

Evolutionary Process of a Tetranucleotide Microsatellite Locus in Acipenseriforms

Eric Rivals, Zhaojun Shao, Patrick Berrebi, Bin Zhu, Na Zhao, Sovan Lek,
Jianbo Chang

► **To cite this version:**

Eric Rivals, Zhaojun Shao, Patrick Berrebi, Bin Zhu, Na Zhao, et al.. Evolutionary Process of a Tetranucleotide Microsatellite Locus in Acipenseriforms. Olivier Gascuel. MIEP: Mathematics and Informatics in Evolution and Phylogeny, Jun 2008, St Martin de Londres, France. pp.20-21, 2008, <<http://www.lirmm.fr/MIEP08>>. <lirmm-00345813>

HAL Id: lirmm-00345813

<https://hal-lirmm.ccsd.cnrs.fr/lirmm-00345813>

Submitted on 10 Dec 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

constitution: oocytes are X;A and sperm are 2X;A. This is so because meiosis is orthodox in females but highly specialised in males, showing elimination of the paternally derived genome (1st division), and the non-disjunction of the two X chromatids and elimination of one chromatid of each autosome during the 2nd division. When the zygotic nuclei reach the egg cortex, one paternal X chromosome is eliminated in the somatic cells of embryos destined to be females (2X;2A) and two are eliminated in those destined to become males (X;2A). In the formation of the X/A chromosomal signal in sciarids an imprinting process occurs in one of the parents, which determines that the chromosomes to be eliminated are of paternal origin [2]. A maternal factor controls the number of X chromosomes eliminated by the zygote [3, 1, 4]. Therefore, the formation of the primary, chromosomal signal (2X;2A versus X0;2A) determining gender in sciarids is the consequence of four processes: lethality of non-X bearing sperm, non-disjunction of maternal-derived X chromatids during spermatogenesis, elimination (controlled by a maternal factor) of X paternal-derived X chromosomes in the embryo and chromosome imprinting. This work focuses on the putative evolutionary pathways that gave rise to sciarid sex determination system from the more ancient XX/X0 system, where the primary, chromosomal signal (2X;2A versus X0;2A) is a direct consequence of the chromosomal constitution of the gametes: oocytes are X;A and sperm are 0;A.

Acknowledgements: this work was financed by grants BFU2005-03000 awarded to L. Sánchez by the D.G.I.C.Y.T., Ministerio de Educación y Ciencia, España.

References

- [1] B. de Saint-phalle and W. Sullivan. Incomplete sister chromatid separation is the mechanism of programmed chromosome elimination during early *Sciaracoprophila* embryogenesis. *Development*, 122:3775–3784, 1996.
- [2] SA. Gerbi. In Germ Line Soma Differentiation. In *Results and Problems in Cell Differentiation*, Hennig W. (Ed.), Springer-Verlag, Berlin, volume 13, pages 71–104, 1986.
- [3] C.W. Metz. *Amer. Nat.*, 72:485–520, 1938.
- [4] L. Sánchez and ALP Perondini. Sex determination in sciarid flies: a model for the control of differential X-chromosome elimination. *J. theor. Biol.*, 197:247–259, 1999.

Evolutionary process of a tetranucleotide microsatellite locus in Acipenseriforms

ZhaoJun Shao^{1,2}, Patrick Berrebi³, Eric Rivals⁴, Bin Zhu^{1,5}, Na Zhao¹, Sovan Lek² and Jianbo Chang^{1,5}

¹State Key Laboratory of Freshwater Ecology and Biotechnology, Institute of Hydrobiology, Chinese Academy of Sciences, Wuhan, 430072, China.

²Ichthyology and Ecological Modelling, UMR 5174 - Lab. EDB (Evolution Diversité Biologique), University of Paul Sabatier - CNRS, 31062 Toulouse cedex 4 - France.

³Institut des Sciences de l'Evolution (UMR UM2-CNRS 5554) University Montpellier II, cc 065. Place E. Bataillon 34095 Montpellier Cedex 5, France.

⁴Methods and Algorithms for Bioinformatics, L.I.R.M.M., UMR 5506 CNRS - Université de Montpellier II, 161 rue Ada, F-34392 Montpellier Cedex 5, France.

⁵Institute of Hydroecology, Ministry of Water Resources, Chinese Academy of Sciences, Wuhan, 430079, China.

The tetranucleotide microsatellite locus Spl-106 has been widely used as a molecular marker in sturgeon studies. To investigate the evolutionary process of this highly variable locus in Acipenseriforms, cross-species amplifications were performed in 130 individuals from 15 species and successful in 13 species. All PCR products were sequenced. According to the flanking sequences, a total of 94 alleles at locus Spl-106 were found in 11 out of 13 species. Twenty-three haplotypic flanking sequences were detected and four of them are dominant types present in 70 out of 94 alleles. Two of the dominant types are species-specific types, and the other two are composed of alleles from species of the Pacific and Atlantic lineages, respectively. The repeat region evolved synchronously with the flanking region. The Atlantic clade was also found in the genealogy tree of the repeat region constructed using the MS_Align method. Although the basic repeat structure was variable, several alleles were highly conserved among species and evolved independently. The evolutionary process of this locus in Acipenseriforms was reconstituted from a single repeat (TAGA)_n to compound repeats (TAGA)_n(TAAA)_m, then to another single repeat (TAAA)_n, and finally to a totally new compound repeat structure (TAAA)_m(GAAA)_n. Reciprocally, for the sturgeon phylogeny, our results suggest that *Acipenser sturio* diverged earlier than *Schphirhynchus platorynchus*, and infringe the *Huso* genus, since the two *Huso* species are classified within the *Acipenser* species of the Pacific and Atlantic lineages, respectively. Moreover, the sequence information also supports the close relationship between *A. sinensis* and *A. dabryanus*, and the relationships among *A. transmontanus*, *A. schrenckii*, and *H. dauricus*.

Application of Matlab in population genetics and molecular evolution

James Cai

Department of Biology, Stanford University, USA.