Table S4. References used for the Y chromosome and mtDNA database

	Genetic marker
	N°
	Citation

	Y-chr.
	
	

	
	1.
	Al-Zahery N, et al. (2003) Y-chromosome and mtDNA polymorphisms in Iraq, a crossroad of the early human dispersal and of post-Neolithic migrations. Mol Phylogenet Evol 28, 458-72.

	
	2.
	Behar DM, et al. (2004) Contrasting patterns of Y chromosome variation in Ashkenazi Jewish and host non-Jewish European populations. Hum Genet 114, 354-65.

	
	3.
	Biro AZ, Zalan, A, Volgyi, A & Pamjav, H (2009) A Y-chromosomal comparison of the Madjars (Kazakhstan) and the Magyars (Hungary). Am J Phys Anthropol 139, 305-10.

	
	4.
	Bittles AH, Black, ML & Wang, W (2007) Physical anthropology and ethnicity in Asia: the transition from anthropometry to genome-based studies. J Physiol Anthropol 26, 77-82.

	
	5.
	Bosch E, et al. (2006) Paternal and maternal lineages in the Balkans show a homogeneous landscape over linguistic barriers, except for the isolated Aromuns. Ann Hum Genet 70, 459-87.

	
	6.
	Chen Z, et al. (2011) Brief communication: Y-chromosome haplogroup analysis indicates that Chinese Tuvans share distinctive affinity with Siberian Tuvans. Am J Phys Anthropol 144, 492-7.

	
	7.
	Cinnioglu C, et al. (2004) Excavating Y-chromosome haplotype strata in Anatolia. Hum Genet 114, 127-48.

	
	8.
	Comas D, et al. (2000) Georgian and kurd mtDNA sequence analysis shows a lack of correlation between languages and female genetic lineages. Am J Phys Anthropol 112, 5-16.

	
	9.
	Cordaux R, et al. (2004) Independent origins of Indian caste and tribal paternal lineages. Curr Biol 14, 231-5.

	
	10.
	Derenko M, et al. (2006) Contrasting patterns of Y-chromosome variation in South Siberian populations from Baikal and Altai-Sayan regions. Hum Genet 118, 591-604.

	
	11.
	Derenko MV, et al. (2002) Polymorphism of Y-chromosome diallelic loci in native populations of Altai-Sayan region. Rus J Genet 38, 309-314.

	
	12.
	Dulik MC, Osipova, LP & Schurr, TG (2011) Y-chromosome variation in Altaian Kazakhs reveals a common paternal gene pool for Kazakhs and the influence of Mongolian expansions. PLoS One 6, e17548.

	
	13.
	Fechner A, et al. (2008) Boundaries and clines in the West Eurasian Y-chromosome landscape: insights from the European part of Russia. Am J Phys Anthropol 137, 41-7.

	
	14.
	Firasat S, et al. (2007) Y-chromosomal evidence for a limited Greek contribution to the Pathan population of Pakistan. Eur J Hum Genet 15, 121-6.

	
	15.
	Flores C, et al. (2005) Isolates in a corridor of migrations: a high-resolution analysis of Y-chromosome variation in Jordan. J Hum Genet 50, 435-41.

	
	16.
	Gayden T, et al. (2007) The Himalayas as a directional barrier to gene flow. Am J Hum Genet 80, 884-94.

	
	17.
	Haber M, et al. (2012) Afghanistan's ethnic groups share a Y-chromosomal heritage structured by historical events. PLoS One 7, e34288.

	
	18.
	Hammer MF, et al. (2006) Dual origins of the Japanese: common ground for hunter-gatherer and farmer Y chromosomes. J Hum Genet 51, 47-58.

	
	19.
	Hudjashov G, et al. (2007) Revealing the prehistoric settlement of Australia by Y chromosome and mtDNA analysis. Proc Natl Acad Sci U S A 104, 8726-30.

	
	20.
	Jin HJ, et al. (2003) Y-chromosomal DNA haplogroups and their implications for the dual origins of the Koreans. Hum Genet 114, 27-35.

	
	21.
	Karafet TM, et al. (2002) High levels of Y-chromosome differentiation among native Siberian populations and the genetic signature of a boreal hunter-gatherer way of life. Hum Biol 74, 761-89.

	
	22.
	Karafet TM, et al. (1999) Ancestral Asian source(s) of new world Y-chromosome founder haplotypes. Am J Hum Genet 64, 817-31.

	
	23.
	Katoh T, et al. (2005) Genetic features of Mongolian ethnic groups revealed by Y-chromosomal analysis. Gene 346, 63-70.

	
	24.
	Keyser-Tracqui C, Crubezy, E & Ludes, B (2003) Nuclear and mitochondrial DNA analysis of a 2,000-year-old necropolis in the Egyin Gol Valley of Mongolia. Am J Hum Genet 73, 247-60.

	
	25.
	Keyser-Tracqui C, et al. (2006) Population origins in Mongolia: genetic structure analysis of ancient and modern DNA. Am J Phys Anthropol 131, 272-81.

	
	26.
	King RJ, et al. (2008) Differential Y-chromosome Anatolian influences on the Greek and Cretan Neolithic. Ann Hum Genet 72, 205-14.

	
	27.
	Kivisild T, et al. (2003) The genetic heritage of the earliest settlers persists both in Indian tribal and caste populations. Am J Hum Genet 72, 313-32.

	
	28.
	Kumar V, et al. (2007) Y-chromosome evidence suggests a common paternal heritage of Austro-Asiatic populations. BMC Evol Biol 7, 47.

	
	29.
	Lacau H, et al. (2012) Afghanistan from a Y-chromosome perspective. Eur J Hum Genet.

	
	30.
	Lell JT, et al. (2002) The dual origin and Siberian affinities of Native American Y chromosomes. Am J Hum Genet 70, 192-206.

	
	31.
	Li H, Cho, K, Kidd, JR & Kidd, KK (2009) Genetic landscape of Eurasia and "admixture" in Uyghurs. Am J Hum Genet 85, 934-7; author reply 937-9.

	
	32.
	Malyarchuk B, et al. (2010) Phylogeography of the Y-chromosome haplogroup C in northern Eurasia. Ann Hum Genet 74, 539-46.

	
	33.
	Marchani EE, et al. (2008) Culture creates genetic structure in the Caucasus: autosomal, mitochondrial, and Y-chromosomal variation in Daghestan. BMC Genet 9, 47.

	
	34.
	Martinez L, et al. (2007) Paleolithic Y-haplogroup heritage predominates in a Cretan highland plateau. Eur J Hum Genet 15, 485-93.

	
	35.
	Nasidze I, et al. (2004) Mitochondrial DNA and Y-chromosome variation in the caucasus. Ann Hum Genet 68, 205-21.

	
	36.
	Nasidze I, et al. (2005) Genetic evidence for the Mongolian ancestry of Kalmyks. Am J Phys Anthropol 128, 846-54.

	
	37.
	Nasidze I, et al. (2004) Genetic evidence concerning the origins of South and North Ossetians. Ann Hum Genet 68, 588-99.

	
	38.
	Nasidze I, et al. (2005) MtDNA and Y-chromosome variation in Kurdish groups. Ann Hum Genet 69, 401-12.

	
	39.
	Nasidze I, et al. (2009) mtDNA and Y-chromosome variation in the Talysh of Iran and Azerbaijan. Am J Phys Anthropol 138, 82-9.

	
	40.
	Nasidze I, et al. (2006) Concomitant replacement of language and mtDNA in South Caspian populations of Iran. Curr Biol 16, 668-73.

	
	41.
	Nasidze I, et al. (2008) Close genetic relationship between Semitic-speaking and Indo-European-speaking groups in Iran. Ann Hum Genet 72, 241-52.

	
	42.
	Nasidze I, Sarkisian, T, Kerimov, A & Stoneking, M (2003) Testing hypotheses of language replacement in the Caucasus: evidence from the Y-chromosome. Hum Genet 112, 255-61.

	
	43.
	Pakendorf B, et al. (2006) Investigating the effects of prehistoric migrations in Siberia: genetic variation and the origins of Yakuts. Hum Genet 120, 334-53.

	
	44.
	Qamar R, et al. (2002) Y-chromosomal DNA variation in Pakistan. Am J Hum Genet 70, 1107-24.

	
	45.
	Quintana-Murci L, et al. (2004) Where west meets east: the complex mtDNA landscape of the southwest and Central Asian corridor. Am J Hum Genet 74, 827-45.

	
	46.
	Ramana GV, et al. (2001) Y-chromosome SNP haplotypes suggest evidence of gene flow among caste, tribe, and the migrant Siddi populations of Andhra Pradesh, South India. Eur J Hum Genet 9, 695-700.

	
	47.
	Regueiro M, et al. (2006) Iran: tricontinental nexus for Y-chromosome driven migration. Hum Hered 61, 132-43.

	
	48.
	Rosser ZH, et al. (2000) Y-chromosomal diversity in Europe is clinal and influenced primarily by geography, rather than by language. Am J Hum Genet 67, 1526-43.

	
	49.
	Sahoo S, et al. (2006) A prehistory of Indian Y chromosomes: evaluating demic diffusion scenarios. Proc Natl Acad Sci U S A 103, 843-8.

	
	50.
	Semino O, et al. (2000) The genetic legacy of Paleolithic Homo sapiens sapiens in extant Europeans: a Y chromosome perspective. Science 290, 1155-9.

	
	51.
	Sengupta S, et al. (2006) Polarity and temporality of high-resolution y-chromosome distributions in India identify both indigenous and exogenous expansions and reveal minor genetic influence of Central Asian pastoralists. Am J Hum Genet 78, 202-21.

	
	52.
	Sharma S, et al. (2007) A novel subgroup Q5 of human Y-chromosomal haplogroup Q in India. BMC Evol Biol 7, 232.

	
	53.
	Su B, et al. (2000) Polynesian origins: insights from the Y chromosome. Proc Natl Acad Sci U S A 97, 8225-8.

	
	54.
	Su B, et al. (1999) Y-Chromosome evidence for a northward migration of modern humans into Eastern Asia during the last Ice Age. Am J Hum Genet 65, 1718-24.

	
	55.
	Tajima A, et al. (2004) Genetic origins of the Ainu inferred from combined DNA analyses of maternal and paternal lineages. J Hum Genet 49, 187-93.

	
	56.
	Tajima A, et al. (2002) Three major lineages of Asian Y chromosomes: implications for the peopling of east and southeast Asia. Hum Genet 110, 80-8.

	
	57.
	Thangaraj K, et al. (2010) The influence of natural barriers in shaping the genetic structure of Maharashtra populations. PLoS One 5, e15283.

	
	58.
	Trivedi R, et al. (2007) High Resolution Phylogeographic Map of Y-Chromosomes Reveal the Genetic Signatures of Pleistocene Origin of Indian Populations. The Anthropologist 3, 393-414.

	
	59.
	Wells RS, et al. (2001) The Eurasian heartland: a continental perspective on Y-chromosome diversity. Proc Natl Acad Sci U S A 98, 10244-9.

	
	60.
	Wen B, et al. (2004) Genetic evidence supports demic diffusion of Han culture. Nature 431, 302-5.

	
	61.
	Wen B, et al. (2004) Analyses of genetic structure of Tibeto-Burman populations reveals sex-biased admixture in southern Tibeto-Burmans. Am J Hum Genet 74, 856-65.

	
	62.
	Xue Y, et al. (2006) Male demography in East Asia: a north-south contrast in human population expansion times. Genetics 172, 2431-9.

	
	63.
	Yao YG, et al. (2004) Different matrilineal contributions to genetic structure of ethnic groups in the silk road region in china. Mol Biol Evol 21, 2265-80.

	
	64.
	Zerjal T, et al. (2002) A genetic landscape reshaped by recent events: Y-chromosomal insights into central Asia. Am J Hum Genet 71, 466-82.

	
	65.
	Zerjal T, et al. (2003) The genetic legacy of the Mongols. Am J Hum Genet 72, 717-21.

	
	66.
	Zhong H, et al. (2011) Extended Y chromosome investigation suggests postglacial migrations of modern humans into East Asia via the northern route. Mol Biol Evol 28, 717-27.

	
	67.
	Zhong H, et al. (2010) Global distribution of Y-chromosome haplogroup C reveals the prehistoric migration routes of African exodus and early settlement in East Asia. J Hum Genet 55, 428-35.

	
	68
	Grugni V, Battaglia V, Hooshiar Kashani B, Parolo S, Al-Zahery N, Achilli A, Olivieri A, Gandini F, Houshmand M, Sanati MH, et al. (2012) PLoS One 7, e41252.

	mtDNA
	
	

	
	1.
	Bamshad MJ, et al. (1998) Female gene flow stratifies Hindu castes. Nature 395, 651-2.

	
	2.
	Bermisheva M, Tambets, K, Villems, R & Khusnutdinova, E (2002) [Diversity of mitochondrial DNA haplotypes in ethnic populations of the Volga-Ural region of Russia] article in russian. Mol Biol (Mosk) 36, 990-1001.

	
	3.
	Bermisheva MA, et al. (2005) [Analysis of mitochondrial DNA variation in the population of Oroks] article in russian. Genetika 41, 78-84.

	
	4.
	Chen F, et al. (2008) Genetic polymorphism of mitochondrial DNA HVS-I and HVS-II of Chinese Tu ethnic minority group. J Genet Genomics 35, 225-32.

	
	5.
	Comas D, et al. (2004) Admixture, migrations, and dispersals in Central Asia: evidence from maternal DNA lineages. Eur J Hum Genet 12, 495-504.

	
	6.
	Cordaux R, et al. (2003) Mitochondrial DNA analysis reveals diverse histories of tribal populations from India. Eur J Hum Genet 11, 253-64.

	
	7.
	Derenko M, et al. (2007) Phylogeographic analysis of mitochondrial DNA in northern Asian populations. Am J Hum Genet 81, 1025-41.

	
	8.
	Derenko MV, Malyarchuk, BA, Dambueva, IK & Zakharov, IA (2003) Structure and diversity of the mitochondrial gene pools of south Siberians. Dokl Biol Sci 393, 557-61.

	
	9.
	Derenko MV & Shields, GF (1997) [Diversity of mitochondrial DNA nucleotide sequences in three groups of aboriginal inhabitants of Northern Asia] article in russian. Mol Biol (Mosk) 31, 784-9.

	
	10.
	Gibert M, et al. (2010) mtDNA variation in the Buryat population of the Barguzin Valley: New insights into the micro-evolutionary history of the Baikal area. Ann Hum Biol 37, 501-23.

	
	11.
	Irwin JA, et al. (2010) The mtDNA composition of Uzbekistan: a microcosm of Central Asian patterns. Int J Legal Med 124, 195-204.

	
	12.
	Jin HJ, Kim, KC & Kim, W (2010) Genetic diversity of two haploid markers in the Udegey population from southeastern Siberia. Am J Phys Anthropol 142, 303-13.

	
	13.
	Jin HJ, Tyler-Smith, C & Kim, W (2009) The peopling of Korea revealed by analyses of mitochondrial DNA and Y-chromosomal markers. PLoS One 4, e4210.

	
	14.
	Kivisild T, et al. (1999) Deep common ancestry of indian and western-Eurasian mitochondrial DNA lineages. Curr Biol 9, 1331-4.

	
	15.
	Kivisild T, et al. (2003) The genetic heritage of the earliest settlers persists both in Indian tribal and caste populations. Am J Hum Genet 72, 313-32.

	
	16.
	Kolman CJ, Sambuughin, N & Bermingham, E (1996) Mitochondrial DNA analysis of Mongolian populations and implications for the origin of New World founders. Genetics 142, 1321-34.

	
	17.
	Kong QP, et al. (2003) Mitochondrial DNA control region and cytochrome b sequence variation in the genus Mystacoleucus Gunther (Pisces: Cyprinidae: Barbinae) from China. Biochem Genet 41, 305-13.

	
	18.
	Metspalu M, et al. (2004) Most of the extant mtDNA boundaries in south and southwest Asia were likely shaped during the initial settlement of Eurasia by anatomically modern humans. BMC Genet 5, 26.

	
	19.
	Mountain JL, et al. (1995) Demographic history of India and mtDNA-sequence diversity. Am J Hum Genet 56, 979-92.

	
	20.
	Pakendorf B, Novgorodov, IN, Osakovskij, VL & Stoneking, M (2007) Mating patterns amongst Siberian reindeer herders: inferences from mtDNA and Y-chromosomal analyses. Am J Phys Anthropol 133, 1013-27.

	
	21.
	Puzyrev VP, et al. (2003) [MtDNA and Y-chromosome lineages in the Yakut population] article in russian. Genetika 39, 975-81.

	
	22.
	Quintana-Murci L, et al. (2004) Where west meets east: the complex mtDNA landscape of the southwest and Central Asian corridor. Am J Hum Genet 74, 827-45.

	
	23.
	Quintana-Murci L, et al. (1999) Genetic evidence of an early exit of Homo sapiens sapiens from Africa through eastern Africa. Nat Genet 23, 437-41.

	
	24.
	Rakha A, et al. (2011) Forensic and genetic characterization of mtDNA from Pathans of Pakistan. Int J Legal Med 125, 841-8.

	
	25.
	Reidla M, et al. (2003) Origin and diffusion of mtDNA haplogroup X. Am J Hum Genet 73, 1178-90.

	
	26.
	Richards M, et al. (2000) Tracing European founder lineages in the Near Eastern mtDNA pool. Am J Hum Genet 67, 1251-76.

	
	27.
	Roychoudhury S, et al. (2001) Genomic structures and population histories of linguistically distinct tribal groups of India. Hum Genet 109, 339-50.

	
	28.
	Starikovskaya EB, et al. (2005) Mitochondrial DNA diversity in indigenous populations of the southern extent of Siberia, and the origins of Native American haplogroups. Ann Hum Genet 69, 67-89.

	
	29.
	Wang W, et al. (2003) The origins and genetic structure of three co-resident Chinese Muslim populations: the Salar, Bo'an and Dongxiang. Hum Genet 113, 244-52.

	
	30.
	Yao YG, et al. (2002) Phylogeographic differentiation of mitochondrial DNA in Han Chinese. Am J Hum Genet 70, 635-51.

	
	31.
	Yao YG, et al. (2004) Different matrilineal contributions to genetic structure of ethnic groups in the silk road region in china. Mol Biol Evol 21, 2265-80.

	
	32.
	Yao YG, et al. (2000) Gene admixture in the silk road region of China: evidence from mtDNA and melanocortin 1 receptor polymorphism. Genes Genet Syst 75, 173-8.


