antibiotics cause parthenogenetic
Trichogramma to revert to sex. Proc Natl Acad Sci 1990, 87:2424-2427.

38. Horjus M, Stouthamer R: Does infection with thelytoky-causing Wolbachia
in the pre-adult and adult life stages influence the adult fecundity of
Trichogramma deion and Muscidifurax uniraptor? Proc Sect Exper Appl
Entomol Netherlands Entomol Soc 1995, 6:35-40.

39. Stouthamer R, Mak F: Influence of antibiotics on the offspring production
of the Wolbachia-infected parthenogenetic parasitoid Encarsia formosa. J
Inv Pathol 2002, 80(1):41-45.

40. Grenier S, Gomes SM, Pintureau B, Lassabliere F, Bolland P: Use of
tetracycline in larval diet to study the effect of Wolbachia on host
fecundity and clarify taxonomic status of Trichogramma species in cured
bisexual lines. J Inv Pathol 2002, 80(1):13-21.

41. Silva ISSM: Identification and evaluation of Trichogramma parasitoids for
biological pest control. 1999, PhD Thesis Wageningen University, The
Netherlands.

Stouthamer et al. BMC Evolutionary Biology 2010, 10:229
http://www.biomedcentral.com/1471-2148/10/229

Page 11 of 12

http://www.ncbi.nlm.nih.gov/pubmed/7989215?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7989215?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15012323?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10547686?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10547686?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11431565?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11431565?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15143050?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15143050?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15143050?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16450063?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16450063?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16933972?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17626876?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7681418?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7681418?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12897866?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12897866?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12897866?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15523503?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15523503?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15523503?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19513092?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19513092?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19513092?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20442735?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20442735?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20442735?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8589844?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8589844?dopt=Abstract

42. Tagami Y, Miura K, Stouthamer R: How does infection with
parthenogenesis-inducing Wolbachia reduce the fitness of
Trichogramma? J Inv Pathol 2001, 78(4):267-271.

43. Huigens ME, Luck RF, Klaassen RHG, Maas MFPM, Timmermans MJTN,
Stouthamer R: Infectious parthenogenesis. Nature 2000, 405(6783):178-179.

44. Stouthamer R, Luck RF: Influence of microbe-associated parthenogenesis
on the fecundity of Trichogramma deion and Trichogramma pretiosum.
Entomol Exp Appl 1993, 67(2):183-192.

45. Legner EF: Natural and induced sex ratio changes in populations of
thelytokous Muscidifurax uniraptor (Hymenoptera; Pteromalidae). Annals
of the Entomological Society of America 1985, 78(3):398-402.

46. Schilthuizen M, Stouthamer R: Horizontal transmission of
parthenogenesis-inducing microbes in Trichogramma wasps. Proc Roy
Soc (B) 1997, 264(1380):361-366.

47. Orzack SH, Parker ED: Genetic variation for sex ratio traits within a natural
population of a parasitic wasp, Nasonia vitripennis. Genetics 1990,
124:373-384.

48. Orzack SH, Gladstone J: Quantitative genetics of sex ratio traits in the
parasitic wasp, Nasonia vitripennis. Genetics 1994, 137(1):211-220.

49. Henter HJ: Constrained sex allocation in a parasitoid due to variation in
male quality. J Evol Biol 2004, 17(4):886-896.

50. Gottlieb Y, Zchori-Fein E: Irreversible thelytokous reproduction in
Muscidifurax uniraptor. Entomol Exp Appl 2001, 100(3):271-278.

51. Pannebakker BA, Beukeboom LW, van Alphen JJM, Brakefield PM, Zwaan BJ:
The genetic basis of male fertility in relation to haplodiploid
reproduction in Leptopilina clavipes (Hymenoptera: Figitidae). Genetics
2004a, 168(1):341-349.

52. Plantard O, Rasplus JY, Mondor G, Le Clainche I, Solignac M: Wolbachia-
induced thelytoky in the rose gallwasp Diplolepis spinosissimae (Giraud)
(Hymenoptera: Cynipidae), and its consequences on the genetic
structure of its host. Proc Roy Soc (B) 1998, 265(1401):1075-1080.

53. Schilthuizen M, Stouthamer R: Distribution of Wolbachia among the guild
associated with the parthenogenetic gall wasp Diplolepsis rosae. Heredity
1998, 81(3):270-274.

54. Stille B: Population genetics of the parthenogenetic gall wasp Diplolepis
rosae. Genetica 1985, 67:145-151.

55. Huigens ME, de Almeida RP, Boons PAH, Luck RF, Stouthamer R: Natural
interspecific and intraspecific horizontal transfer of parthenogenesis-
inducing Wolbachia in Trichogramma wasps. Proceedings of the Royal
Society of London Series B-Biological Sciences 2004, 271(1538):509-515.

56. Van Meer MMM, Stouthamer R: Cross-order transfer of Wolbachia from
Muscidifurax uniraptor (Hymenoptera: Pteromalidae) to Drosophila
simulans (Diptera: Drosophilidae). Heredity 1999, 82:163-169.

57. Kang L, Ma X, Cai L, Liao S, Sun L, Zhu H, Chen X, Shen D, Zhao S, Li C:
Superinfection of Laodelphax striatellus with Wolbachia from Drosophila
simulans. Heredity 2003, 90(1):71-76.

58. Riegler M, Charlat S, Stauffer C, Mercot H: Wolbachia transfer from
Rhagoletis cerasi to Drosophila simulans: Investigating the outcomes of
host-symbiont coevolution. Applied and Environmental Microbiology 2004,
70(1):273-279.

59. Grenier S, Pintureau B, Heddi A, Lassabliere F, Jager C, Louis C,
Khatchadourian C: Successful horizontal transfer of Wolbachia symbionts
between Trichogramma wasps. Proc Roy Soc (B) 1998,
265(1404):1441-1445.

doi:10.1186/1471-2148-10-229
Cite this article as: Stouthamer et al.: Intragenomic conflict in
populations infected by Parthenogenesis Inducing Wolbachia ends with
irreversible loss of sexual reproduction. BMC Evolutionary Biology 2010
10:229.

Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

Stouthamer et al. BMC Evolutionary Biology 2010, 10:229
http://www.biomedcentral.com/1471-2148/10/229

Page 12 of 12

http://www.ncbi.nlm.nih.gov/pubmed/10821272?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2307359?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2307359?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8056312?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8056312?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15271089?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15271089?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10098265?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10098265?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10098265?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12522428?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12522428?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14711652?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14711652?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14711652?dopt=Abstract

	Abstract
	Background
	Results
	Conclusions

	Background
	Results
	Models
	1. Perfect transmission of the Wolbachia
	2. Imperfect transmission of the PI-Wolbachia
	3. Evolution of fertilization rate of females

	Discussion
	Conclusions
	Methods
	Modeling

	Acknowledgements
	Author details
	Authors' contributions
	References

