

RESEARCH

Open Access

Parasites of vectors - *Ixodiphagus hookeri* and its *Wolbachia* symbionts in ticks in the Netherlands

Ellen Tijssse-Klasen¹, Marieta Braks¹, Ernst-Jan Scholte² and Hein Sprong^{1*}

Abstract

Background: *Ixodiphagus hookeri* is a parasitic wasp of ixodid ticks around the world. It has been studied as a potential bio-control agent for several tick species. We suspected that the presence of *Wolbachia* infected *I. hookeri* eggs in ticks is responsible for incidental detection of *Wolbachia* DNA in tick samples.

Methods: The 28S rRNA and 16S rRNA genes of a specimen of *I. hookeri* was amplified and sequenced. PCR on part of the 28S rRNA gene was used to detect parasitic wasp DNA in 349 questing *Ixodes ricinus* ticks from various sampling sites. Furthermore, the *wsp* gene of *Wolbachia* was sequenced from the *I. hookeri* specimen and a subset of ticks was tested using this marker.

Results: Several sequences from tick specimens were identical to the *Wolbachia* sequence of the *I. hookeri* specimen. *Ixodiphagus hookeri* was detected in 9.5% of all tested ticks, varying between 4% and 26% depending on geographic location. Ten out of eleven sampling sites throughout the Netherlands were positive for *I. hookeri*. Eighty-seven percent of *I. hookeri*-positive but only 1.6% of *I. hookeri*-negative ticks were *Wolbachia* positive. Detection of *I. hookeri* DNA was strongly associated with the detection of *Wolbachia* in ticks.

Conclusion: This is the first reported case of *I. hookeri* in the Netherlands. Furthermore *I. hookeri* harbours *Wolbachia* species and is broadly distributed in the Netherlands. While detection of *Wolbachia* DNA in ticks might often be due to parasitism with this wasp, other sources of *Wolbachia* DNA in ticks might exist as well.

Keywords: *Ixodiphagus hookeri*, *Ixodes ricinus*, Parasitic wasp, Tick, *Wolbachia*

Background

Ticks as vectors for disease

Ticks carry numerous microorganisms, ranging from highly pathogenic bacteria to intracellular symbionts. In addition to well-known pathogens including *Rickettsia* spp., *Borrelia burgdorferi* s.l. and *Anaplasma* spp., more and more tick-associated bacteria are discovered with molecular techniques. Initially, the role of such microorganisms for the tick or in the context of public health remains unknown. Several examples can be named here, ranging from probable endosymbionts of ticks like '*Candidatus Midichloria mitochondrii*' to '*Candidatus Neoehrlichia mikurensis*' which was found recently to be involved in several cases of severe human disease [1-9].

Wolbachia in insects and its unclear role in ticks

Bacteria belonging to the group of *Wolbachia pipiensis* have been detected in several studies in *Ixodes ricinus* ticks [10-13]. Bacteria from this group are known endosymbionts from a high variety of insects, mites and nematodes. They act, depending on the *Wolbachia* strain and host species, as mutualistic, commensalistic or parasitic symbionts [14-16]. *Wolbachia* have been shown to influence the reproduction of infected insects in various ways, including parthenogenesis, male killing, cytoplasmic incompatibility and feminization [16]. So far, the role of *Wolbachia* in ticks remained unclear [10,13]. Its prevalence was usually too low to be explained by obligatory symbiosis and it remained unclear how the ticks became infected. In the current study we offer an explanation for the source of *Wolbachia* sequences amplified from ticks.

* Correspondence: Hein.Sprong@rivm.nl

¹Laboratory for Zoonoses and Environmental Microbiology, National Institute for Public Health and Environment (RIVM), Bilthoven, The Netherlands
Full list of author information is available at the end of the article

Ixodiphagus hookeri

Unexpectedly, three wasps hatched in our laboratory from an engorged nymphal *I. ricinus* tick. In accordance with the origin of the wasps we suspected these to be *Ixodiphagus hookeri* (Howard), a parasitoid of ticks belonging to the order Hymenoptera and the family Encyrtidae. *I. hookeri* is known to occur on all continents except for Antarctica and to infest various tick species [17]. So far, it had not been reported from the Netherlands.

Mating of *I. hookeri* occurs shortly after emerging from their tick host [15]. Females then search for a suitable tick host and oviposit several eggs per tick, for *I. ricinus* up to 15 wasps per nymph have been observed [18]. In a European setting unfed nymphs of *I. ricinus* are preferred above *I. ricinus* larvae and fed nymphs [18]. Worldwide at least 14 ixodid tick species, including several *Ixodes* spp., have been found to be suitable hosts. Suitability, however, might depend on the *I. hookeri* strain [17-19]. *I. hookeri* has been investigated for its potential as biological tick control agent with variable results [17,20].

Study question

The discovery of parasitic wasps in Dutch ticks led to the suspicion that *Wolbachia* sequences from ticks previously identified in our laboratory and reported from other studies [10,12,13,21] might in fact be due to *Wolbachia* endosymbionts of tick parasitoids. We tested this by initially testing the parasitic wasp for *Wolbachia*. Ticks were examined for the presence of parasitoid DNA and *Wolbachia* by PCR to investigate associations between these two parameters. Additionally, the prevalence and distribution of *I. hookeri* in the Netherlands was investigated by testing ticks from various sites throughout the country.

Methods

Ixodiphagus source

Three specimens of parasitic wasp hatched from an engorged *I. ricinus* nymph that had been collected from sheep in a nature reserve area in the south-west of the Netherlands on September 7th, 2010. Ticks had been pooled per sheep and stored in 50 ml polypropylene tubes at room temperature, approximately 80% relative humidity and a natural day/night cycle. The parasitic wasps hatched between October 2010 and January 2011 and were discovered on January 10th, 2011. Two specimens were sent to the Natural History Museum, London, for taxonomic determination while the third specimen remained in our laboratory for molecular investigations. Total DNA was extracted from one specimen by alkaline lysis as described elsewhere [2].

Ticks tested

Pilot test: From several studies from recent years (2008-2010) 27 *Wolbachia* positive ticks tested by reverse line

blot (RLB) (as described in [12,22]) were selected. Additionally, one *Wolbachia* negative tick from the matching study was selected for each positive tick. In order to determine the distribution and prevalence of *I. hookeri* in the Netherlands adult and nymphal ticks from eleven different locations across the Netherlands were tested. Depending on availability, between 19 and 48 ticks per location were tested (for one location only 3 ticks were available). Total DNA was extracted from the ticks by alkaline lysis as described elsewhere [2].

PCR *Ixodiphagus*

Several primer pairs (Table 1) targeting the 16S rRNA or 28S rRNA genes were tested on DNA extracted from an *I. hookeri* (Howard) specimen. As a positive control, DNA of *Vespa vulgaris* was used. PCR products were analyzed on agarose gels. All primer pairs yielded bands for *V. vulgaris* DNA and all but the 16S-F1/16S-R1 combination yielded PCR products for *I. hookeri* (Howard).

Ticks from the pilot study were tested for the presence of Hymenoptera DNA by amplification of part of the 28S rRNA gene using primer pair 28S-F1/28S-R1 and part of the 16S rRNA gene using primer pair 16S-F2/16S-R1. Ticks from the prevalence study were tested with primer pair 28S-F1/28S-R1.

PCR was done using HotStarTaq master mix (Qiagen, Germany) with the following conditions: 15 min at 95°C, then cycles of 30 s at 94°C, 30 s at 65°C, 60 s at 72°C, lowering the annealing temperature by 1°C each cycle until reaching 55°C, then 35 cycles at this annealing temperature followed by a final elongation step for 7 min at 72°C. Samples were analyzed on agarose gels.

PCR *Wolbachia*

DNA of the *I. hookeri* specimen and ticks were tested for the presence of *Wolbachia* DNA by amplification of part of the *wsp* gene using primer pair wsp81F/wsp691R (Table 2) [23]. PCR was done using HotStarTaq master mix (Qiagen, Germany) with the touch down PCR protocol as described above with a starting annealing temperature of 60°C and a final annealing temperature of 50°C.

Sequencing

PCR products were sequenced using an ABI PRISM Big-Dye Terminator Cycle sequencing Ready Reaction kit (Perkin Elmer, Applied Biosystems). All sequences were confirmed by sequencing both strands.

Sequencing of the *Wolbachia* *wsp* gene indicated double infections with *Wolbachia* in some tick samples and for these specimens additional sequencing primers were used (wspF2a, wspF2b, wspR2a, wspR2b) (Table 2).

Resulting sequences were compared with sequences in Genbank using BLAST.

Table 1 Primers used for amplification and sequencing of *Ixodiphagus hookeri* (Howard) DNA

Primer	Target	sequence 5' → 3'	original name	Reference
16S-F1	16S rRNA	cacctgtttatccaaaacat	16SWb	[32]
16S-F2	16S rRNA	ctgcagtatttgcgtacaaggtagcataatc	–	This study
16S-R1	16S rRNA	cttaattcaacatcgaggcg	–	modified from [33]
28S-F1	28S rRNA	aagagagagtcaagagtg	–	[34]
28S-F2	28S rRNA	actttcaggaccgcgttga	–	R/C of 28S-R1
28S-R1	28S rRNA	tcaagacgggtcctgaaagt	D2-4057 R	[35]
28S-R2	28S rRNA	tagttcacatcttcgggtccc	28S-PM	[34]
28S-R3	28S rRNA	tcggaaggaaaccagctacta	D3-4413 R	[35]

R/C: reverse-complement

Statistical analysis

Positive and negative predictive values with regard to *Wolbachia* *wsp* PCR results as predictors for a positive and negative PCR results for Hymenoptera DNA were calculated. Additionally the significance of the association between these two PCRs was tested using Mid-P exact test [24].

Results

Identification of parasitic wasps

The collected parasitic wasps were morphologically identified as *Ixodiphagus hookeri* (Howard) by John Noyes at the Natural History Museum, London (Figure 1). This species had previously not been reported from the Netherlands and has in the meantime been added to the list of Dutch Chalcidoidea and the Dutch Species Catalogue [25].

PCR on *Ixodiphagus hookeri*

The 28S rRNA and 16S rRNA genes of *I. hookeri* were successfully amplified and sequenced. After clipping off the primer sites, sequences of 824 bp and 318 bp were obtained, respectively. BLASTing of the 28S rRNA and 16S rRNA sequences gave closest matches with the hymenopteran parasitoids *Plagiomerus diaspidis* (accession code AY599316, 84% identity) and *Cotesia flaviconchae* (AJ535921, 80% identity, 89% coverage), respectively.

Sequencing of the *Wolbachia* *wsp* gene yielded a sequence of 573 bp with no indications of double infection. BLASTing of the *wsp* sequence gave close matches with a number of *Wolbachia* endosymbionts of various insects. A phylogenetic tree based on the *wsp* gene was calculated (Figure 2).

Pilot study

Fifty-four ticks were tested for the presence of *I. hookeri* and *Wolbachia* DNA. Amplification of the 16S rRNA gene yielded unspecific products, which were not used for further analysis. Amplified products of 28S rRNA and *wsp* genes were sequenced. Most RLB *Wolbachia*-positive ticks were positive for 28S rRNA as well as *wsp* genes. Five ticks of this group were positive for the *wsp* gene but delivered no or divergent 28S rRNA sequences. One tick was *I. hookeri* positive but did not produce a *wsp* amplification product. Four RLB *Wolbachia*-positive ticks were negative for either PCR. Twenty-four of 27 ticks from the RLB *Wolbachia*-negative control group yielded no PCR products for either 28S rRNA or *wsp* genes. Two ticks yielded 28S rRNA sequences different from *I. hookeri* and one tick yielded a *wsp* sequence different from the *I. hookeri* isolate. *Wolbachia* *wsp* sequences from several *I. hookeri* positive ticks failed to be sequenced in adequate length and quality, which was apparently due to double infection with multiple *Wolbachia* strains.

Prevalence study

A total of 341 ticks were tested for the presence of *I. hookeri* PCR amplification of the 28S rRNA gene. Additionally 143 of these ticks were tested for *Wolbachia* by amplification of the *wsp* gene. *Ixodiphagus hookeri* DNA was detected in 9.7% (n = 33) of all ticks. Ten of eleven locations were found positive with a prevalence ranging from 4% to 26% (Figure 3 and 4). For the remaining site only 3 ticks were available, which were all negative. Of the 143 ticks tested for *Wolbachia*, 10.5% (n = 15) were

Table 2 Primers used for amplification and sequencing of *Wolbachia* DNA

Primer	Target	sequence 5' → 3'	original name	Reference
wsp 81F	wsp gene	tggccaataagtgtatggaaac	wsp 81F	[23]
wsp 691R	wsp gene	aaaaattaaacgtactcca	wsp 691R	[23]
wspF2a	wsp gene	aaggccacagacattataatccattaaagcatc	–	This study
wspF2b	wsp gene	gcaacaggcaagaaaaggatagtcctt	–	This study
wspR2a	wsp gene	acagtgtgtaaaggactgtatgtcccttt	–	This study
wspR2b	wsp gene	acagtgtgtaaaggactgtatgtcccttt	–	This study

Figure 1 *Ixodiphagus hookeri* (Howard) hatched from an *Ixodes ricinus* nymph (Photo: Oscar Vorst, Naturalis).

Figure 3 Locations in the Netherlands with PCR verified presence of *Ixodiphagus hookeri* infested *Ixodes ricinus* ticks.

Drents-Friese Wold; 2. Boswachterij Hardenberg; 3. Landgoed Singraven; 4. Duin en Kruidberg; 5. Pyramide van Austerlitz; 6. Koninklijke Houtvesterijen Hoog Soeren; 7. Hullenberg; 8. Rijk van Nijmegen; 9. Kop van Schouwen; 10. Vrouwenpolder; 11. Dintelse Gorzen; 12. Vijlenerbos; Two of these sites (7 and 10) were found positive in the pilot study; the remaining sites were investigated in the prevalence study.

Figure 2 Phylogenetic analysis of *Wolbachia* from various invertebrate host species. Neighbor-joining trees with Kimura correction were based on *wsp* genes from this study and mined from GeneBank. Bootstrap proportions were calculated based on 500 replicates, only values < 80 are indicated.

found positive (Table 3). Two ticks that had been found positive for *I. hookeri* DNA were negative for *Wolbachia* and vice versa. A tick positive in the *Wolbachia* PCR had a probability of 87% to be positive for *I. hookeri* as well. Likewise, a negative *Wolbachia* result predicted a negative *I. hookeri* PCR with a probability of 98%. The association between PCR results for *Wolbachia* and *I. hookeri* DNA was statistically significant (p -value < 0.0001).

Discussion

DNA of *I. hookeri* was detected in ticks collected from locations broadly distributed across the Netherlands. Although this is the first notice of this species in the Netherlands the broad distribution and the cosmopolitan distribution of this insect indicates that the wasp is a native species. The prevalence varies strongly with sampling location as had been reported from other studies as well [26,27]. The prevalence might influenced by biological or climatic factors. Tick density, which in turn is affected by tick-host abundance, has been suspected to

Figure 4 Prevalence of the parasitic wasp *Ixodiphagus hookeri* in various locations spread over the Netherlands. Error bars indicate 95% confidence intervals calculated with Mid-P exact test.

be a major determinant for the prevalence of *I. hookeri* [27]. This corresponds with the finding that the highest *I. hookeri* prevalence in this study was found in 'Duin & Kruidberg' (Figure 4), an area with exceptional high tick density (data not shown). However, another area with comparable tick density, 'Kop van Schouwe', had a much lower *I. hookeri* prevalence. Other factors like (micro)climate, vegetation and prevalence of different vertebrate species in the habitats might play a role, but such data were not collected during this study.

The molecular data suggest that *I. hookeri*, as many other insects, may harbour at least one *Wolbachia* strain. The specimen studied here was infected with a *Wolbachia* strain similar to that of other Hymenoptera

but also closely matched *Wolbachia* endosymbionts of insects from different orders. Although the specimen hatched in our laboratory was apparently infected with a single strain, several *I. hookeri* positive ticks harboured multiple *Wolbachia* strains. Multiple infections with *Wolbachia* are known to occur in insects [28,29] and the combination of these might have different biological impacts on their hosts. *Wolbachia* have been linked to parasitoid specialization [30] and different *Wolbachia* strains in *I. hookeri* might be one explanation for apparent differences in its biology in different countries [18,19,31].

Detection of *Wolbachia* DNA in ticks in this study is strongly correlated with *I. hookeri* infestation. The small deviation between PCR results might be explained by different sensitivities of PCRs. On the one hand, some *I. hookeri* might have no or only a low *Wolbachia* load while others might have a high bacterial load. On the other hand, the copy number of the 28S rRNA gene, which was used to detect *I. hookeri* in this study, is not known for this species and will influence the PCR sensitivity for this target. Furthermore PCR products from the prevalence study were not sequenced. Therefore,

Table 3 Association of Wolbachia wsp and *I. hookeri* 28S rRNA PCR results

		Wolbachia PCR	
		positive	negative
<i>I. hookeri</i> PCR	positive	15	2
	negative	2	124
		17	128
			143

some of the *wsp* and 28S rRNA positive PCR results might have been due to environmental contamination of samples with *Wolbachia* or insect species not related to infestation of ticks.

Data on spread and prevalence of *I. hookeri* around the world is scarce. The specificity of the *I. hookeri* PCR could be increased for future studies by the use of primers with high specificity, which can now be designed based on the 16S rRNA and 28S rRNA sequence data from this study. In future, molecular methods can be used to examine the spread and prevalence of *I. hookeri* in different tick species and regions.

Conclusions

We report for the first time the detection of *I. hookeri* in Dutch ticks and the presence of *Wolbachia* in *I. hookeri*. This is, to our knowledge, the first reported study investigating the prevalence of *I. hookeri* in tick populations with molecular methods. *I. hookeri* seems to harbour *Wolbachia* endosymbionts, which can explain previous reports of *Wolbachia* isolates from *I. ricinus* ticks. In case they are endosymbionts of parasitoids, and not of the ticks themselves, these *Wolbachia* are unlikely to play a role in human diseases.

Acknowledgements

The authors thank Roy Kleukers for his advice and inclusion of *Ixodiphagus hookeri* in the Dutch Species Catalogue. We are grateful for expert identification of the parasitic wasps by John Noyes, Natural History Museum, London.

Author details

¹Laboratory for Zoonoses and Environmental Microbiology, National Institute for Public Health and Environment (RIVM), Bilthoven, The Netherlands.
²National Centre for Monitoring of Vectors (CMV), New Food and Consumer Product Safety Authority (nVWA), Dutch Ministry of Economic Affairs, Agriculture and Innovation, Wageningen, the Netherlands.

Authors' contributions

ETK performed laboratory analysis, analyzed data and wrote the first draft. MB coordinated wasp identification and contributed to the study design. EJS collected and provided ticks. HS contributed to the study design and wrote the final manuscript. All authors approved the final version of the manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 14 October 2011 Accepted: 7 December 2011

Published: 7 December 2011

References

- Sassera D, Beninati T, Bandi C, Bouman EA, Sacchi L, Fabbri M, Lo N: 'Candidatus Midichloria mitochondrii', an endosymbiont of the tick *Ixodes ricinus* with a unique intramitochondrial lifestyle. *Int J Syst Evol Microbiol* 2006, **56**:2535-2540.
- Schouls LM, Van De Pol I, Rijkema SG, Schot CS: Detection and identification of Ehrlichia, *Borrelia burgdorferi* sensu lato, and *Bartonella* species in Dutch *Ixodes ricinus* ticks. *J Clin Microbiol* 1999, **37**:2215-2222.
- Kawahara M, Rikihisa Y, Isogai E, Takahashi M, Misumi H, Suto C, Shibata S, Zhang C, Tsuji M: Ultrastructure and phylogenetic analysis of 'Candidatus Neoehrlichia mikurensis' in the family Anaplasmataceae, isolated from wild rats and found in *Ixodes ovatus* ticks. *Int J Syst Evol Microbiol* 2004, **54**:1837-1843.
- Fehr JS, Bloomberg GV, Ritter C, Hombach M, Luscher TF, Weber R, Keller PM: Septicemia caused by tick-borne bacterial pathogen *Candidatus Neoehrlichia mikurensis*. *Emerg Infect Dis* 2010, **16**:1127-1129.
- Pekova S, Vydra J, Kabickova H, Frankova S, Haugvicova R, Mazal O, Cmejla R, Hardekopf DW, Jancuskova T, Kozak T: *Candidatus Neoehrlichia mikurensis* infection identified in 2 hematologic patients: benefit of molecular techniques for rare pathogen detection. *Diagn Microbiol Infect Dis* 2011, **69**:266-270.
- von Loewenich FD, Geissdorfer W, Disque C, Matten J, Schett G, Sakka SG, Bogdan C: Detection of "Candidatus Neoehrlichia mikurensis" in two patients with severe febrile illnesses: evidence for a European sequence variant. *J Clin Microbiol* 2010, **48**:2630-2635.
- Welinder-Olsson C, Kjellin E, Vaht K, Jacobsson S, Wenneras C: First case of human "Candidatus Neoehrlichia mikurensis" infection in a febrile patient with chronic lymphocytic leukemia. *J Clin Microbiol* 2010, **48**:1956-1959.
- Tijssse-Klasen E, Fonville M, Gassner F, Nijhof AM, Hovius EK, Jongejan F, Takken W, Reimerink JR, Overgaauw PA, Sprong H: Absence of zoonotic *Bartonella* species in questing ticks: First detection of *Bartonella claridgeiae* and *Rickettsia felis* in cat fleas in the Netherlands. *Parasit Vectors* 2011, **4**:61.
- Tijssse-Klasen E, Jacobs JJ, Swart A, Fonville M, Reimerink JH, Brandenburg AH, van der Giessen JW, Hofhuis A, Sprong H: Small risk of developing symptomatic tick-borne diseases following a tick bite in The Netherlands. *Parasit Vectors* 2011, **4**:17.
- Sarif M, M'Ghribi Y, Bouattour A, Gern L, Baranton G, Postic D: Detection and identification of *Ehrlichia* spp. in ticks collected in Tunisia and Morocco. *J Clin Microbiol* 2005, **43**:1127-1132.
- van Overbeek L, Gassner F, van der Plas CL, Kastlein P, Nunes-da Rocha U, Takken W: Diversity of *Ixodes ricinus* tick-associated bacterial communities from different forests. *FEMS Microbiol Ecol* 2008, **66**:72-84.
- Wielinga PR, Gaasenbeek C, Fonville M, de Boer A, de Vries A, Dimmers W, Akkermans Op Jagers G, Schouls LM, Borgsteede F, van der Giessen JW: Longitudinal analysis of tick densities and *Borrelia*, *Anaplasma*, and *Ehrlichia* infections of *Ixodes ricinus* ticks in different habitat areas in The Netherlands. *Appl Environ Microbiol* 2006, **72**:7594-7601.
- Hartelt K, Oehme R, Frank H, Brockmann SO, Hassler D, Kimmig P: Pathogens and symbionts in ticks: prevalence of *Anaplasma phagocytophilum* (*Ehrlichia* sp.), *Wolbachia* sp., *Rickettsia* sp., and *Babesia* sp. in Southern Germany. *Int J Med Microbiol* 2004, **293**(Suppl 37):86-92.
- Saridakis A, Bourtzis K: *Wolbachia*: more than just a bug in insects genitalia. *Curr Opin Microbiol* 2010, **13**:67-72.
- Breeuwer JA, Jacobs G: *Wolbachia*: intracellular manipulators of mite reproduction. *Exp Appl Acarol* 1996, **20**:421-434.
- Stouthamer R, Breeuwer JA, Hurst GD: *Wolbachia pipiens*: microbial manipulator of arthropod reproduction. *Annu Rev Microbiol* 1999, **53**:71-102.
- Hu R, Hyland KE, Oliver JH: A review on the use of *Ixodiphagus* wasps (Hymenoptera: Encyrtidae) as natural enemies for the control of ticks (Acar: Ixodidae). *Systematic and Applied Acarology* 1998, **3**:19-28.
- Collatz J, Selzer P, Fuhrmann A, Oehme RM, Mackenstedt U, Kahl O, Steidle JLM: A hidden beneficial: Biology of the tick-wasp *Ixodiphagus hookeri* in Germany. *Journal of Applied Entomology* 2011, **135**:351-358.
- Takasu K, Nakamura S: Life history of the tick parasitoid *Ixodiphagus hookeri* (Hymenoptera: Encyrtidae) in Kenya. *Biological Control* 2008, **46**:114-121.
- Mwangi EN, Hassan SM, Kaaya GP, Essuman S: The impact of *Ixodiphagus hookeri*, a tick parasitoid, on *Amblyomma variegatum* (Acar: Ixodidae) in a field trial in Kenya. *Exp Appl Acarol* 1997, **21**:117-126.
- Jenkins A, Kristiansen BE, Allum AG, Aakre RK, Strand L, Kleveland EJ, van de Pol I, Schouls L: *Borrelia burgdorferi* sensu lato and *Ehrlichia* spp. in *Ixodes* ticks from southern Norway. *J Clin Microbiol* 2001, **39**:3666-3671.
- Tijssse-Klasen E, Fonville M, Reimerink JH, Spitzen-van der Sluijs A, Sprong H: Role of sand lizards in the ecology of Lyme and other tick-borne diseases in the Netherlands. *Parasit Vectors* 2010, **3**:42.
- Zhou W, Rousset F, O'Neil S: Phylogeny and PCR-based classification of *Wolbachia* strains using *wsp* gene sequences. *Proc Biol Sci* 1998, **265**:509-515.

24. OpenEpi: Open Source Epidemiologic Statistics for Public Health. [http://www.OpenEpi.com].
25. Gijswijt M: Tweede aanvulling op de naamlijst van de Nederlandse bronswespen (Hymenoptera: Chalcidoidea). *Nederlandse Faunistische Mededelingen* 2011, **35**:33-35.
26. Hu R, Hyland KE, Mather TN: Occurrence and distribution in Rhode Island of *Hunterellus hookeri* (Hymenoptera: Encyrtidae), a wasp parasitoid of *Ixodes dammini*. *J Med Entomol* 1993, **30**:277-280.
27. Stafford KC, Denicola AJ, Kilpatrick HJ: Reduced abundance of *Ixodes scapularis* (Acar: Ixodidae) and the tick parasitoid *Ixodiphagus hookeri* (Hymenoptera: Encyrtidae) with reduction of white-tailed deer. *J Med Entomol* 2003, **40**:642-652.
28. Mouton L, Dedeine F, Henri H, Bouletrau M, Profizi N, Vavre F: Virulence, multiple infections and regulation of symbiotic population in the *Wolbachia*-*Asobara tabida* symbiosis. *Genetics* 2004, **168**:181-189.
29. Reuter M, Keller L: High levels of multiple *Wolbachia* infection and recombination in the ant *Formica exsecta*. *Mol Biol Evol* 2003, **20**:748-753.
30. Branca A, BP LER, Vavre F, Silvain JF, Dupas S: Intraspecific specialization of the generalist parasitoid *Cotesia sesamiae* revealed by polyDNAVirus polymorphism and associated with different *Wolbachia* infection. *Mol Ecol* 2011, **20**:959-971.
31. Lyon SM, Van Driesche R, Edman JD: Ecology of *Hunterellus hookeri* (Hymenoptera: Encyrtidae) and Evaluation of Its Impact on *Ixodes scapularis* (Acar: Ixodidae) on Nonamesset Island in Massachusetts. *Environmental Entomology* 1998, **27**:463-468.
32. Dowton M, Austin AD: Molecular phylogeny of the insect order Hymenoptera: apocritan relationships. *Proc Natl Acad Sci USA* 1994, **91**:9911-9915.
33. Whitfield JB: Molecular and Morphological Data Suggest a Single Origin of the Polydnnaviruses among Braconid Wasps. *Naturwissenschaften* 1997, **84**:502-507.
34. Mardulyn P, Whitfield JB: Phylogenetic signal in the COI, 16S, and 28S genes for inferring relationships among genera of Microgastrinae (Hymenoptera; Braconidae): evidence of a high diversification rate in this group of parasitoids. *Mol Phylogenet Evol* 1999, **12**:282-294.
35. Owen AK, George J, Pinto JD, Heraty JM: A molecular phylogeny of the Trichogrammatidae (Hymenoptera: Chalcidoidea), with an evaluation of the utility of their male genitalia for higher level classification. *Systematic Entomology* 2007, **32**:227-251.

doi:10.1186/1756-3305-4-228

Cite this article as: Tijssse-Klasen et al.: Parasites of vectors - *Ixodiphagus hookeri* and its *Wolbachia* symbionts in ticks in the Netherlands. *Parasites & Vectors* 2011 **4**:228.

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

