Targeting genetic resource conservation in widespread species:

a case study of
Cedrela odorata L.

Cavers S1, Navarro C2 and Lowe AJ13.

1 Centre for Ecology and Hydrology-Edinburgh, Bush Estate, Penicuik, Midlothian EH26 0QB, Scotland, UK.

2 Centro Agrónomico Tropical de Investigación y Enseñanza, Cartago, Turrialba 7170, Costa Rica.

3 School of Life Sciences, University of Queensland, St Lucia, Brisbane, QLD 4072, Australia
Address for correspondence: Stephen Cavers*, Centre for Ecology and Hydrology, Edinburgh, Bush Estate, Penicuik, Midlothian EH26 0QB, Scotland, UK. Tel. 0131 445 4343, Fax. 0131 445 3943, *Email scav@ceh.ac.uk
Running head: Conservation of genetic resources in Spanish Cedar

Abstract

Conservation of genetic resources is a recognised necessity for the long term maintenance of evolutionary potential. Effective assessment and implementation strategies are required to permit rapid evaluation and protection of resources. Here we use information from the chloroplast, total genome and quantitative characters assayed across wide-ranging populations to assess genetic resources in a Neotropical tree, Cedrela odorata. A major differentiation identified for organelle, total genomic and quantitative variation was found to coincide with an environmental gradient across Costa Rica. However, a major evolutionary divergence between the Yucatan region and Honduras/Nicaragua identified within the chloroplast genome was not differentiated using quantitative characters. Based on these and other results, a three-tiered conservation genetic prioritisation process is recommended. In order of importance, and where information is available, conservation units should be defined using quantitative (expressed genes), nuclear (genetic connectivity) and organellar (evolutionary) measures. Where possible, information from range wide and local scale studies should be combined and emphasis should be placed on coincidental disjunctions for two or more measures. However if only rapid assessments of diversity are possible, then assessment of organelle variation provides the most cautious assessment of genetic resources, at least for C. odorata, and can be used to propose initial conservation units. When considering effective implementation of genetic resource management strategies a final tier should be considered, that of landuse/geopolitical divisions.

Keywords: Conservation genetics, Cedrela odorata, genetic differentiation, quantitative variation
Introduction.

The conservation of genetic resources within tree species is a recognised necessity for their long term survival under changing conditions (Newton et al., 1999). However, current species delimitations often inaccurately describe fundamental geographic and evolutionary units (Riddle and Hafner, 1999), whilst population level approaches aimed at avoidance of inbreeding often fail to take range-scale structure into account. For widespread species, the interaction of gene flow (100’s of metres) and distribution (1000’s of metres), exposure to diverse environmental regimes with differential selection pressures and extinction / colonisation sequences creates structure on multiple scales. Therefore to effectively conserve the genetic resources of a widespread species several aspects of genetic variation need to be incorporated, i.e. identification of conservation genetic units through integration of patterns of quantitative and neutral genetic structure across multiple spatial scales. Once the organisation and dynamics of genetic diversity are described, an approach that assesses species case-by-case, taking into account unique factors such as recommended forestry practice and geopolitical distribution, should allow formulation of an effective strategy.

Current strategies for conservation of forest genetic resources typically involve both in- and ex situ approaches, with in situ methods much more prevalent for non-cultivated species (Kanowski, 2000). Phylogeographic and population genetic studies, using neutral molecular markers, provide a way of identifying in situ units and allow an understanding of diversity level and distribution, gene flow routes and major genetic disjunctions within species. An approach that combines assessments of evolutionary distinctiveness with population level variation to quantify the contribution of evolutionary potential and population level gene flow has been recommended as a basis for developing practical measures (Petit et al., 1998). This approach has been demonstrated in a study of Argania spinosa, an endangered Moroccan tree, that combined assessment of phylogeographic structure and population genetics (El Mousadik, Petit, 1996a; El Mousadik and Petit, 1996b). The analysis employed a combination of organellar markers, to reveal phylogeographic structure, and isozymes, to estimate levels and partitioning of allelic richness in populations. By collating evidence from both sources, it was possible to identify evolutionarily distinctive conservation units as well as prioritise populations within those units for protection.

Whilst assessment of population genetic structure and phylogeographic patterns provide a useful basis for deriving general conservation principles (Coates, 2000), neutral genetic criteria cannot provide the whole picture (Paetkau, 1999). As a priority, describing the contemporary landscape of genetic variation should, where resources permit, consider quantitative variation. Population differentiation for quantitative characters can indicate a genetic basis for variation, and potentially an adaptive response to differing selection pressures. Differentially adapted populations are clearly important resources that require prioritisation as conservation units. Indeed assessment of quantitative variation can highlight adaptively important discontinuities missed by neutral markers (e.g. Bekessy et al., 2003).
This paper brings together, for the first time, results of previous studies on chloroplast, total genomic and quantitative variation within the widespread Neotropical tree Cedrela odorata L. We use these data to describe conservation units and assess the importance of these different types of information for resource management and policy recommendation. Chloroplast DNA variation is predominantly maternally inherited in Angiosperms (Harris and Ingram, 1991), and appears to be in C. odorata (Cavers et al., 2003a). The chloroplast genome has a slow rate of mutation and lacks recombination, making intraspecific variation phylogenetically interpretable. Hence cpDNA variation is useful for examining historical colonisation processes and can shed light on the evolutionary history of populations of a species. Random, dominant markers, like AFLPs, can provide an estimation of the partitioning of genetic diversity at the total genome level, although in practice, the source of such markers is predominantly nuclear (Rieseberg, 1996). Whilst pollen and seed mediated gene flow contribute to nuclear genetic structure, the former is considered more important due to the colonisation dynamics associated with seed dispersal. In addition, contemporary gene flow will erase historical population structure across a species’ range, thus total genomic markers allow an assessment of the contemporary genetic connectivity between populations of a species. Finally divergence for quantitative traits, assessed through common garden experiments, can identify genetic differences that may be associated with adaptive responses to selection.

This study assesses the significance of differentiation for each of these three types of genetic marker (organelle, whole genome and quantitative trait) using appropriate standard genetic parameters (i.e. GST, PhiST and QST respectively) for populations across the range of C. odorata in Central America. Results are presented and weighted according to their perceived importance for prioritising conservation units, and their value for conservation strategy is assessed.

Case study: Cedrela odorata L.

Spanish Cedar (C. odorata) is a Neotropical member of the hardwood family Meliaceae, well known for high quality timber. It is widespread, occurring naturally below 1200 m from around 25°N in Mexico, throughout the Caribbean islands, lowland Central and South America to northern Argentina at 28°S. The species is fast growing and light-demanding (Chaplin, 1980; Lamb, 1968; Valera, 1997) and may reach 40 m in height and 120 cm diameter. It is monoecious, insect pollinated and has wind-dispersed seed. Due to significant over-exploitation, genetic erosion of the species has already occurred throughout its natural distribution and trees of good form are now rarely found except in isolated areas (Styles and Khosla, 1976; Pennington et al., 1981). Continuing rapid deforestation in many parts of its range threatens remaining populations (Bawa and Dayanandan, 1998).

Methods.
Results from three recent studies examining different aspects of genetic structure in C. odorata were incorporated in the present study.

Seed sampled from 1980 trees, from 357 families in 30 populations from Central America (Mexico to Panama, number of individuals and families sampled per population varies between 24 and 132 and 2 and 22 respectively, Navarro, 2002) were raised for quantitative study under common garden conditions in a greenhouse, in a randomised block design. For each seedling the following seventeen variables were measured: 62 days after sowing - (1) height, (2) length and (3) width of the third leaflet from the tip of the leaf, on the third leaf from the tip of the seedling, and (4) an index of leaflet shape (leaflet length divided by leaflet width). The same four traits were measured 252 days after sowing (5-9) and also (10) the length of the stem from the tip to the fourth branch in cm (internodal distance), (11) the diameter in cm at 2 cm from the soil, (12) the number of leaflets per leaf, and (13) the class (tree quality, on a scale of 1 - 4), (14) weight of the leaves fresh and (15) weight of the leaves dry, (16) weight of the branches fresh and (17) weight of the leaves dry. A standardised estimate of among-population differentiation was estimated using QST according to Wright (1951) and Merilä and Crnokrak (2001).

Variation in the chloroplast genome was assessed in 580 individuals sampled from 29 populations throughout Mesoamerica (10 in Costa Rica, 3 in Panama and 4 in each of Mexico, Guatemala, Honduras and Nicaragua, Cavers et al. 2003a). Phylogeographic analysis consisted of screening variation at two cpDNA loci, using universal primers and protocol modifications as detailed in Cavers et al. (2003a). Total (hT) and within-population diversity (hS) and level of population subdivision (GST) was calculated using the program HAPLONST, available at http://www.pierroton.inra.fr/genetics/labo/Software (Pons and Petit, 1996).

Nine Costa Rican populations (with a total of 121 individuals sampled) were screened for variation at 145 AFLP fragments, as detailed in Cavers et al. (2003b). The data were analysed for structure using Analysis of Molecular Variance (AMOVA, WINAMOVA 1.5 Excoffier et al., 1992; Miller, 1997), with a pairwise genetic distance matrix based on shared presence of fragments (Huff et al., 1993). A Neighbour-Joining tree was prepared, based on pairwise (ST estimates (derived from AMOVA) between all populations.

Results.
A major disjunction (Figure 1, average QST for all populations was 0.34 ± 0.02) was identified for quantitative genetic characters that distinguished populations collected in Yucatan/Honduras/Nicaragua from those collected in Panama. Costa Rican populations were split, with populations from the northwest of the country clustered with the Yucatan/Honduras/Nicaragua group and all others (from the southwest and east) clustered with the Panama group (Navarro 2002).
In the phylogeographic analysis of cpDNA variation, five haplotypes were characterised in three geographically differentiated lineages (Figure 2): designated Northern (Mexico, Guatemala, 2 haplotypes), Central (Honduras, Nicaragua, northwestern Costa Rica, 1 haplotype) and Southern (east and southwest Costa Rica, and Panama, 2 haplotypes). The three lineages are differentiated from each other by three mutations or more, with the Northern and Central lineages most genetically distant from each other (9 mutations, Figure 2). Both Northern and Southern lineages contain two haplotypes separated by single mutations. Almost all of the populations were fixed for a single haplotype (only 3 of the 29 populations showed within-population diversity) and the global level of population subdivision as measured by GST was 0.96 (Cavers et al. 2003a).

Within Costa Rica, AFLP analysis identified differentiation between populations from the northwest region and those from the east / southwest of the country as the principal source of variation (83.47%, Figure 3). However, further subdivision was present within the latter subgroup, with 52.61% of variation within this group partitioned between populations. This between-population structure was due primarily to differentiation between populations from the east and the southwest of the country: in other words, on either side of Costa Rica’s central mountain ranges (Cavers et al. 2003b).

Overall quantitative variation clearly delineates the species into a northern and southern grouping with a sharp distinction between the two, but with no other grouping evident (Figure 1, Navarro 2002). Chloroplast DNA analysis reveals a strong phylogeographic structure at the rangewide scale, with three lineages distributed as geographically exclusive units (Cavers et al. 2003a). The divergence between the Southern lineage and those in the north (Northern and Central, Figure 2) coincides exactly with the divergence seen for quantitative traits. However, the deepest divergence in the cpDNA data (between Northern and Central lineages) was not observed using quantitative measures. AFLP analysis, although restricted to Costa Rican populations, also found significant differentiation between populations possessing the Central and Southern cpDNA lineages (Cavers et al. 2003b). An initial investigation of AFLP variation in Yucatan populations of C. odorata (Cavers unpublished) suggests that material from this region clusters most closely with that from northwestern Costa Rica in line with observations from quantitative data (Figure 3). However, AFLP analysis identified further significant population structure, between eastern and southwestern Costa Rican populations, i.e. within the Southern cpDNA lineage.

Discussion.

Neutral markers are now widely employed for prioritising conservation strategies in animals (elephants, Venkataraman et al., 2002; tortoises, Beheregaray et al., 2003; fish, Knapen et al., 2003) and are increasingly being used to inform conservation strategies for plant species (e.g. Prunus africana, Dawson and Powell, 1999; Antirrhinum sp., Mateu-Andres and Segarra-Moragues, 2000; Lyonanthus floribundus, Bushakra et al., 1999; Carpentaria acuminata, Shapcott, 1998). However, although quantitative data are arguably more important for conservation as they can reflect variation in expressed genes (ultimately the source of evolutionary potential) they are rarely assessed in combination with neutral markers. There is a clear need to undertake further comparative tests with multiple marker types to formulate general guidelines for specifying conservation units. For C. odorata, it was notable that whilst quantitative data identified the principal source of variation in the species, seen across all markers, both of the neutral markers used yielded distinct additional information.

Using only the distribution of quantitative variation for guidance would result in the most conservative designation of units, indicating a simple north / south division. The strong difference in growth and performance of material when grown in common garden experiments (Navarro, 2002) coincides with a previously identified morphological divergence (Navarro et al., 2002) and clearly indicates a genetic basis for the differentiation. It would be useful to perform reciprocal transplant experiments with provenances from these units to establish the adaptive nature of the differences. Whilst low definition, information on such significant quantitative genetic differences is of very high priority for conservation managers.

Analysis of AFLP variation allows an insight into the contemporary genetic connectivity between populations via gene flow. Although not undertaken for the whole of the Central American range, AFLP analysis clearly identified the same north / south divergence (at least across the range of Costa Rican material sampled), as observed for quantitative traits, indicating no effective gene flow between these regions. A second, lower magnitude, divergence was also identified between Costa Rican populations within the southern unit, which are separated by a mountain barrier and have diverged (Cavers et al., 2003b). As these areas are demographically isolated, they merit recognition separately for the purposes of conserving genetic resources. Such data on contemporary genetic connectivity is also highly relevant to conservation managers as it indicates the probability of inter-population genetic exchange and permits delimitation of extant meta-population networks.

Finally, the cpDNA phylogeographic survey also identified the north / south divergence highlighted by quantitative and AFLP analysis. In addition, the cpDNA data indicated a deep divergence within the northern unit, between populations from the Yucatan region and those from other areas of Central America, that was not observed using quantitative traits. The phylogeographic pattern probably reflects ancient colonisation processes that have occurred over thousands to millions of years (Cavers et al., 2003a). Such an insight into the historical aspects of species dynamics offers information on the evolution of species, and is also of value to conservation managers as it may indicate potential sources of novel genetic variation. The fact that quantitative markers failed to identify deeply differentiated chloroplast lineages in C. odorata, whilst the converse has been observed in other species (e.g. Bekessy et al., 2003), emphasises the importance of using multiple sources of information. However, as a first phase of assessment, rangewide genetic variation in C. odorata appears to be well summarised by the distribution of cpDNA lineages and provides a framework around which a regional conservation strategy could be built.

To form a final tier in the assessment process, and try to ensure a workable strategy, the geopolitical context needs to be considered. As well as framing any strategy within the existing geopolitical structure, thereby maximising the potential for a feasible solution, political consideration also allows characterisation of national contributions to the resource, a potentially useful extension, to the intraspecific level, of the evolutionary heritage concept (Mooers and Atkins, 2003). This approach also provides a measurable scale for monitoring success and helps to encourage a proactive response from the governments involved by outlining quite specific goals. For example, for C. odorata, if the distribution of dominant cpDNA lineages relative to the existing national boundaries is taken into account it is possible to propose regions characterised by single intraspecific units, for each of which a conservation strategy could be devised (Figure 4). These would be:

1. Mexico, Belize and Guatemala

2. Honduras and Nicaragua

3. Costa Rica and Panama,

each of which is dominated by a single cpDNA lineage. Coordinated action within and between each of the specified units would ensure that the major components of evolutionary history in the Mesoamerican population were preserved. Given what is known from other sources, such a strategy would also capture the principal elements of quantitative variation in Central America.

Onto this regional framework, population level studies within each unit (e.g. additional AFLP analysis, Figure 2), can identify priority sites where allelic richness and / or significant differentiation exist. At a national level, incorporating the principles of landscape ecology and management at different spatial scales and across different landscapes (e.g. agroforestry, plantation, etc), would act to maintain a rich genetic resource (Kanowski, 2000). In a Mesoamerican context, Costa Rican populations of C. odorata appear to represent a diverse and strongly divergent resource that should be recognised for its potential contribution to a Mesoamerican wide management strategy for genetic resources in this species. It should be stressed however, that a complete rangewide AFLP study is necessary before the relative importance of the Costa Rican genetic resource within Mesoamerica can be fully recognised.

In summary, in devising conservation priorities for widespread species, it is clearly advisable to assess genetic variation using multiple tools. We suggest the following data hierarchy as an assessment strategy: most emphasis should be placed on obtaining quantitative data, particularly using reciprocal transplant experiments, to reflect expressed genes and adaptive characters that are the basic material of evolutionary potential; then incorporate neutral nuclear data to provide an insight into gene flow dynamics of functioning meta-populations; and finally organelle marker data to add an evolutionary history component. Whilst the latter is important as a potential source of novel genetic variants, it should be recognised that organelle data cannot have the same immediate practical implications as the first two data types. Emphasis should be placed on genetic discontinuities highlighted by two or more methods. However, if resources are limiting then rangewide genetic variation, at least in the case of C. odorata, appears to be well summarised by the distribution of cpDNA variation, and is promoted as a first phase for assessment.

Acknowledgements
The work reported in this paper was conducted as part of the European Union funded project “Assessment of levels and dynamics of intra-specific genetic diversity of tropical trees” (contract # ERBIC18CT970149), coordinated by A.J. Lowe. Funding for the work is gratefully acknowledged from the EU and NERC, supported by CEH Edinburgh. The authors wish to thank the organisers of the DYGEN conference for the opportunity to present these results and referees for constructive contributions to the manuscript.

References

Bawa K., Dayanandan S. 1998 Global climate change and tropical forest genetic resources. Clim. Change 39, 473-485.

Beheregaray L.B., Ciofi C., Caccone A., Gibbs J.P., Powell J.R. 2003 Genetic divergence, phylogeography and conservation units of giant tortoises from Santa Cruz and Pinzon, Galapagos Islands. Conserv. Genet. 4, 31-46.

Bekessy S.A., Ennos R.A., Burgmann M.A., Newton A.C., Ades P.K. 2003 Neutral DNA markers fail to detect genetic divergence in an ecologically important trait. Biol. Conserv. 110, 267-275.

Bushakra J.M., Hodges S.A., Cooper J.B., Kaska D.D. 1999 The extent of clonality and genetic diversity in the Santa Cruz Island ironwood, Lyonothamnus floribundus. Mol. Ecol. 8, 471-475.

Cavers S., Navarro C., Lowe A.J. 2003a Chloroplast DNA phylogeography reveals colonization history of a Neotropical tree, Cedrela odorata L., in Mesoamerica. Mol. Ecol. 12, 1451-1460.

Cavers S., Navarro C., Lowe A.J. 2003b A combination of molecular markers identifies evolutionarily significant units in Cedrela odorata L. (Meliaceae) in Costa Rica. Conserv. Genet., 4, 571-580.

Chaplin G.E. 1980 Progress with provenance exploration and seed collection of Cedrela spp. In: Proceedings of the 11th Commonwealth Forestry Conference, pp. 1-17. Commonwealth Forestry Institute, Oxford, UK.

Coates D.J. 2000 Defining conservation units in a rich and fragmented flora: implications for the management of genetic resources and evolutionary processes in south-west Australian plants. Aust. J. Bot. 48, 329-339.

Dawson I.K., Powell W. 1999 Genetic variation in the Afromontane tree Prunus africana, an endangered medicinal species. Mol. Ecol. 8, 151-156.

El Mousadik A., Petit R.J. 1996a Chloroplast phylogeography of the argan tree of Morocco. Mol. Ecol. 5, 547-555.

El Mousadik A., Petit R.J. 1996b High level of genetic differentiation for allelic richness among populations of the argan tree [Argania spinosa (L.) Skeels] endemic of Morocco. Theoretical and Applied Genetics 92, 832-839.

Excoffier L., Smouse P.E., Quattro J.M. 1992 Analysis of Molecular Variance inferred from metric distances among DNA haplotypes: application to human mitochondrial DNA restriction data. Genetics 131, 479-491.

Harris S.A., Ingram R. 1991 Chloroplast DNA and biosystematics: the effects of intraspecific diversity and plastid transmission. Taxon 40, 393-412.

Huff D.R., Peakall R., Smouse P.E. 1993 RAPD variation within and among natural populations of outcrossing buffalograss [Buchloe dactyloides (Nutt.) Engelm.]. Theor. Appl. Genet. 86, 927-934.

Kanowski P.J. 2000 Politics, policies and the conservation of forest genetic diversity. In: Forest conservation genetics: principles and practice (eds. Young A, Boyle T, Boshier DH), pp. 275-287. CSIRO Publishing, Collingwood.

Knapen D., Knaepkens G., Bervoets L., Taylor M.I., Eens M., Verheyen E. 2003 Conservation units based on mitochondrial and nuclear DNA variation among European bullhead populations (Cottus gobio L., 1758) from Flanders, Belgium. Conserv. Genet. 4, 129-140.

Lamb A.F.A. 1968 Fast growing timbers of the lowland tropics, No2 Cedrela odorata L Commonwealth Forestry Institute, University of Oxford.

Mateu-Andres I., Segarra-Moragues J.G. 2000 Population subdivision and genetic diversity in two narrow endemics of Antirrhinum L. Mol. Ecol. 9, 2081-2087.

Merilä J., Crnokrak P. 2001 Comparison of genetic differentiation at
marker loci and quantitative traits. J. Evol. Biol. 14: 892-903.

Miller M.P. 1997 Tools for Population Genetic Analysis, TFPGA. http://bioweb.usu.edu/mpmbio/index.htm.

Mooers A.Ø., Atkins R.A. 2003 Indonesia's threatened birds: Over 500 million years of evolutionary heritage at risk. Anim. Conserv. 6, 183-188.

Navarro C. 2002 Genetic resources of Cedrela odorata and their efficient use in Mesoamerica Ph.D. thesis, University of Helsinki.

Navarro C., Ward S., Hernandez M. 2002 The tree Cedrela odorata (Meliaceae): a morphologically subdivided species in Costa Rica. Rev. Biol.Trop. 50, 21-29.

Newton A.C., Allnutt T.R., Gillies A.C.M., Lowe A.J., Ennos R.A. 1999 Molecular phylogeography, intraspecific variation and the conservation of tree species. Trends Ecol. Evol.14, 140-145.

Paetkau D. 1999 Using genetics to identify intraspecific conservation units: a critique of current methods. Conserv. Biol. 13, 1507-1509.

Pennington T.D., Styles B.T., Taylor D.A.H. 1981 A Monograph of the Neotropical Meliaceae New York Botanical Gardens, New York.

Petit R.J., El Mousadik A., Pons O. 1998 Identifying populations for conservation on the basis of genetic markers. Conserv. Biol. 12, 844-855.

Pons O., Petit R.J. 1996 Measuring and testing genetic differentiation with ordered versus unordered alleles. Genetics 144, 1237-1245.

Riddle B.R., Hafner D.J. 1999 Species as units of analysis in ecology and biogeography: time to take the blinders off. Global Ecol. Biogeogr. 8, 433-441.

Rieseberg L.H. 1996 Homology among RAPD fragments in interspecific comparisons. Mol. Ecol. 5, 99-103.

Shapcott A. 1998 The patterns of genetic diversity in Carpentaria acuminata (Arecaceae), and rainforest history in northern Australia. Mol. Ecol. 7, 833-847.

Styles B., Khosla P.K. 1976 Cytology and reproductive biology of Meliaceae. In: Tropical trees: variation, breeding and conservation (eds. Burley J, Styles B), pp. 61-67. Linnaean Society, London.

Valera F.P. 1997 Genetic resources of Swietenia and Cedrela in the Neotropics: proposals for coordinated action., p. 58. Forest Resources Division, Forestry Department, Food and Agriculture organisation of the United Nations., Rome.

Venkataraman A.B., Kumar N.V., Varma S., Sukumar R. 2002 Conservation of a flagship species: prioritising Asian Elephant (Elephas maximus) conservation units in Southern India. Curr. Sci. India 82, 1022-1033.

 Wright, S. 1951 The genetic structure of populations. Ann. Eugenics 15,
323-420.
Figure 1: Distribution of quantitative variation based on 17 traits measured on seedlings grown in a common garden (Navarro, 2002). Map shows geographic origin of provenance, circle colour (black / white) indicates grouping of provenance in cluster analysis. Inset: cluster diagram showing the division of provenances into two major clusters – populations from Panama / east and southwest Costa Rica; and those from Mexico, Guatemala and Honduras.

Figure 2: Distribution of chloroplast variation in populations of C. odorata. Map shows location of populations - shading in circles indicates major chloroplast lineage in that population: black – Northern, white – Central, grey - Southern. Inset: Minimum spanning tree for the five haplotypes, showing the three lineages – Northern (2 haplotypes), Central and Southern (2 haplotypes). Bars on connecting spans indicate numbers of individual mutations separating haplotypes.
Figure 3: Distribution of AFLP variation in Costa Rica. Population differentiation estimates identified the division between northwestern populations (white circles) and those from east (grey) / southwest (black) Costa Rica as the major division within the country. A subsidiary division, between eastern and southwestern populations, indicated restricted gene flow across the mountains. The question mark (?) indicates a population part-analysed for AFLP variation and showing affinity with NW Costa Rican populations (white circles). Inset: Neighbour-Joining tree based on pairwise ΦST estimates between all populations, derived from AMOVA. Circles at branch ends indicate genotypic grouping of populations by geographic location (northwest, east, southwest).
Figure 4: Main illustration: map of Central America, with locations of sampled populations (black circles). Shading indicates major cpDNA lineages, taking into account geopolitical units (black shading – lineage unassigned). Inset, top right: detail of Costa Rica with suggested national units for management of Costa Rican C. odorata, based on all current data. Designation takes into account: major evolutionarily significant units - units A and (B+C), identified by correlated quantitative differences, cpDNA lineage divergence and AFLP allele frequency differentiation; demographic management units – B and C, identified by significant AFLP allele frequency differentiation (i.e. inter-unit gene flow restricted).

[image: image1.jpg]

Figure 1

[image: image2.jpg]

Figure 2

[image: image3.jpg]

Figure 3

[image: image4.jpg]m 20 a0 wes
——

Figure 4

14

