ARTICLE

New insights from Thailand into the maternal genetic history of Mainland Southeast Asia

Received: 24 July 2017 / Revised: 17 January 2018 / Accepted: 23 January 2018 / Published online: 26 February 2018 © The Author(s) 2018. This article is published with open access

Abstract

Tai-Kadai (TK) is one of the major language families in Mainland Southeast Asia (MSEA), with a concentration in the area of Thailand and Laos. Our previous study of 1234 mtDNA genome sequences supported a demic diffusion scenario in the spread of TK languages from southern China to Laos as well as northern and northeastern Thailand. Here we add an additional 560 mtDNA genomes from 22 groups, with a focus on the TK-speaking central Thai people and the Sino-Tibetan speaking Karen. We find extensive diversity, including 62 haplogroups not reported previously from this region. Demic diffusion is still a preferable scenario for central Thais, emphasizing the expansion of TK people through MSEA, although there is also some support for gene flow between central Thai and native Austroasiatic speaking Mon and Khmer. We also tested competing models concerning the genetic relationships of groups from the major MSEA languages, and found support for an ancestral relationship of TK and Austronesian-speaking groups.

Electronic supplementary material The online version of this article (https://doi.org/10.1038/s41431-018-0113-7) contains supplementary material, which is available to authorized users.

- Wibhu Kutanan wibhu@kku.ac.th
- Mark Stoneking stoneking@eva.mpg.de
- Department of Biology, Faculty of Science, Khon Kaen University, Khon Kaen, Thailand
- Department of Evolutionary Genetics, Max Planck Institute for Evolutionary Anthropology, Leipzig, Germany
- Department of Biology, Faculty of Science, Chiang Mai University, Chiang Mai, Thailand
- Center of Excellence in Bioresources for Agriculture, Industry and Medicine, Chiang Mai University, Chiang Mai, Thailand
- Department of Life Science and Biotechnology, University of Ferrara, Ferrara, Italy
- Department of Linguistics, Faculty of Arts, Chulalongkorn University, Bangkok, Thailand
- Material Science and Nanotechnology Program, Faculty of Science, Khon Kaen University, Khon Kaen, Thailand
- Department of Biochemistry, Faculty of Medical Science, Naresuan University, Phitsanulok, Thailand

Introduction

The geography of Thailand encompasses both upland and lowland areas, and Thailand is one of the most ethnolinguistically-diverse countries in Mainland Southeast Asia (MSEA). With a census size of ~68 million in 2015, there are 70 different recognized languages belonging to five different major language families: Tai-Kadai (TK) (90.5%), Austroasiatic (AA) (4.0%), Sino-Tibetan (ST) (3.2%), Austronesian (AN) (2.0%), and Hmong-Mien (HM) (0.3%) [1]. The majority of the people (29.72%) are called Thai or Siamese and speak a central Thai (CT) language that belongs to the TK family. Since it is the country's official language, the number of people speaking the CT language as their primary or secondary language is ~40 million [1], or ~68% of the population.

The recorded history of the CT people or Siamese started with the Sukhothai Kingdom, around the 13th century A.D [2]. However, before the rise of the TK civilization, Thailand was under the control of Mon and Khmer people [3, 4]. Linguistic and archaeological evidence suggests that the prehistorical TK homeland was situated in the area of southeastern or southern China, and that they then spread southward to MSEA around 1–2 kya [5, 6]. This process could have occurred via demic diffusion (i.e., a migration of

people from southern China, who are then the ancestors of present-day CT people), cultural diffusion (i.e., the CT ancestors were AA groups who shifted to TK languages), or continuous migration (i.e., gene flow between people from southern China and resident AA groups, so CT people have ancestry from both sources). We previously used demographic modeling to test these scenarios, using a large dataset of complete mtDNA genome sequences from Thai/Lao people, mostly from northern and northeastern Thailand, and found support for the demic diffusion model [7]. However, CT groups were not included in that study, and could have a different history.

Here we extend our previous study by adding 560 new complete mtDNA genome sequences from 22 groups (mostly from CT) speaking TK, AA, and ST languages; when combined with the previous data [7], there are a total of 1794 sequences from 73 Thai/Lao groups. We find extensive diversity in the new groups, including 62 haplogroups not found in the previous study. We use demographic modeling to test three competing scenarios (demic diffusion, cultural diffusion, and continuous migration) for the origins of CT groups. We also use demographic modeling to test competing scenarios for the genetic relationships of groups speaking languages from the major MSEA language families (TK, AA, ST, and AN) [8–11]. Our results provide new insights into the maternal genetic history of MSEA populations.

Materials and methods

Samples

Samples were analyzed from 560 individuals belonging to 22 populations classified into four groups: (1) the central Thais (CT) (seven populations: CT1-CT7); (2) the Mon (two populations: MO6-MO7); (3) the TK speaking groups from northern Thailand, including Yuan (four populations: YU3-YU6), Lue (four populations: LU1-LU4) and Khuen (TKH); and (4) the ST speaking Karen (four populations: KSK1, KSK2, KPW and KPA) (Table 1 and Fig. 1). Genomic DNA samples of MO6, Yuan, Lue, Khuen and Karen were from previous studies [12, 13] while the MO7 and CT groups were newly-collected saliva samples obtained with written informed consent. DNA was extracted by QIAamp DNA Midi Kit (Qiagen, Germany). This research was approved by Khon Kaen University, Chiang Mai University, Naresuan University, and the Ethics Commission of the University of Leipzig Medical Faculty.

Sequencing

We generated complete mtDNA sequences from genomic libraries with double indices and mtDNA enrichment based

on protocols described previously [14, 15]. The libraries were sequenced on the Illumina Hiseq 2500. MtDNA consensus sequences were obtained as described by Arias-Alvis et al. [16]. except that Illumina standard base calling was performed using Bustard and the read length was 76 bp. Sequences were manually checked with Bioedit (www.mbio.ncsu.edu/BioEdit/bioedit.html). A multiple sequence alignment of the sequences and the Reconstructed Sapiens Reference Sequence (RSRS) [17] was obtained by MAFFT 7.271 [18]. The 560 mtDNA genomic sequences reported in this study have been deposited in NCBI GenBank under accession numbers MG272576-MG273135.

Statistical analyses

Haplogroup assignment was performed with the online tools Haplogrep [19] and MitoTool [20]. Arlequin 3.5.1.3 was used to obtain summary statistics [21]. For the population comparisons, we included an additional 1234 mtDNA genomes from 51 Thai/Lao populations from our previous study [7] (Supplementary Table S1), for a total of 1794 sequences from 73 populations (Fig. 1). The matrix of genetic distances (Φ_{st} , pairwise difference), permutation test, analyses of molecular variance (AMOVA), and a Mantel test of the correlation between genetic and geographic distances were also carried out with Arlequin [21]. Three types of geographic distances were computed, as previously described [7]. To get a broad picture of population relationships in Asia, we included 1936 published mtDNA genomes from 61 Asian populations (Supplementary Table S1) and calculated the Φ_{st} matrix by Arlequin [21].

The $\Phi_{\rm st}$ distance matrix was visualized by a multidimensional scaling plot (MDS) using STATISTICA 10.0 (StatSoft, Inc., USA). A Discriminant Analysis of Principal Components (DAPC) was employed using the dapc function within the adegenet R package [22]. Median-joining networks [23] of haplogroups without pre-processing and post-processing steps were constructed with Network (www.fluxus-engineering.com) and visualized in Network publisher 1.3.0.0.

Bayesian skyline plots (BSP) per population and maximum clade credibility (MCC) trees per haplogroup, based on Bayesian Markov Chain Monte Carlo (MCMC) analyses, were constructed using BEAST 1.8.0 [24]. BEAST input files were created with BEAUTi v1.8.0 after first running jModel test 2.1.7 in order to choose the most suitable model of sequence evolution [25]. BSP calculations per population and the BEAST runs by haplogroup were executed with respective mutation rates of 1.708×10^{-8} and 9.883×10^{-8} for data partitioned between coding and noncoding regions [26] and Tracer 1.6 was used to generate the BSP plot from BEAST results. The Bayesian MCMC

Table 1 Population information and summary statistics

Population										
					Number of haplotypes	S h (SD)	MPD (SD)	Pi (SD)	No of haplogroups	No of haplogroups Haplogroup diversity (SD)
Mon	90W	North Thailand Austroasiatic	Austroasiatic	Monic	24 13	152 0.89 (0.05)	37.58 (16.94)	0.0023 (0.00114)	12	0.88 (0.04)
Mon	MO7	Central Thailand	Austroasiatic	Monic	25 21	271 0.99 (0.02)	39.32 (17.70)	0.0024 (0.00119)	18	0.97 (0.02)
Karen	KSK1	North Thailand Sino-Tibetan	Sino-Tibetan	Karenic	25 15	123 0.91 (0.04)	30.21 (13.66)	0.0018 (0.00092)	9	0.74 (0.06)
Karen	KSK2	North Thailand	Sino-Tibetan	Karenic	13 7	99 0.83 (0.08)	31.90 (14.90)	0.0019 (0.00101)	5	0.73 (0.09)
Karen	KPW	North Thailand	Sino-Tibetan	Karenic	24 15	167 0.96 (0.02)	36.51 (16.46)	0.0022 (0.00111)	10	0.87 (0.04)
Karen	KPA	North Thailand	Sino-Tibetan	Karenic	25 21	186 0.98 (0.02)	37.03 (16.67)	0.0022 (0.00112)	12	0.92 (0.03)
Khuen	TKH	North Thailand Tai-Kadai	Tai-Kadai	Southwestern Tai	25 19	210 0.97 (0.02)	35.47 (15.98)	0.0021 (0.00108)	17	0.96 (0.02)
Lue	LU1	North Thailand	Tai-Kadai	Southwestern Tai	25 14	163 0.89 (0.05)	31.35 (14.16)	0.0019 (0.00096)	14	0.89 (0.05)
Lue	LU2	North Thailand	Tai-Kadai	Southwestern Tai	23 13	129 0.92 (0.03)	32.23 (14.59)	0.0020 (0.00099)	10	0.88 (0.04)
Lue	LU3	North Thailand Tai-Kadai	Tai-Kadai	Southwestern Tai	25 24	254 0.99 (0.01)	39.20 (17.62)	0.0024 (0.00119)	21	0.97 (0.01)
Lue	LU4	North Thailand Tai-Kadai	Tai-Kadai	Southwestern Tai	16 9	109 0.92 (0.04)	33.09 (15.24)	0.0020 (0.00103)	10	0.93 (0.04)
Yuan	YU3	North Thailand Tai-Kadai	Tai-Kadai	Southwestern Tai	25 19	236 0.97 (0.02)	34.76 (15.66)	0.0021 (0.00106)	19	0.97 (0.02)
Yuan	YU4	North Thailand	Tai-Kadai	Southwestern Tai	25 20	249 0.98 (0.02)	38.24 (17.20)	0.0023 (0.00116)	19	0.98 (0.02)
Yuan	YU5	North Thailand	Tai-Kadai	Southwestern Tai	26 20	190 0.98 (0.01)	34.80 (15.66)	0.0021 (0.00106)	15	0.93 (0.03)
Yuan	VU6	Central Thailand	Tai-Kadai	Southwestern Tai	25 14	170 0.91 (0.04)	33.23 (15.00)	0.0020 (0.00101)	13	0.90 (0.04)
Central Thai CT1	CT1	Central Thailand	Tai-Kadai	Southwestern Tai	30 25	266 0.98 (0.02)	38.00 (17.00)	0.0023 (0.00115)	22	0.97 (0.02)
Central Thai CT2	i CT2	Central Thailand	Tai-Kadai	Southwestern Tai	30 30	346 1.00 (0.01)	38.03 (17.01)	0.0023 (0.00115)	26	0.99 (0.01)
Central Thai CT3	i CT3	Central Thailand	Tai-Kadai	Southwestern Tai	30 27	294 0.99 (0.02)	37.93 (16.96)	0.0023 (0.00114)	23	0.98 (0.01)

lable I (continued)								
Population Code Country		Linguistic family	Linguistic family Linguistic branch N Haplotype information	type information			Haplogroup information	ation
			Num! haplor	Number of $S h$ (SD) haplotypes	S h (SD) MPD (SD) Pi (SD)	Pi (SD)	No of haplogroups	No of haplogroups Haplogroup diversity (SD)
Central Thai CT4 West Thailand Tai-Kadai	West Thailand	Tai-Kadai	Southwestern Tai 30 29	332 0.99 (0.01)	38.60 (17.26)	0.0023 (0.00116)	26	0.99 (0.01)
Central Thai CT5 Central Thailan	Central Thailand	Tai-Kadai	Southwestern Tai 30 28	274 0.99 (0.01)	37.16 (16.62)	0.0023 (0.00112)	22	0.98 (0.01)
Central Thai CT6	Central Thailand	Tai-Kadai	Southwestern Tai 29 24	289 0.98 (0.02)	38.55 (17.26)	0.0023 (0.00116)	22	0.97 (0.02)
Central Thai CT7 North Thailand Tai-Kadai	North Thailand	Tai-Kadai	Southwestern Tai 31 26	319 0.99 (0.01)	38.67 (17.27)	0.0023 (0.00116)	24	0.98 (0.01)

estimates (BE) and 95% highest posterior density (HPD) intervals of haplogroup coalescent times were calculated using the RSRS for rooting the tree, and the Bayesian MCC trees were assembled with TreeAnnotator and drawn with FigTree v 1.4.3.

An approximate Bayesian computation (ABC) approach was utilized to test different demographic scenarios concerning the origin of CT populations and the relationships between SEA language families. For the maternal origin of CT populations, we considered the same three demographic scenarios tested in our previous study for the origins of North/Northeastern Thai and Laos populations: [7] demic diffusion (Fig. 2a); an endogenous origin (with cultural diffusion of the TK language) (Fig. 2b); and continuous migration (Fig. 2c). For testing the genetic relationships of populations from the different SEA language families, we included populations speaking AA, AN, ST, and TK languages but excluded HM because of its low population size in SEA and limited mtDNA genome data. We analyzed five tree-like demographic histories based on linguistic data [8-11] for Model 1-Model 3 (Fig. 3a-c) and based on the geographic distribution of these languages for Model 4 and Model 5 (Fig. 3d,e). Since the AA, TK, and ST are the languages spoken in MSEA while AN is the major language in ISEA, Model 4 and Model 5 propose a closer affinity of AA, TK, and ST and set AN as an outgroup. Model 4 postulates an AA-TK affinity while Model 5 is a trifurcation of AA, TK and ST. Because of the computational cost of simulating a large number of complete mitochondrial sequences, we utilized a novel approach [27] based on a machine learning tool called "random forests" (RF) [28]. Additional details concerning the ABC-RF analyses are described in Supplementary Text.

Results

Genetic diversity and relationships

We generated 560 complete mtDNA sequences with mean coverages ranging from $54\times$ to $3687\times$ and identified 412 haplotypes. Genetic diversity values were lowest in the Karen group KSK2 ($h=0.83\pm0.08$; haplogroup diversity $=0.73\pm0.09$; S=99), although this was also the group with the lowest sample size (Table 1). High genetic diversities were observed in CT populations ($h=1.00\pm0.01$ in CT2; haplogroup diversity $=0.99\pm0.01$ in CT2 and CT4; S=346 in CT2) and Mon from central Thailand (MO7) (MPD = 39.32 ± 17.70 and $\pi=0.0024\pm0.00119$) (Table 1).

We observed 174 haplogroups among the 560 sequences (Supplementary Table S2); when combined with our previous study [7] of Thai/Lao populations, there are a total of

Fig. 1 Map showing sample locations and haplogroup distributions. Blue stars indicate the 22 presently studied populations (Tai-Kadai, Austroasiatic, and Sino-Tibetan groups) while red and green circles represent Tai-Kadai and Austroasiatic populations from the previous study [7]. Population abbreviations are in Supplementary Table S1

Fig. 2 Three demographic models for the ABC analysis of CT origins: demic diffusion (a); cultural diffusion (b); and continuous migration (c)

1794 sequences from 73 populations (Fig. 1). In total there are 1103 haplotypes and 274 haplogroups, of which 62 haplogroups were not observed in the previous study [7] (Supplementary Table S3). An analysis of haplotype sharing (Supplementary Figure S1) shows that all four Karen groups (KSK1, KSK2, KPW, and KPA) share haplotypes, indicating high gene flow among them. The Mon (MO6-MO7) shared haplotypes with several other ethnic groups, e.g., Yuan (YU) and Central Thai (CT), whereas most of the CT populations shared haplotypes more often with

northeastern Thai than northern Thai groups (Supplementary Figure S1).

The AMOVA revealed that overall, 7.10% of the genetic variation is among populations (Table 2). Classifying populations by language family resulted in a slightly higher proportion of variation among groups (0.91%, P < 0.01) than a geographic classification (0.17%, P > 0.01), indicating that language family seems to be a better indicator than geography of the genetic structure of Thai/Lao populations, however there is much more variation among

Fig. 3 Five demographic models for the ABC analysis of the relationships of populations from four MSEA language families. Model 1 (a), Model 2 (b), and Model 3 (c) are based on Starosta (2005) [11], Sagart (2004, 2005) [9, 10] and Peiros (1998) [8], respectively, while Model 4 (e) and Model 5 (f) are based on the present geographic distributions of the languages (ISEA for AN and MSEA for ST, TK, and AA); see Supplementary Text for further details

Table 2 AMOVA results

No. of groups	No. of groups	No. of populations	Within populations	Among populations within groups	Among groups
Total ^a	1	73	92.90	7.10*	
AA/TK/ST ^a	3	73	92.47*	6.62*	0.91*
Austroasiatic ^a	1	23	88.86	11.14*	
Mon ^a	1	7	93.10	6.90*	
H'tin ^b	1	3	74.29	25.71*	
Lawa ^b	1	3	92.22	7.78*	
Sino-Tibetan (Karen)	1	4	93.49	6.51*	
Tai-Kadai ^a	1	46	95.41	4.59*	
Lue	1	4	92.74	7.26*	
Yuan	1	6	96.10	3.90*	
Central Thai	1	7	98.36	1.64*	
Khon Mueang ^b	1	10	96.57	3.43*	
Lao Isan ^b	1	4	97.69	2.31*	
Phuan ^b	1	5	94.71	5.29*	
Geography ^a	6	73	92.85*	6.99*	0.17
Northern ^a	1	38	92.13	7.83*	
Northeastern ^b	1	16	91.29	8.71*	
Central ^a	1	14	95.84	4.16*	
Western ^a	1	3	99.12	0.88	

^{*} P < 0.01

populations within the same group for both classifications (Table 2). Within each language family, the variation among AA groups (11.14%) was greater than that of ST

(6.51%) or TK (4.59%) groups, indicating greater genetic heterogeneity of AA groups. Interestingly, we observed that the CT groups are the most homogenous of the TK groups,

^a Data combined from present and previous studies [7] to total 73 populations

^b Data set from Kutanan et al. [7]

with only 1.64% of the variation among groups. However, Lue groups had higher heterogeneity (7.26%) than the average for TK groups (4.59%). A Mantel test for correlations between genetic and geographic distances indicates no correlation for all three types of geographic distances, i.e. great circle distance (r = 0.0216, P > 0.01), resistance distance (r = 0.0459, P > 0.01) and least-cost path distance (r = 0.0459, P > 0.01), further supporting the limited impact of geography on the genetic structure of Thai/Lao populations. Furthermore, a DAPC analysis showed that clustering groups by language family resulted in more discrimination among groups than clustering by geographic criteria (Supplementary Figure S2).

The MDS showed that the most differentiated groups were two H'tin groups (TN2 and TN1) and Seak (SK), as found previously [7] and in the central cloud of the plot it is difficult to see population clustering trends (Supplementary Figure S3). Genetic distance values exhibited larger significantly genetic difference of the AA populations than the TK populations, supporting greater genetic divergence of the AA groups (Supplementary Figure S4). After omitting these outlier groups (TN1, TN2, and SK), a 3-dimensional MDS provides an acceptable fit (Fig. 4a-c) and shows some clustering of populations by language family (with considerable overlap). The MDS plot of Asian populations indicated that SEA groups are separated from Indian groups; some Mon groups (MO1, MO5 and MO6) are closely related to the Indian groups as well as Myanmar (BR1 and BR2) and Cambodia (KH C and AA C), while the other Mon (MO2-MO4, MO7) are close to the other SEA populations (Supplementary Figure S5).

MtDNA haplogroups

Fourteen of the 174 haplogroups occur in at least ten individuals and together account for 33.92% of the 560 sequences; these are F1a1a, B6a1a, F1f, B5a1a, F1a1a1, C7a1, C7a, M*, M12a1a, M21a, M7b1a1a3, R9b1a1a, R9b1a3, and B5a1b1 (Supplementary Table S3). These common haplogroups are mostly prevalent in AA groups (e.g., M* and M12a1a in MO6, 50.00%) and ST-speaking Karen groups (B6a1a, C7a1, R9b1a1a in KSK1, 84.00%; F1a1a in KSK2, 46.15%; F1a1a, C7a1, R9b1a1a in KPW, 70.83%; B6a1a, F1a1a1, M*, and M21a in KPA, 56.00%). These very distinct haplogroup distributions further emphasize the genetic distinctiveness of AA and ST groups.

The remaining haplogroups (66.08%), which occur in lower frequency, tend to be more widely distributed, e.g., G2a1 and basal M sublineages in MO7 and subhaplogroups F (x F1a1a and F1a1a1), M7b1a1 and B4 in Lue (LU) and Khuen (TKH) at varying frequencies (Supplementary Table S3). New subhaplogroups of B4 (B4a1a, B4a1c2,

B4b1c1, B4c, B4c2c, B4g2, and B4m), F3 (F3a, F3b, F3b + 152) and M7 (M7b1a1g, M7b1a1h, M7c1c3, and M7c2b) are present mostly in TK populations (Supplementary Table S3). In agreement with the AMOVA results (Table 2), the CT groups were more similar in haplogroup distribution. The CT groups show a wide haplogroup distribution with various haplogroups occurring in a few individuals and very few haplogroups at high frequency (most are lower than 10%). Several subclades of M lineages (M12a2, M12b2, M13b1, M17c1a1, M17c1a1a, M21b2, M2a1a, M32'56, M37e2, M50a1, M51a1a, M73a1, M73b, M7, M7b, M7b1a1g, M7c1c3, and M7c2b) are newlyreported in Thai/Lao groups and are exclusively found in CT populations. Interestingly, other new haplogroups, e.g., R11'B6, R21, R23, U1a1c1a, U1a1c1d, U2a1b, and U2a2 were also observed in the CT groups (Supplementary Table S3).

In the combined Thai/Lao dataset, SEA specific haplogroups (B, F, and M7) are prevalent in almost all groups (overall frequency 55.18%), with the exception of some AA groups (i.e., Mon, Suay, Nyahkur, Khmer, and Lawa), Karen, and CT groups; these groups have other widespread haplogroups, e.g., D, M12-G, M (xM12-G, M7), A, C, and N (xN9a) (Fig. 1). Networks of common SEA specific haplogroups, e.g., B5a, F1a, F1f, and M7b, tend to exhibit star-like structures, indicative of population expansions (Supplementary Figure S6). Apart from F1a1a (xF1a1a1), other more-prevalent haplogroups of Karen (B6a1a and C7a1) do not show indications of population expansion, but rather sharing of sequences, suggesting population contraction (Supplementary Figure S6). Apart from B and F1, other lineages, that is, C7a1 and A17 and N8 which are sublineages of C, A, and N (xN9a), respectively are observed in the Karen (Fig. 1). Haplogroup C7 has a very high frequency in northeast Asia and eastern India [29] while haplogroup A was previously reported to be specific to North and Central Asia [30]. A high proportion of C and A lineages were previously observed in ST-speaking Barmar and Karen from Myanmar [31]. For the TK-specific haplogroups, i.e. B4 and M7c, there was no obvious signal of population expansion in the networks (Supplementary Figure S6).

For the combined dataset, we estimated coalescence ages of SEA haplogroups and their sublineages. We analyzed haplogroups that have additional sequences from the present study and have more than five sequences in total (Table 3). The ages of major haplogroups are generally consistent with previous studies [7]. However, we obtained more data from several sublineages which were not dated previously, e.g., B4c1b, B6a1, C4, C7a, D4a, F1c, F1e, F1g, F2, F3, F4a2, and G2a (Table 3).

There are many lineages with ages older than 30 kya found in our Thai/Lao samples, e.g. B4, B5, D, F1, F3, M7,

Fig. 4 MDS plots based on the $\Phi_{\rm st}$ distance matrix for 70 populations (after removal of three outliers: TN1, TN2, and SK). Red, black, and dark blue symbols indicate AA, TK, and ST populations, respectively. The stress value is 0.0804. Population abbreviations are shown in Supplementary Table S1

M*, M12, M13, M17, M21, M71, M73, M74, M91, R9, R22, N10, and U (Table 3). Many of them are major lineages and distributed in our Thai/Lao samples as well as

in other SEA populations, and have been previously discussed [7]. Here, we focused on some uncommon ancient lineages, i.e., M*, M17, M21, M71, M73, M91 and U; these

Table 3 Coalescent ages based on Bayesian estimation with 95% highest posterior density (HPD) interval and using the 1794 Thai/Lao mtDNA sequences

Lower HPD Haplogroup Sample size Upper HPD Age A 29 26,727.62 19,134.96 34,370.35 A17 18 14,718.80 9621.01 20,111.49 В4 111 38,117.19 30,932.00 45,747.00 12,195.35 24 B4a 18,917.86 26,000.54 B4a1c 19 14,040.58 8999.92 19,528.39 B4a1c4 17 9528.46 5673.92 13,668.78 B4b 28 24,710.85 16,441.00 33,801.00 15,321.55 9733.91 B4b1a2a 24 20,731.42 B4c 31 30,431.00 21,942.00 39,431.00 B4c2 18 12,761.47 7702.42 18,226.73 B4c1b 12 19,240.12 13,310.49 25,478.94 8 B4c1b2a 6138.65 2610.16 10,246.61 B4e 7 18,858.29 11,944.27 26,176.60 B4g 16 20,907.02 14,668.34 27,536.96 B4g1a 9 14,489.99 8675.18 20,344.45 В5 201 36,842.00 25,885.72 48,319.25 B5a 199 23,148.45 16,360.26 30,563.55 B5a1a 84 10,528.38 7009.64 14,495.93 13,822.52 B5a1b1 36 8588.07 20,104.00 B5a1d 56 11,062.58 6131.41 16,415.04 В6 63 26,393.00 17,899.18 35,489.50 B6a 62 26,070.00 17,489.66 37,976.56 B6a1 30 14,238.58 9056.86 20,278.34 B6a1a 25 7767.77 4262.58 11,673.23 C 68 25,440.22 17,812.10 33,715.36 C4 5 15,623.14 9466.73 22,086.5 C7 63 17,656.94 12,358.50 23,271.62 C7a 54 13,603.14 9194.84 18,382.15 C7a1 23 10,367.90 6654.91 14,597.69 C7a2 12 10,386.35 6153.21 14,742.98 74 D 36,798.49 27,898.26 46,589.35 D4 64 25,798.50 20,509.37 31,783.61 D4a 9 9859.99 5376.12 14,845.92 D4e 12 17,624.07 11,995.21 23,539.76 9 9745.70 D4e1a 4560.27 12,559.22 D4g2a1 9 10,492.59 6241.66 15,288.36 D4h 5 16,952.97 10,817.29 23,104.15 D4j 17 18,371.55 12,999.08 24,001.54 13 D4j1 15,823.95 10,608.52 21,007.27 9 D4j1a1 6358.27 2908.62 9832.51 10 D5 25,766.14 18,288.75 33,469.45 9 D5b 16,030.28 10,117.31 21,638.32 F1 348 32,264.31 24,186.28 41,022.47

Table 3 (continued)

Haplogroup	Sample size	Age	Lower HPD	Upper HPD
Flalal	85	10,369.11	7590.21	11,810.60
Flala	88	11,109.26	7478.32	12,625.46
(xF1a1a1)				
Flald	18	6483.33	2907.29	10,528.77
F1a2	9	2567.61	1266.12	4004.97
F1a3	17	10843.88	5123.02	17179.15
F1c	6	11,469.20	5757.86	17,714.81
Fle	7	19,513.31	13,131.04	26,560.48
F1f	84	10,980.60	7235.09	15,626.73
F1g	7	7927.03	3268.77	13,610.44
F2	21	23,935.18	17,170.83	31,353.49
F2b1	10	12,369.01	7203.14	17,946.33
F3	24	34,837.55	25,447.52	44,537.38
F3a	21	28,288.93	19,595.19	36,229.15
F3a1	20	19,112.58	12,812.29	25,873.93
F4a2	8	15,044.48	7932.17	23,167.29
G	29	29,188.81	21,216.46	37,267.34
G2	27	23,548.73	17,390.75	30,030.55
G2a	13	14,109.08	9224.14	19,142.22
G2a1d2	5	5799.32	2348.73	9274.34
G2a1	13	14,109.08	9224.14	19,142.22
G2b1a	11	11,690.98	6270.33	17,467.79
M*	19	54,274.26	43,577.11	66,359.72
M5	10	36,678.71	27,214.35	46,072.13
M7	212	41,391.12	31,837.71	50,939.56
M7b	171	35,034.44	26,840.83	43,472.38
M7b1a1	167	15,990.67	12,303.53	19,874.86
M7b1a1 (xothers)	19	13,558.17	8123.79	19,884.27
M7b1a1 (16192T)	24	12,637.55	7673.19	17,631.73
M7b1a1a3	38	12,584.53	7703.90	18,117.30
M7b1a1b	25	10,445.84	5258.37	16,254.46
M7b1a1f	18	13,245.80	7530.63	19,433.30
M7b1a1e	23	7791.66	3724.14	12,403.34
M7b1a1d1	5	2972.49	446.41	6159.96
M7c	40	30,732.28	22,122.71	39,141.31
M7c1	30	21,566.96	14,859.8	28,153.25
M7c1a	16	17,464.84	10,886.82	22,890.26
M7c1c	10	10,618.92	5486.60	16,461.94
M7c2	10	8857.81	5156.31	13,208.00
M8a2a1	12	12,289.16	6303.89	19,070.80
M9	13	25,048.34	16,817.63	33,645.48
M12-G	77	49,208.31	38,581.81	60,249.67
M12	48	34,273.83	27,438.97	41,570.70
M12a	35	31,049.21	24,795.78	37,838.12
M12a1a	26	21,687.96	16,394.10	27,437.19
		,	,	,

233

173

17,597.91

12,638.86

12,944.06

8885.19

23,163.01

17,132.37

F1a

F1a1a

Table 3 (continued)

Haplogroup	Sample size	Age	Lower HPD	Upper HPD
M12a1b	5	21,169.00	15,368.51	27,771.39
M12b1b	8	7482.85	3500.09	11,993.80
M12b	13	25,046.13	18,605.47	31,841.06
M13	6	50,710.00	37,118.08	64,142.80
M17	18	40,904.24	30,197.33	52,184.59
M17a	5	20,009.10	13,015.45	27,964.05
M17c	13	32,177.80	23,403.54	41,810.14
M17c1a	6	17,915.50	12,186.65	24,567.08
M20	30	12,477.81	7287.09	17,537.99
M21	20	42,734.21	33,264.99	53,871.33
M21a	7	3930.28	745.70	8746.90
M21b	13	34,539.86	27,357.67	42,665.79
M24	23	19,997.93	12,330.76	28,223.99
M24a	13	9808.57	4590.87	15,938.40
M24b	10	10,410.36	5535.44	15,467.68
M51	13	29,132.45	20,474.60	38,980.81
M51a	11	23,652.72	15,649.38	30,973.61
M61	9	12,811.00	5846.11	20,533.93
M71	31	31,226.61	23,598.07	39,142.13
M71(151T)	14	23,561.12	17,922.81	29,228.41
M71a	12	23,996.16	17,978.14	29,850.89
M71a2	7	15,377.76	9811.96	21,043.64
M72	10	15,399.31	8120.81	22,767.31
M73	9	36,206.88	24,769.66	47,741.06
M74	35	34,052.07	25,392.91	42,794.43
M74a	6	9157.03	3700.32	14,608.82
M74b	26	24,068.66	18,199.97	30,801.78
M76	12	30,665.07	20,459.90	42,014.36
M91	11	35,980.00	24,612.34	48,440.13
M91a	10	15,874.00	9310.13	23,117.39
N8	8	5670.00	1800.20	10,274.52
N9a	40	23,307.91	16,466.89	31,217.48
N9a6	9	12,157.84	7080.02	17,014.10
N9a10	19	15,864.76	11,161.95	20,533.24
N10	12	51,144.71	35,516.27	65,932.28
N10a	11	11,002.31	6044.77	16,435.19
N21	15	11,924.14	7327.79	17,377.08
R9	75	36,737.77	28,196.01	45,770.54
R9b	68	32,837.96	25,372.79	40,740.86
R9b1	48	20,294.50	15,024.28	26,305.99
R9b1a	42	14,387.62	9257.45	20,045.40
R9b1a1a	12	7547.06	4217.30	11,157.00
R9b1a3	26	9062.02	5398.62	13,213.44
R9b2	18	8945.97	5003.56	13,337.12
R9c1	7	22,854.33	15,036.92	30,754.85
R22	26	39,111.69	30,325.41	49,812.23
U	8	52,604.10	41,647.27	63,469.01
W	8	13,994.04	7354.74	21,364.09

are described in Supplementary Text. Overall, the CT groups contrast with other Thai/Lao groups in exhibiting several ancient haplogroups (in particular basal M lineages, i.e., M13, M17, M21b, M71, M73, M91a, and U) at low frequency. Notably, M17, M21, M71, and M73 are ancient maternal lineages of SEA found in both MSEA and ISEA, reflecting linkages between the early lineages in SEA [32].

Finally, several haplogroups associated with the AS expansion from Taiwan [33–36], namely B4a1a1a, M7b3, M7c3c, E1a1a, and Y2 were not observed, suggesting that this expansion had at most a limited impact on mtDNA lineages in MSEA.

Bayesian skyline plots

BSP of population size change over time were constructed for each group, and five typical patterns were observed (Fig. 5). The four Karen populations all showed different patterns: KSK2 (and also MO6 and LU4) displayed unchanged population size until ~1-2 kya followed by sharp reductions (Fig. 5, pattern a); KSK1 was also constant in size, with a sudden increase in the last 1–2 kya (Fig. 5, pattern b); KPA was basically constant in size over time (Fig. 5, pattern c); and KPW exhibited the most common pattern (also observed in MO7, KPW, TKH, LU1-LU2, YU3-YU6, CT6-CT7), consisting of population expansion between 50-60 kya, followed by a decrease in the last 5 kya (Fig. 5, pattern d). While recent reductions in population size could reflect recent bottlenecks, such changes during recent times should be interpreted cautiously as they may reflect a bias in sampling [37]. Finally, population growth without further change was found for LU3 and CT1-CT5 (Fig. 5, pattern e). The BSP plots for each individual population are depicted in Supplementary Figure S7.

Demographic models for the origin of central Thai people

In our previous study we used demographic modeling to show that northern and northeastern Thai groups most likely originated via demic diffusion from southern China [7]. Here we use the same approach to test three demographic scenarios concerning the origins of central Thai groups: (1) descent from the prehistorical Tai stock of southern China via demic diffusion, like their neighbors in the North and Northeast of Thailand (Fig. 2a); (2) local AA groups (Mon and Khmer) who changed their identity and language via cultural diffusion to become TK groups (Fig. 2b); or (3) descent from a migration from southern China that received gene-flow from the local Mon and Khmer people (Fig. 2c). The estimated values of ABC-RF prior error rate with respect to the number of trees in the forest indicated that 500 trees were sufficient in our analyses (Supplementary

Fig. 5 The BSP plots for five different trends found in 22 populations; KSK2, MO6, LU4 (a), KSK1 (b), KPA (c), KPW, MO7, KPW, TKH, LU1-LU2, YU3-YU6, CT6-CT7 (d), and LU3, CT1-CT5 (e). Population abbreviations are listed in Table 1. Each line is the median estimated maternal effective population size (y-axis) through time from the present in years (x-axis)

Figure S8). Linear Discriminate Analysis (LDA) plot shows that the observed data fall within the distributions simulated under the three models (Supplementary Figure S9) while the confusion matrix indicates some problems in distinguishing the continuous migration model from demic diffusion (Supplementary Table S4). This result is understandable, as the two scenarios only differ for the events of migration hypothesized between the AA and CT groups. However, the demic diffusion model had the highest posterior probability at 0.604 and was selected slightly more often among the classification trees (0.515) than the continuous migration model (0.404); both of them were selected much more often than the cultural diffusion model (0.081) (Supplementary Table S5). Moreover, the estimated parameters for the continuous migration model indicate very low level of migration between CT and AA groups (Supplementary Table S6, Supplementary Figure S10). We conclude that demic diffusion, possibly with a very low level of gene flow between CT and AA groups, is the most likely scenario for the origins of central Thai populations.

Genetic relationships of populations from different language families

We also used the demographic modeling approach to test different models for the genetic relationships of populations belonging to the four main SEA language families (TK, AA, AN, and ST). In doing so, it is important to keep in mind that we are not testing the relationships of these language families, as that would require linguistic data. However, determining the best-fitting model based on genetic relationships may help discriminate among hypotheses concerning the language family relationships

that make predictions about the genetic relationships of populations speaking those languages. We tested five models of the language family relationships (Fig. 3). The observed data fall within the range of the simulated data in the LDA plot (Supplementary Figure S9) while the confusion matrix confirms our ability to distinguish amongst the different scenarios (Supplementary Table S7). The model that best fit the mtDNA genome data was Model 1, according to Starosta [11] (Fig. 3a). The posterior probability of this model is 0.657, and it was selected slightly more often among the classification trees (0.509) than Model 2 (0.311); the other models were much less often selected among the classification trees (0.037 for Model 3; 0.112 for Model 4; 0.031 for Model 5) (Supplementary Table S8). Because of the high selection frequency of Model 1 and Model 2, which have in common an ancestral relationship of TK and AN groups (Fig. 3a,b), we conclude that the TK and AN groups are descended from a common ancestral population.

Discussion

The present study adds to our previous study of Thai/Lao mtDNA genome sequences by including 22 additional groups from Thailand, including the AA-speaking Mon (MO), ST-speaking Karen, and several TK speaking groups, especially the CT. Similar to our previous mtDNA study [7], genetic heterogeneity among populations belonging to the same ethnic groups was still observed, especially for the Karen (the hill tribes) (Figs. 1, 4 and 5). Geographic isolation and matrilocal residence appear to be important factors influencing the genetic landscape of the highlanders.

For the remaining lowland groups, i.e., Mon and other TK-speaking groups, gene flow with other groups is a rather more important factor.

The Mon, who were a previously dominant group in MSEA located in present-day southern Myanmar and central Thailand since the 6 to 7th century A.D. [38], have been reported to link with Indian populations with some haplogroups, i.e., W3a1b [7]. With data from two additional Mon groups, there is still support for a connection between India and the Mon in the distribution of M subhaplogroups characteristic of South Asia or the Near East [39–41], e.g. M6a1a, M30, M40a1, M45a, and I1b (Supplementary Table S3). Genetic relationship analysis also reveals some Mon populations (MO1, MO5, MO6) clustering with Indian groups, although the other Mon groups were closely related to Thai/Lao populations (Supplementary Figure S5), possibly reflecting gene flow. Thus, based on the many older mtDNA lineages observed, the modern Mon from both Thailand and Myanmar could be an important group for further studies to reconstruct early SEA genetic history.

The Karen in Thailand are refugees who migrated from Myanmar starting from the 18th century A.D. due to the influence of Burmese [42]. However, the ancestors of the Karen probably migrated from some unknown location to Myanmar, as the Karen languages are thought to have originated somewhere in north Asia or in the Yellow River valley in China, i.e., the homeland of ST languages [43]. In agreement with previous studies of different Karen subgroups and/or different genetic markers [31, 44, 45], we find both northeast and southeast Asian components in the maternal ancestry of the Karen.

The present results emphasize the common maternal ancestry of CT and other TK speaking groups in MSEA, e.g., Laos and Southern China. Demic diffusion is still the most probable scenario for TK-speaking populations (Fig. 2a, Supplementary Table S5), possibly accompanied by some low level of gene flow with autochthonous Mon and Khmer groups. It seems that the prehistoric TK groups migrated from a homeland in south/southeast China to the area of present-day Thailand and Laos, and then split to occupy different regions of Thailand, expanding and developing their own history. During the migration and settlement period, genetic contact with the local AA people was certainly limited, but nonetheless the modeling results, haplogroup profiles and genetic diversity values all suggest some degree of admixture in the CT groups (Supplementary Table S3, Supplementary Table S6, Table 1). However, historical records indicate that large proportions of the CT groups were taken to neighboring kingdoms as war captives in multiple episodes from 500 to 300 ya [4]. The presentday CT people are probably not solely descended from the prehistorical TK groups, and admixture with local groups might have occurred starting from this time. However, in sum, cultural diffusion did not play a major role in the spread of TK languages in SEA.

Finally, we used simulations to test hypotheses concerning the genetic relationships of groups belonging to different language families. We found that Starosta's model [11] provided the best fit to the mtDNA data; however, Sagart's model [9, 10] was also highly supported. These two models both postulate a close linguistic affinity between TK and AN groups has been previously studied [7, 46, 47], to our knowledge this is the first study to use demographic simulations to select the best-fitting model. Our results support the genetic relatedness of TK and AN groups, which might reflect a postulated shared ancestry among the proto-Austronesian populations of coastal East Asia [48].

Specifically, the best-fitting model suggests that after separation of the prehistoric TK from AN stocks around 5-6 kya in Southeast China, the TK spread southward throughout MSEA around 1-2 kya by a demic diffusion process, accompanied by population growth but with at most minor admixture with the autochthonous AA groups. Meanwhile, the prehistorical AN ancestors entered Taiwan and dispersed southward throughout ISEA, with these two expansions later meeting in western ISEA. The lack of mtDNA haplogroups associated with the expansion out of Taiwan in our Thai/Lao samples has two possible explanations: either the Out of Taiwan expansion did not reach MSEA (at least, in the area of present-day Thailand and Laos); or, if the prehistoric AN migrated through this area, their mtDNA lineages do not survive in modern Thai/Lao populations. Ancient DNA studies in MSEA would further clarify this issue. Moreover, although mtDNA analyses are informative in elucidating genetic perspectives in geographically and linguistically related populations, they have an obvious limitation in that they only provide insights into the maternal history of populations. Future studies of Y chromosomal and genome-wide data will provide further insights into the genetic history of Thai/Lao populations and the role of factors such as post-marital residence patterns and migration in shaping the genetic structure of the region.

Acknowledgements We would like to acknowledge participants and coordinators, namely Supada Khonyoung, Dusit Boonmekam, Tharanat Hin-on, Kantaphon Chueahor, and Waraporn Hongsaphinan for assistance in collecting samples. We thank Prof. Murray Cox for his discussion and suggestions. This study was supported by the Max Planck Institute for Evolutionary Anthropology, the Thailand Research Fund (Grant No. MRG5980146), and Research and Academic Affairs Promotion Fund (RAAPF) of Faculty of Science, Khon Kaen University.

Author contributions WK and MS designed the study. WK, JK, MSr, SR, DK, and PP were involved in sample recruitment. WK, RS AH, EM, and LA generated sequencing data. WK, SG, and AB analysed the data. WK, SG, AB AH, EM, LA, and MS wrote the manuscript with input from all other authors.

Compliance with ethical standards

Conflict of interest The authors declare that they have no conflict of interest.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

References

- Simons GF, Fennig CD, editors. Ethnologue: Languages of the World. 20th edn. Texas, USA: SIL International; 2017. http:// www.ethnologue.com
- Baker C, Phongpaichit P, editors. A history of Thailand. 2nd edn. Cambridge, UK: Cambridge University Press; 2009.
- 3. Revire N. Glimpses of Buddhist practices and rituals in *Dvāravatī* and its neighbouring cultures. In: Revire N, Murphy SA, editors. Before Siam, essay in art and archaeology. Bangkok, Thailand: River Books Co, Ltd; 2014. pp. 241–71.
- 4. Baker C, Phongpaichit P, editors. A history of Ayutthaya. Cambridge, UK: Cambridge University Press; 2017.
- O'Connor R. Agricultural change and ethnic succession in Southeast Asian states: a case for regional anthropology. J Asian Stud. 1995;54:968–96.
- Pittayaporn P. Layers of Chinese loanwords in proto-southwestern Tai as evidence for the dating of the spread of southwestern Tai. Manusya J Humanit. 2014;20:47–68.
- Kutanan W, Kampuansai J, Srikummool M, et al. Complete mitochondrial genomes of Thai and Lao populations indicate an ancient origin of Austroasiatic groups and demic diffusion in the spread of Tai–Kadai languages. Hum Genet. 2017;136:85–98.
- Peiros I, editor. Comparative linguistics in Southeast Asia. Canberra, Australia: Pacific Linguistics; 1998.
- 9. Sagart L. The higher phylogeny of Austronesian and the position of Tai-Kadai. Ocean Ling. 2004;43:411–44.
- Sagart L. Sino-Tibetan-Austronesian: an updated and improved argument. In: Sagart L, Blench R, Sanchez-Mazas A, editors. The peopling of East Asia: Putting together archaeology, linguistics and genetics. London, UK: RoutledgeCurzon; 2005. pp. 161–76.
- 11. Starosta S. Proto-East Asian and the origin and dispersal of the languages of East and Southeast Asia and the Pacific. In: Sagart L, Blench R, Sanchez-Mazas A, editors. The peopling of East Asia: Putting together archaeology, linguistics and genetics. London, UK: RoutledgeCurzon; 2005. pp. 182–97.
- Kampuansai J, Bertorelle G, Castri L, Nakbunlung S, Seielstad M, Kangwanpong D. Mitochondrial DNA variation of Tai speaking peoples in Northern Thailand. Sci Asia. 2007;33:443–8.
- 13. Lithanatudom P, Wipasa J, Inti P, et al. Hemoglobin E prevalence among ethnic groups residing in malaria-endemic areas of Northern Thailand and its lack of association with plasmodium falciparum invasion in vitro. PLoS ONE. 2016;11:e0148079.

 Meyer M, Kircher M. Illumina sequencing library preparation for highly multiplexed target capture and sequencing. Cold Spring Harb Protoc. 2010;6:1–10.

- Maricic T, Whitten M, Pääbo S. Multiplexed DNA sequence capture of mitochondrial genomes using PCR products. PLoS ONE. 2010;5:e14004.
- Arias-Alvis L, Barbieri C, Barreto G, Stoneking M, Pakendorf B. High Resolution Mitochondrial DNA analysis sheds light on human diversity, cultural interactions and population mobility in Northwestern Amazonia. Am J Phys Anthropol 2018; 165: 238–255.
- Behar DM, van Oven M, Rosset S, et al. A "Copernican" reassessment of the human mitochondrial DNA tree from its root. Am J Hum Genet. 2012;90:675–84.
- Katoh K, Standley DM. MAFFT multiple sequence alignment software version 7: improvements in performance and usability. Mol Biol Evol. 2013;30:772–80.
- Kloss-Brandstätter A, Pacher D, Schönherr S, et al. HaploGrep: a fast and reliable algorithm for automatic classification of mitochondrial DNA haplogroups. Hum Mutat. 2010;32:25–32.
- Fan L, Yao YG. MitoTool: a web server for the analysis and retrieval of human mitochondrial DNA sequence variations. Mitochondrion. 2011:11:351–6.
- Excoffier L, Lischer HEL. Arlequin suite ver 3.5: a new series of programs to perform population genetics analyses under Linux and Windows. Mol Ecol Resour. 2010;10:564–7.
- 22. Jombart T, Ahmed I. Adegenet 1.3-1: new tools for the analysis of genome-wide SNP data. Bioinformatics. 2011;27:3070–1.
- Bandelt HJ, Forster P, Röhl A. Median-joining networks for inferring intraspecific phylogenies. Mol Biol Evol. 1999;16:37–48.
- Drummond AJ, Suchard MA, Xie D, Rambaut A. A Bayesian phylogenetics with BEAUti and the BEAST 1.7. Mol Biol Evol. 2012;29:1969–73.
- Darriba D, Taboada GL, Doallo R, Posada D. jModelTest 2: more models, new heuristics and parallel computing. Nat Methods. 2012;9:772.
- Soares P, Ermini L, Thomson N, et al. Correcting for purifying selection: an improved human mitochondrial molecular clock. Am J Hum Genet. 2009;84:740–59.
- Pudlo P, Marin JM, Estoup A, Cornuet JM, Gautier M, Robert CP. Reliable ABC model choice via random forests. Bioinformatics. 2016;32:859–66.
- 28. Breiman L. Random forests. Mach Learn. 2001;45:5-32.
- Derenko M, Malyarchuk B, Grzybowski T, et al. Origin and postglacial dispersal of mitochondrial DNA haplogroups C and D in Northern Asia. PLoS One. 2010;5:e15214.
- Derenko M, Malyarchuk B, Bahmanimehr A, et al. Complete mitochondrial DNA diversity in Iranians. PLoS ONE. 2013;8: e80673.
- 31. Summerer M, Horst J, Erhart G, et al. Large-scale mitochondrial DNA analysis in Southeast Asia reveals evolutionary effects of cultural isolation in the multi-ethnic population of Myanmar. BMC Evol Biol. 2014;14:17.
- 32. Jinam TA, Hong LC, Phipps ME, et al. Evolutionary history of continental southeast Asians: "early train" hypothesis based on genetic analysis of mitochondrial and autosomal DNA data. Mol Biol Evol. 2012;29:3513–27.
- 33. Ko AMS, Chen CY, Fu Q, et al. Early Austronesians: into and out of Taiwan. Am J Hum Genet. 2014;94:426–36.
- Peng MS, Quang HH, Dang KP, et al. Tracing the Austronesian footprint in mainland Southeast Asia: a perspective from mitochondrial DNA. Mol Biol Evol. 2010;27:2417–30.
- 35. Soares PA, Trejaut JA, Rito T, et al. Resolving the ancestry of Austronesian-speaking populations. Hum Genet. 2016;135:309–26.

- Duggan A, Evans B, Friedlaender FR, et al. Maternal history of Oceania from complete mtDNA genomes: contrasting ancient diversity with recent homogenization due to the Austronesian expansion. Am J Hum Genet. 2014;94:721–33.
- Drummond AJ, Bouckaert RR, editors. Bayesian evolutionary analysis with BEAST. Cambridge, UK: Cambridge University Press; 2015.
- 38. Saraya D. (Sri) Davravati: The initial phrase of Siam's history. Bangkok, Thailand: Muang Boran Publishing House; 1999.
- Chandrasekar A, Kumar S, Sreenath J, et al. Updating phylogeny of mitochondrial DNA macrohaplogroup M in India: dispersal of modern human in South Asian corridor. PLoS ONE. 2009;4: e7447.
- Olivieri A, Pala M, Gandini F, et al. Mitogenomes from two uncommon haplogroups mark late glacial/postglacial expansions from the near east and neolithic dispersals within Europe. PLoS ONE. 2013;8:e70492.
- Silva M, Oliveira M, Vieira D, et al. A genetic chronology for the Indian Subcontinent points to heavily sex-biased dispersals. BMC Evol Biol. 2017;17:88.
- 42. Grundy-Warr C, Huang S, Wong PP. Tropical geography: research and reflections. Singap J Trop Geogr. 2003;24:1–5.
- 43. LaPolla RJ. The role of migration and language contact in the development of the Sino-Tibatan language family. In: Aikhenvald

- AY, Dixon RMW, editors. Areal diffusion and generic inheritance: Problems in comparative linguistics. Oxford, UK: Oxford University Press; 2001. pp. 225–54.
- Listman JB, Malison RT, Sanichwankul K, Ittiwut C, Mutirangura A, Gelernter J. Southeast Asian origins of five hill tribe populations and correlation of genetic to linguistic relationships inferred with genome-wide SNP data. Am J Phys Anthopol. 2011;144:300–8.
- 45. Kutanan W, Srikummool M, Pittayaporn P, et al. Admixed origin of the Kayah (Red Karen) in Northern Thailand Revealed by Biparental and Paternal Markers. Ann Hum Genet. 2015;7:108–22.
- Dancause KN, Chan CW, Arunotai NH, Lum JK. Origins of the Moken Sea Gypsies inferred from mitochondrial hypervariable region and whole genome sequences. J Hum Genet. 2009;54:86–93.
- 47. Mirabal S, Cadenas AM, Garcia-Bertrand R, Herrera RJ. Ascertaining the role of Taiwan as a source for the Austronesian expansion. Am J Phys Anthropol. 2013;150:551–64.
- 48. Bellwood P. Austronesian prehistory in Southeast Asia: homeland, expansion and transformation. In: Bellwood P, Fox JJ, Tryon D, editors. The Austronesians: historical and comparative perspectives. Canberra, Australia: ANU E Press; 2006. pp. 103–14.