

HAL
open science

Applicability of RAD-tag genotyping for inter-familial comparisons: empirical data from two cetaceans

Amélia Viricel, Eric Pante, Willy Dabin, Benoit Simon-Bouhet

► **To cite this version:**

Amélia Viricel, Eric Pante, Willy Dabin, Benoit Simon-Bouhet. Applicability of RAD-tag genotyping for inter-familial comparisons: empirical data from two cetaceans. *Molecular Ecology Resources*, 2014, 14 (3), pp.597-605. 10.1111/1755-0998.12206 . hal-00908459

HAL Id: hal-00908459

<https://hal.science/hal-00908459>

Submitted on 23 Nov 2013

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.

1 **Applicability of RAD-tag genotyping for inter-familial**
2 **comparisons: empirical data from two cetaceans**

3 Amélia Viricel¹, Eric Pante¹, Willy Dabin², and Benoit Simon-Bouhet¹.

4 **1 Littoral, Environnement et Sociétés (LIENSs) UMR 7266 CNRS, Université de La**
5 **Rochelle, 2 rue Olympe de Gouges, 17000 La Rochelle, France**

6 **2 Observatoire PELAGIS, UMS 3462 CNRS, Université de La Rochelle, Pôle analytique,**
7 **5 allées de l’océan, 17000 La Rochelle, France**

8 * **E-mail: amelia.viricel@gmail.com ; Phone: +33.05.46.50.76.42 ; Fax: +33.05.46.50.76.63.**

9 Running Title: RAD-tag genotyping across cetacean families

10 Keywords: RAD sequencing ; phylogenetics ; genomics ; inter-familial divergence ; Delphinidae ;

11 Phocoenidae

12 **Abstract**

13 Restriction site-Associated DNA tag (RAD-tag) sequencing has become a popular approach to generate
14 thousands of SNPs used to address diverse questions in population genomics. Comparatively, the suit-
15 ability of RAD-tag genotyping to address evolutionary questions across divergent species has been the
16 subject of only a few recent studies. Here, we evaluate the applicability of this approach to conduct
17 genome-wide scans for polymorphisms across two cetacean species belonging to distinct families: the
18 short-beaked common dolphin (*Delphinus delphis*; n = 5 individuals) and the harbor porpoise (*Phocoena*
19 *phocoena*; n = 1 individual). Additionally, we explore the effects of varying two parameters in the **Stacks**
20 analysis pipeline on the number of loci and level of divergence obtained. We observed a 34% drop in
21 the total number of loci that were present in all individuals when analyzing individuals from the distinct
22 families compared to analyses restricted to intra-specific comparisons (i.e., within *D. delphis*). Despite
23 relatively stringent quality filters, 3,595 polymorphic loci were retrieved from our inter-familial compari-
24 son. Cetaceans have undergone rapid diversification and the estimated divergence time between the two
25 families is relatively recent (14 to 19 My). Thus, our results showed that, for this level of divergence, a
26 large number of orthologous loci can still be genotyped using this approach, which is on par with two
27 recent *in silico* studies. Our findings constitute one of the first empirical investigations using RAD-tag
28 sequencing at this level of divergence and highlights the great potential of this approach in comparative
29 studies and to address evolutionary questions.

30 Introduction

31 Recent parallel DNA sequencing technologies have enabled population genomics studies in non-model
32 organisms including characterizing patterns of hybridization and introgression (e.g. Hohenlohe *et al.*
33 2011), intra-specific phylogeography (e.g. Emerson *et al.* 2010), QTL mapping (e.g. Gagnaire *et al.*
34 2013) and studying the genetic basis of adaptations (Stapley *et al.*, 2010). There is now a growing interest
35 in these methods in the fields of biogeography (Lexer *et al.*, 2013) and phylogenetics (McCormack *et al.*,
36 2013).

37 Among recent genotyping methods using next-generation sequencing, Restriction site-Associated DNA
38 tag (RAD-tag) sequencing has become one of the most popular approaches to conduct population ge-
39 nomics studies in non-model organisms. To date, however, few studies have explored the applicability
40 of this approach to divergent species to address evolutionary questions at a greater phylogenetic depth.
41 Two *in silico* studies evaluated the suitability of RAD-tag sequencing to address phylogenetic questions
42 (Rubin *et al.* 2012; Cariou *et al.* 2013) using simulated datasets obtained from divergent reference
43 genomes. Rubin *et al.* (2012) used genomes from three taxonomic groups (*Drosophila*, mammals and
44 yeasts) to generate RAD-tag sequences *in silico* and, for each group, assessed whether accurate species
45 phylogenies could be reconstructed from these sequences. Similarly, Cariou *et al.* (2013) simulated RAD-
46 tag sequences from the genomes of 12 species of *Drosophila*, separated by different levels of divergence (5
47 to 63 Mya). Both studies suggest that 1) a sufficient number (at least hundreds) of conserved orthologous
48 loci can be obtained even when comparing divergent species within relatively young phylogenetic groups
49 (divergence times of up to 60 Mya), and 2) RAD-tag loci can be phylogenetically informative and allow
50 reconstruction of accurate species phylogenies.

51 Few empirical studies have evaluated whether these expectations are verified by including divergent
52 species in their RAD-tag sequencing analysis (Eaton & Ree 2013; Nadeau *et al.* 2013; Stölting *et al.*
53 2013), and particularly beyond intra-generic (Keller *et al.*, 2012; Jones *et al.*, 2013; Lexer *et al.*, 2013;
54 Wagner *et al.* 2013) or intra-familial (Bergey *et al.*, 2013) comparisons. In the present study, we assessed

55 the applicability of RAD-tag genotyping in the upper bound of these phylogenetic depths by conducting
56 intra- and inter-familial comparisons using two cetacean species: the common dolphin (*Delphinus delphis*,
57 Delphinidae) and the harbor porpoise (*Phocoena phocoena*, Phocoenidae). We analyzed generated RAD-
58 tag sequences using the **Stacks** analysis pipeline (Catchen *et al.*, 2011) and evaluated the effects of varying
59 two **Stacks** parameters on the number of loci and genetic distances obtained.

60 **Materials and Methods**

61 **Tissue samples, DNA extraction and Sanger sequencing**

62 Tissue samples were collected from six dead animals (five short-beaked common dolphins, *Delphinus del-*
63 *phis*, and one harbor porpoise, *Phocoena phocoena*) that were either incidentally caught in pelagic fisheries
64 in the Celtic Sea or Bay of Biscay, or stranded on the French Atlantic coast (Table 1). Tissue samples
65 were frozen at -20°C or stored in ethanol at room temperature. Total genomic DNA was extracted from
66 approximately 15 to 25 mg of skin or kidney tissue using NucleoSpin[®] Tissue (Macherey-Nagel EURL,
67 Hoerd, France) or using DNeasy[®] Blood & Tissue (Qiagen, Courtaboeuf, France) kits following the man-
68 ufacturer’s protocols. DNA concentration was quantified using a NanoDrop[™] 2000 (Thermo Scientific,
69 Illkirch, France). DNA quality was assessed on a 1% agarose gel stained with ethidium bromide and was
70 similar across the six samples: good (high molecular weight as well as shear) to excellent (high molecular
71 weight only). Species identification made in the field using morphological characters was confirmed by se-
72 quencing two portions of the mitochondrial genome: 1) the 5’ end of the control region (including a portion
73 of the flanking proline tRNA) was amplified using primers L15824 (5’-CCTCACTCCTCCCTAAGACT-
74 3’; Rosel *et al.* 1999) and H16498 (5’-CCTGAAGTAAGAACCAGATG’-3; Rosel *et al.* 1994); 2) a portion
75 of cytochrome *b* was amplified using primers L14724 (5’-TGACTTGAARAACCAAYCGTTG-3’; Palumbi
76 *et al.* 1991) and H15149 (5’-CAGAATGATATTTGTCCTCA-3’; Kocher *et al.* 1989). The polymerase
77 chain reaction (PCR) included 10 mM Tris-HCl (pH 8.3), 50 mM KCl, 0.1 % Triton X-100, 1.5 mM
78 MgCl_2 , 0.3 μM of each primer, 0.15 mM dNTPs (Euromedex, Mundolsheim, France), 2 U Taq poly-

79 merase (VWR, Fontenay sous Bois, France), and 50 ng DNA in a 50 μ L total volume. PCR profiles were
80 as described in Vollmer *et al.* (2011) for the L15824/H16498 primer pair and Viricel & Rosel (2012) for
81 the L14724/H15149 primer pair. PCR products were sent to Genoscreen (Lilles, France) for purification
82 and Sanger sequencing. Mitochondrial sequences were edited using Sequencher[®] v. 4.7 (Gene Codes
83 Corp., Ann Arbor, MI, USA) and were aligned using MAFFT v. 7 with default parameters (FFT-NS-i
84 method) (Kato *et al.*, 2002).

85 **Genotyping by sequencing**

86 RAD-tag libraries were prepared by Eurofins Genomics (Ebersberg, Germany) using 1-2 μ g of total ge-
87 nomic DNA per individual and using the *Not1* restriction enzyme. Unique barcodes used to differentiate
88 multiplexed individuals were six to nine nucleotides long and differed by at least two nucleotides. Libraries
89 were sequenced by Eurofins Genomics on two lanes of the Illumina[®] HiSeq[™] 2000 platform (Illumina,
90 Inc., San Diego, CA, USA) with the 1 x 100 base-pairs (bp) single-end read module, as part of a larger
91 *D. delphis* population genomics RAD-tag sequencing project (total of 92 individuals). Raw Illumina
92 reads were processed using the CASAVA v. 1.8.2 software (Illumina, Inc., San Diego, CA, USA). Illumina
93 read data were de-multiplexed, quality-filtered and assembled using the **Stacks** tool kit v. 0.99994. A
94 recent study by Davey *et al.* (2013) compared **Stacks** and **RADtools** (Baxter *et al.*, 2011), another pro-
95 gram to analyze RAD-tag sequences without a reference genome, and recommended use of **Stacks** as
96 it provides more features. The **Stacks** pipeline includes four major steps (Catchen *et al.*, 2013): reads
97 are first sorted by unique barcode to group together all sequences from each individual (de-multiplexing
98 step) while also excluding sequences that do not pass a set quality score; second, loci are build within
99 each individual by creating stacks of identical reads and assembling unique loci by merging stacks that
100 differ only by a set number of nucleotides (M) to allow polymorphism within individuals; third, loci
101 identified for each individual are compared and catalogued across all individuals and a set number of
102 nucleotide differences (n) is allowed to merge loci from different individuals in the catalog; fourth, indi-
103 vidual genotypes are determined for each locus. The following filters were applied during the first step

104 of the pipeline (`process_radtags`): one nucleotide mismatch (i.e. one sequencing error) was tolerated
105 within individual barcodes, sequences for which the mean raw Phred quality score dropped below 10
106 within a sliding window spanning 15% of the read length were discarded. Sequences were truncated to a
107 length of 91 bp. Since there is no reference genome available for *D. delphis* or *P. phocoena*, we used the
108 `denovo_map.pl` program in `Stacks` to merge stacks (i.e., sets of identical reads) into loci within indi-
109 viduals and to build a catalog of loci across individuals. The minimum number of reads to form a stack
110 (`m`) was set to 3. SNPs were detected while varying two `Stacks` parameters: the number of mismatches
111 allowed between stacks to be grouped in a unique locus within an individual (`M`, set between 1 and 7),
112 and the maximum distance among loci from distinct individuals to be merged in the population catalog
113 (`n`, set between 1 and 8). Analyses were conducted with 14 different combinations of these parameters
114 setting `M` and `n` at the same value or with one additional mismatch for `n` compared to `M` (see Figures 1
115 and 2). Highly repetitive sequences were removed or broken down using the ‘t’ option in `denovo_map.pl`
116 (Catchen *et al.*, 2011, 2013). Additionally, we verified that the final catalog did not contain dimers formed
117 by adapters. The quality of filtered sequences obtained after `denovo_map.pl` was evaluated using `FastQC`
118 v. 0.10.1 (Babraham Bioinformatics, www.bioinformatics.babraham.ac.uk/projects/). We applied
119 the `populations` program from `Stacks` to obtain the final sets of orthologous loci: loci were retained
120 if the locus total depth of coverage was equal or higher than 10 reads per individual, and if they were
121 present in all individuals (i.e. no missing data allowed).

122 **Data analyses**

123 Polymorphism and divergence statistics were calculated using the `populations` program in `Stacks`,
124 and using the `ape` (Paradis *et al.*, 2004) and `adegenet` (Jombart, 2008) packages in R (R Development
125 Core Team, 2013), respectively. Inter-individual divergence was assessed using polymorphic sites that
126 are either variable within individuals (in heterozygotes), or fixed within individuals (homozygotes) but
127 variable between individuals. Due to likely heterogeneity in substitution models across loci, genetic
128 distances were calculated as raw p-distances (i.e., proportion of fixed differences between two sequences).

129 To compare intra-specific and inter-familial data, all analyses were run on: 1) the five *Delphinus delphis*
130 individuals, and 2) all six individuals (five *D. delphis* and one *Phocoena phocoena*).

131 Finally, for the inter-familial comparison, we explored the functions of invariable (conserved) compared
132 to polymorphic loci, at a chosen M and n combination (M3n3; see Results section). The goal of this
133 analysis was two-tiered: 1) to investigate whether some functions would be overrepresented in polymorphic
134 compared to invariable loci, 2) to assess whether putative gene functions can be retrieved from RAD-
135 tag sequences, which could be useful in applications such as studying loci potentially under selection.
136 Identification of RAD tag sequences (1,587 and 3,574 tags for conserved and variable loci, respectively)
137 was determined in **Blast2GO** v. 2.6.6 (public database of August 2012; Conesa *et al.*, 2005; Conesa &
138 Götz, 2008; Götz *et al.*, 2011, 2008) using the **blastn** program (e-value cut off of 10^{-3} , HSP cut-off of 33
139 Altschul *et al.*, 1990, 1997), as the **blastx** program retrieved very little results due to the short length of
140 the corresponding amino-acid sequences (< 31 amino-acids). While **blastn** can be used to identify tags,
141 it does not allow subsequent mapping and annotation (**Blast2GO** manual). We therefore used the results
142 of **blastn** to retrieve the sequence of the best match between tags and Genbank sequences from the
143 *Tursiops truncatus* genome (Genbank Bioprojects accession numbers PRJNA189944 and PRJNA20367),
144 a species closely related to *D. delphis* (McGowen *et al.*, 2009), similar to the approach employed by
145 Reitzel *et al.* (2013) for the anemone *Nematostella vectensis*. As the percent identity between tags and *T.*
146 *truncatus* sequences was very high (84.6 to 100%), we proceeded to the mapping and annotation steps to
147 obtain Gene Ontology (GO) terms from these longer *T. truncatus* sequences (222 to 16,700 bp, median
148 size 1,549 bp; **blastx** e-value cutoff = 10^{-3} HSP = 33, 20 hits retained; annotation settings: e-value filter
149 = 10^{-6} , annotation cutoff = 55, GO weight = 5, no HSP-hit coverage cutoff). GO terms correspond to
150 groups of genes involved in similar functions such as genes with products involved in cellular components.
151 Genes can be grouped into GO terms at different levels depending on the desired level of precision in the
152 function. Enrichment of GO terms between *T. truncatus* sequence sets corresponding to “conserved” and
153 “variable” loci were tested using the Fisher’s Exact test as implemented in **Blast2GO** (GOSSIP module,

154 Blüthgen *et al.*, 2005, FDR=0.05).

155 **Results**

156 Species identification of each individual was confirmed using Sanger-sequenced mitochondrial DNA. Mito-
157 chondrial sequence alignments encompassed a 425 bp portion of the control region and a 402 bp portion of
158 cytochrome *b* (see Table 1 for Genbank accession numbers). For the five common dolphins, control region
159 sequences were identical to haplotypes published on Genbank (i.e. 100% coverage and 100% identity),
160 which were sequenced from other short-beaked common dolphins from the eastern North Atlantic (NA).
161 Cytochrome *b* sequences for these individuals also supported species identification made in the field as
162 most similar sequences in Genbank belonged to short-beaked common dolphins. For the harbor porpoise,
163 we obtained a perfect haplotype match for the mitochondrial control region sequence, corresponding to
164 another harbor porpoise from the eastern NA. For cytochrome *b*, there was a one bp difference between
165 our sequence and a published haplotype (accession number: AJ554063) from a harbor porpoise complete
166 mitogenome. The next best match in Genbank was also a harbor porpoise (accession number: U13143).

167 The two Illumina sequencing lanes produced over 2.8 million raw reads per individual (Table 2). On
168 average, 40% of raw reads were removed by the quality filters applied (Table 2). The main reason for
169 removing reads was ambiguous barcodes, which could suggest either barcode synthesis errors, or a high
170 sequencing error rate. By setting the minimum number of reads to build a stack to 3, the impact of
171 potential sequencing errors on the genotypes and loci we obtained should be very limited. The sequence
172 quality of filtered reads was excellent with a minimum Phred score of 35 (Table 2).

173 The effect of varying the `denovo_map.pl` parameters *M* and *n* can be contrasted between the intra-
174 specific and inter-familial datasets. For the inter-familial comparison, increasing *M* (intra-individual
175 parameter), and particularly *n* (inter-individual parameter) resulted in an increase in the total number
176 of loci until a plateau was reached at parameter combination *M3n3* (Figure 1a; total number of loci:
177 5182). This outcome can be explained as follows: in the first step of the analysis (*i.e.*, `denovo_map.pl`),

178 increasing M and n will decrease the total number of loci present in the catalog as more distinct sequences
179 will be merged into the same locus (Catchen et al. 2013). This also results in a greater depth of coverage
180 per locus. Thus, in the second step of the analysis (**populations**), there will actually be an increase
181 in the total number of loci that are kept in the final catalog after the filters are applied (a minimum of
182 10 reads per locus per individual). Additionally, as n is increased, more loci will be in common among
183 all individuals, particularly when including divergent individuals such as here. When n is low, fixed
184 differences will be considered as distinct loci that will not be present in all individuals. Therefore, the
185 number of loci kept in the final catalog will also increase when n is increased due to the filter of the
186 minimum number of individuals where a locus has to be present (in this study, a locus had to be present
187 in all individuals). A similar trend can be observed for the number of polymorphic loci, which increased
188 as M and n increased (Figure 1b). Eventually, increasing M and n could result in overmerging loci (loci
189 that are not orthologous). By using the set of parameters corresponding to where a plateau for the
190 total number of loci starts, we were most likely to avoid overmerging issues. However, it is possible that
191 overmerging is not detectable by simply observing a plateau in the total number of loci, as the overall
192 decrease in the number of loci by overmerging could be balanced by the discovery of orthologous, yet
193 highly divergent loci. For the intra-specific dataset, the effect of varying the two parameters on the
194 number of loci (total and polymorphic) was less striking (Figures 1a,b). A plateau was quickly reached
195 at the M2n2 parameter combination (total number of loci: 7838; 2032 polymorphic loci) after an initial
196 small rise in the number of polymorphic loci (Figure 1b). In terms of divergence, the largest change for
197 both datasets was observed when increasing n from 1 to 2 (Figure 2a,b). This is likely due to an increase
198 in the number of variable sites that are fixed within but variable among individuals. For subsequent data
199 description (e.g. sequence variability) and analyses (**Blast2GO**), we chose the parameter combinations
200 where a plateau was reached in terms of number of loci, which corresponded to M3n3 for the inter-familial
201 dataset and M2n2 for the intra-specific dataset.

202 Using these parameter combinations, we observed a 34% drop in the total number of loci when

203 analyzing all individuals (in the inter-familial comparison) compared to the intra-specific dataset. This
204 drop was calculated as the percent difference in the total number of loci found with and without the *P.*
205 *phocoena* sample in the final dataset. This result was not simply an effect of removing any individual
206 from the dataset, as excluding a *D. delphis* individual only resulted in a small percent difference (2.2
207 to 6.5 %) in the total number of loci. Thus, we can conclude that most of the 34% percent drop in
208 number of loci was indeed due to including a more divergent individual. The proportion of variable loci
209 was 69% and 26% for the inter-familial and intra-specific datasets, respectively. In terms of sequence
210 polymorphism, we observed one SNP every 292 bp in the intra-specific dataset (total sequence length
211 screened: 713,255 bp) compared to one SNP every 71 bp in the inter-familial dataset (total sequence
212 length screened: 471,538 bp).

213 In the inter-familial comparison, sequence identification using **Blast2GO** was significantly higher for
214 conserved tags (994/1587, 63%) than for polymorphic tags (1512/3574, 42%). **blastn** searches were
215 reliable, with e-values ranging from 10^{-5} to 10^{-38} for the best hit. Similarity between query and subject
216 sequences of the best hit was high (73-100%, median 100% for conserved tags; 71-100%, median 98%
217 for polymorphic tags). Top species hits included sequences from killer whale (*Orcinus orca*: 774 hits),
218 common bottlenose dolphin (*Tursiops truncatus*: 716 hits), human (*Homo sapiens*: 234 hits), and other
219 mammals.

220 A majority of the best hit sequences from *T. truncatus* could be mapped and annotated (conserved:
221 91%; variable: 92%). There was no significant difference in the number of *T. truncatus* sequences per
222 GO term between variable versus conserved loci across the two cetacean families (Fisher's exact test with
223 FDR = 0.05; Figure S1, supporting information).

224 Discussion

225 Modern cetaceans constitute a recent group, which originated approximately 34 to 35 mya (Fordyce,
226 1980; Arnason *et al.*, 2004) and comprise 14 extant families (Perrin *et al.*, 2009). Thus, based on the

227 two *in silico* studies from Rubin *et al.* (2012) and Cariou *et al.* (2013), a large number of conserved
228 orthologous loci should be obtained when comparing species from distinct cetacean families. Indeed, our
229 study confirms this expectation, as only 34% of the loci present, at this sequencing effort, in all common
230 dolphins were lost when including an individual from a distinct cetacean family. The divergence time
231 separating these two families (Delphinidae and Phocoenidae) has been estimated between 14 and 19 Mya
232 based on fossil-calibrated molecular clocks (Arnason *et al.*, 2004; Xiong *et al.*, 2009; McGowen *et al.*,
233 2009). Comparatively, the proportion of loci that were lost (34%) in our inter-familial comparison was
234 lower than the percentage of loci lost (60%) between two divergent *Drosophila* species pairs, which have
235 been separated for a similar period of time (ca 13 My) (Cariou *et al.*, 2013). At similar divergence times,
236 the loss of orthologous loci will depend on the rate of molecular evolution, which varies among taxonomic
237 groups (Britten, 1986; Martin & Palumbi, 1993). Indeed, *Drosophila* has a high nucleotide substitution
238 rate (e.g. Britten, 1986; Chan *et al.*, 2012) compared to cetaceans, which generally display slow rates of
239 molecular evolution (Kingston & Rosel, 2004; Bininda-Emonds, 2007; McGowen *et al.*, 2012).

240 We explored the effects of varying two parameters in the `denovo_map.pl` program of **Stacks** on the
241 number of loci and level of divergence obtained. A plateau was reached, after which the number of loci
242 did not change dramatically. Our results are comparable to Keller *et al.* (2012) who observed a decrease
243 in the total number of loci obtained when increasing M and n, prior to applying filters, and an increase in
244 the number of polymorphic loci after filters were applied. The level of sequence variability we observed
245 in intra-specific comparisons (within *D. delphis*: one SNP every 292 bp) was comparable to the diversity
246 previously observed in *Delphinus* spp. or in closely related species. Thus, Amaral *et al.* (2010) screened
247 6,537 bp in 17 *Delphinus* spp. individuals and reported a SNP every 272 bp. For the common bottlenose
248 dolphin (*Tursiops truncatus*), Vollmer & Rosel (2012) observed one SNP every 463 bp (total sequence
249 length screened: 70,828 bp in 10 individuals). Note that the five common dolphins analyzed here were
250 from the eastern NA, and possibly from the same population. Greater sequence variability would be
251 expected if individuals from distinct regions or populations were analyzed as in Vollmer & Rosel (2012)

252 and Amaral *et al.* (2010). A source of sequence variability that we did not consider here is the occurrence
253 of indels. **Stacks** does not allow for indels and these sequences would appear as distinct loci in our
254 analysis and would not pass the filter of being present in all individuals. Therefore, we may have lost
255 some loci if indels were present. Among alternative pipelines that have been developed to analyze RAD-
256 tag data in absence of a reference genome, **PyRAD** (Eaton & Ree, 2013) does accommodate indels. **PyRAD**
257 is based on sequence similarity and alignment, rather than a set number of nucleotide differences.

258 The number of polymorphic loci and sequence variability (one SNP every 71 bp) observed in our inter-
259 familial comparison outline the potential benefits of RAD-tag sequencing to solve phylogenetic questions
260 within a group that diversified in multiple rapid and recent radiation events (Steeman *et al.*, 2009).
261 Recently, analysis of amplified fragment length polymorphisms (AFLPs) has provided new insights into
262 the phylogeny of cetaceans (Kingston & Rosel, 2004; Kingston *et al.*, 2009). However, these markers are
263 dominant and anonymous. One advantage of RAD-tag sequencing compared to the approach above is that
264 it provides co-dominant sequence data, which can be potentially identified and annotated using published
265 databases (e.g. Scaglione *et al.*, 2012). Our **Blast2GO** results suggest that insights into putative function
266 can be gained by comparing short (<100 bp) RAD-tag sequences to published sequences. However, GO
267 terms associated with RAD sequences could not be obtained directly using **blastx** due to the short length
268 of the corresponding amino-acid sequences and **Blast2GO** does not produce GO terms when **blastn** is
269 applied. Thus, obtaining GO terms was achieved indirectly by relying on **blastn** hits from the reference
270 genome of a closely related species (*T. truncatus*) and applying **blastx** on these longer sequences. While
271 we limited our phylogenetic analyses to comparing GO terms between conserved and polymorphic loci, and
272 calculating genetic distances, **Stacks** produces outputs that allow to conduct other analyses widely-used
273 in phylogeny or phylogeography such as building phylogenetic trees and running cluster analyses.

274 One limitation of RAD-tag sequencing for phylogenetic inferences is that the number of loci is expected
275 to decrease as more taxa are added to the dataset (as seen in Lexer *et al.*, 2013), which will limit to some
276 extent the size of the phylogenetic dataset. Thus, there will be a trade-off between the number of taxa and

277 the total number of orthologous loci analyzed. One way to alleviate this issue could be to use a RAD-
278 tag double-digest approach (Peterson *et al.*, 2012), which would increase locus representation across
279 individuals. Very recently, new high-throughput genomic sequencing approaches have been developed
280 to specifically target phylogenomics and phylogeographic questions (Carstens *et al.*, 2012; Lemmon &
281 Lemmon, 2013). These new laboratory methods should be complementary to applications of RADseq
282 data. A first approach, developed by Lemmon *et al.* (2012), is based on a sequence capture technique,
283 which relies on probes designed using sequenced reference genomes. This approach, termed *anchored*
284 *enrichment*, can provide several hundreds of loci, in the form of sequence data, for potentially hundreds
285 of individuals from model and non-model organisms and should be applicable at different phylogenetic
286 depths. An advantage of this approach, is that it should be applicable to degraded samples. To date
287 however, its applicability to recently and rapidly evolved groups has not been empirically assessed yet.
288 A second approach was designed to investigate relationships at greater phylogenetic depths by targeting
289 ultraconserved elements (Faircloth *et al.*, 2012; McCormack *et al.*, 2012). While RAD-tag sequencing
290 may be more appropriate for questions related to species delimitation and phylogeography in rapidly
291 and recently diverged groups (e.g., cetaceans), other approaches such as *anchored enrichment* should be
292 used when the phylogenetic depth in question reaches the limits of utility of RAD-tag data (for a full
293 comparison of these methods, see review by Lemmon & Lemmon, 2013). In the near future, we should
294 gain a better sense of the limits of each approach as studies implementing these new methods accumulate.

295 In conclusion, our empirical study supports expectations that the applicability of RAD-tag genotyping
296 is not limited to closely related species. Using two mammalian species from distinct, but recently evolved,
297 families, we showed that this approach holds great promise for evolutionary studies conducted at this
298 phylogenetic level.

299 Acknowledgments

300 We thank the following people and institutions for collecting and providing tissue samples: Oliver van
301 Canneyt, Fabien Demaret and Ghislain Dorémus (UMS Pelagis) and the French stranding network (RNE).
302 DNA samples were prepared at the Molecular Core Facility at the University of La Rochelle. We thank
303 Vanessa Becquet (University of La Rochelle) for laboratory assistance. We would like to acknowledge
304 Bruce Deagle, and three anonymous reviewers for constructive comments on the manuscript. The Uni-
305 versity of La Rochelle supercomputer “YMIR” was used to run **Stacks** and was partly funded by the
306 European Regional Development Fund. We thank Mikael Guichard for his help with “YMIR.” This
307 work was funded by LIENSs; salaries for AV and EP were covered by a grant to the Poitou-Charentes
308 region (*Contrat de Projet État-Région 2007-2013*), by a grant from the *Fond Européen de Développement*
309 *Régional* (EP), and by *Actions internationales et rayonnement* of the University of La Rochelle (AV).

310 References

- 311 Altschul S, Gish W, Miller W, Myers E, Lipman D (1990) Basic local alignment search tool. *Journal of*
312 *Molecular Biology*, **215**, 403–410.
- 313 Altschul SF, Madden TL, Schäffer AA, *et al.* (1997) Gapped BLAST and PSI-BLAST: a new generation
314 of protein database search programs. *Nucleic Acids Research*, **25**, 3389–3402.
- 315 Amaral AR, Silva MC, Möller LM, Beheregaray LB, Coelho MM (2010) Anonymous nuclear markers for
316 cetacean species. *Conservation Genetics*, **11**, 1143–1146.
- 317 Arnason U, Gullberg A, Janke A (2004) Mitogenomic analysis provide new insight into cetacean origin
318 and evolution. *Gene*, **333**, 27–34.
- 319 Baxter SW, Davey JW, Johnston JS, *et al.* (2011) Linkage mapping and comparative genomics using
320 next-generation rad sequencing of a non-model organism. *PLoS One*, **6**, e19315.

321 Bergey CM, Pozzi L, Disotell TR, Burrell AS (2013) A new method for genome-wide marker development
322 and genotyping holds great promise for molecular primatology. *International Journal of Primatology*,
323 **34**, 303–314.

324 Bininda-Emonds ORP (2007) Fast genes and slow clades: comparative rates of molecular evolution in
325 mammals. *Evolutionary Bioinformatics*, **3**, 59–85.

326 Blüthgen N, Brand K, Cajavec B, Swat M, Herzel H, Beule D (2005) Biological profiling of gene groups
327 utilizing gene ontology. *Genome Inform*, **16**, 106–115.

328 Britten RJ (1986) Rates of DNA sequence evolution differ between taxonomic groups. *Science*, **231**,
329 1393–1398.

330 Cariou M, Duret L, Charlat S (2013) Is RAD-seq suitable for phylogenetic inference? An in silico
331 assessment and optimization. *Ecology and Evolution*, **3**, 846–852.

332 Carstens B, Lemmon AR, Lemmon EM (2012) The promises and pitfalls of next-generation sequencing
333 data in phylogeography. *Systematic Biology*, **61**, 713–715.

334 Catchen J, Hohenlohe PA, Bassham S, Amores A, Cresko WA (2013) Stacks: an analysis tool set for
335 population genomics. *Molecular Ecology*, **22**, 3124–3140.

336 Catchen JM, Amores A, Hohenlohe P, Cresko W, Postlethwait JH (2011) Stacks: building and genotyping
337 loci de novo from short-read sequences. *G3 (Bethesda)*, **1**, 171–82.

338 Chan AH, Jenkins PA, Song YS (2012) Genome-wide fine-scale recombination rate variation in *Drosophila*
339 *melanogaster*. *PLoS Genetics*, **8**, e1003090.

340 Conesa A, Götz S (2008) Blast2go: A comprehensive suite for functional analysis in plant genomics.
341 *International Journal of Plant Genomics*, **Article ID 619832**, 12 pages.

342 Conesa A, Götz S, García-Gómez JM, Terol J, Talón M, Robles M (2005) Blast2GO: a universal tool for
343 annotation, visualization and analysis in functional genomics research. *Bioinformatics*, **21**, 3674–3676.

344 Davey JW, Cezard T, Fuentes-Utrilla P, Eland C, Gharbi K, Blaxter ML (2013) Special features of RAD
345 sequencing data: implications for genotyping. *Molecular Ecology*, **22**, 3151–3164.

346 Eaton DAR, Ree RH (2013) Inferring phylogeny and introgression using RADseq data: an example from
347 flowering plants (*Pedicularis*: Orobanchaceae). *Systematic Biology*, **0**, 1–18.

348 Emerson KJ, Merz CR, Catchen JM, *et al.* (2010) Resolving postglacial phylogeography using high-
349 throughput sequencing. *Proc Natl Acad Sci U S A*, **107**, 16196–200.

350 Faircloth BC, McCormack JE, Crawford NG, Harvey MG, Brumfield RT, Glenn TC (2012) Ultracon-
351 served elements anchor thousands of genetic markers spanning multiple evolutionary timescales. *Sys-
352 tematic Biology*, **61**, 717–726.

353 Fordyce RE (1980) Whale evolution and Oligocene Southern Ocean environments. *Palaeogeography,
354 Palaeoclimatology, Palaeoecology*, **31**, 319–336.

355 Gagnaire PA, Normandeau E, Pavey SA, Bernatchez L (2013) Mapping phenotypic, expression and
356 transmission ratio distortion QTL using RAD markers in the Lake Whitefish (*Coregonus clupeaformis*).
357 *Molecular Ecology*, **22**, 3036–3048.

358 Götz S, Arnold R, Sebastián-León P, *et al.* (2011) B2G-FAR, a species-centered GO annotation repository.
359 *Bioinformatics*, **27**, 919–924.

360 Götz S, García-Gómez JM, Terol J, *et al.* (2008) High-throughput functional annotation and data mining
361 with the Blast2GO suite. *Nucleic Acids Research*, **36**, 3420–3435.

362 Hohenlohe PA, Amish SJ, Catchen JM, Allendorf FW, Luikart G (2011) Next-generation RAD sequencing
363 identifies thousands of SNPs for assessing hybridization between rainbow and westslope cutthroat trout.
364 *Molecular Ecology Resources*, **11 Suppl 1**, 117–22.

365 Jombart T (2008) adegenet: a R package for the multivariate analysis of genetic markers. *Bioinformatics*,
366 **24**, 1403–5.

367 Jones JC, Fan S, Franchini P, Schartl M, Meyer A (2013) The evolutionary history of *Xiphophorus*
368 fish and their sexually selected sword: a genome-wide approach using restriction site-associated DNA
369 sequencing. *Molecular Ecology*, **22**, 2986–3001.

370 Katoh K, Misawa K, Kuma K, Miyata T (2002) MAFFT: a novel method for rapid multiple sequence
371 alignment based on fast Fourier transform. *Nucleic Acids Research*, **30**, 3059–3066.

372 Keller I, Wagner CE, Greuter L, *et al.* (2012) Population genomic signatures of divergent adaptation,
373 gene flow and hybrid speciation in the rapid radiation of Lake Victoria cichlid fishes. *Molecular Ecology*.

374 Kingston SE, Adams LD, Rosel PE (2009) Testing mitochondrial sequences and anonymous nuclear mark-
375 ers for phylogeny reconstruction in a rapidly radiating group: molecular systematics of the Delphininae
376 (Cetacea: Odontoceti: Delphinidae). *BMC Evolutionary Biology*, **9**, 245.

377 Kingston SE, Rosel PE (2004) Genetic differentiation among recently diverged delphinid taxa determined
378 using AFLP markers. *Journal of Heredity*, **95**, 1–10.

379 Kocher TD, Thomas WK, Meyer A, *et al.* (1989) Dynamics of mitochondrial DNA evolution in animals:
380 Amplification and sequencing with conserved primers. *Proceedings of the National Academy of Sciences*
381 *of the United States of America*, **86**, 6196–6200.

382 Lemmon AR, Emme SA, Lemmon EM (2012) Anchored hybrid enrichment for massively high-throughput
383 phylogenomics. *Systematic Biology*, **61**, 727–744.

384 Lemmon EM, Lemmon AR (2013) High-throughput genomic data in systematics and phylogenetics.
385 *Annual Review of Ecology, Evolution, and Systematics*, **44**, 19.1–19.23.

386 Lexer C, Mangili S, Bossolini E, *et al.* (2013) ‘Next generation’ biogeography: towards understanding the
387 drivers of species diversification and persistence. *Journal of Biogeography*, **40**, 1013–1022.

388 Martin AP, Palumbi SR (1993) Body size, metabolic rate, generation time, and the molecular clock.
389 *Proceedings of the National Academy of Sciences of the United States of America*, **90**, 4087–4091.

390 McCormack JE, Faircloth BC, Crawford NG, Gowaty PA, Brumfield RT, Glenn TC (2012) Ultraconserved
391 elements are novel phylogenomic markers that resolve placental mammal phylogeny when combined
392 with species-tree analysis. *Genome Research*, **22**, 746–754.

393 McCormack JE, Hird SM, Zellmer AJ, Carstens BC, Brumfield RT (2013) Applications of next-generation
394 sequencing to phylogeography and phylogenetics. *Mol Phylogenet Evol*, **66**, 526–538.

395 McGowen MR, Grossman LI, Wildman DE (2012) Dolphin genome provides evidence for adaptive evo-
396 lution of nervous system genes and a molecular rate slowdown. *Proceedings of the Royal Society*
397 *B-Biological Sciences*, **279**, 3643–3651.

398 McGowen MR, Spaulding M, Gatesy J (2009) Divergence date estimation and a comprehensive molecular
399 tree of extant cetaceans. *Molecular Phylogenetics and Evolution*, **53**, 891–906.

400 Nadeau NJ, Martin SH, Kozak KM, *et al.* (2013) Genome-wide patterns of divergence and gene flow
401 across a butterfly radiation. *Molecular Ecology*, **22**, 814–826.

402 Palumbi S, Martin A, Romano S, McMillan W, Stice L, Grabowski G (1991) The simple fool’s guide to
403 PCR. version 2.0. Tech. Rep., University of Hawaii, Honolulu.

404 Paradis E, Claude J, Strimmer K (2004) APE: analyses of phylogenetics and evolution in R language.
405 *Bioinformatics*, **20**, 289–290.

406 Perrin W, Würzig B, Thewissen J, eds. (2009) *Encyclopedia of Marine Mammals, Second Edition*. Aca-
407 demic Press, San Diego.

408 Peterson BK, Weber JN, Kay EH, Fisher HS, Hoekstra HE (2012) Double digest RADseq: an inexpensive
409 method for de novo SNP discovery and genotyping in model and non-model species. *PLoS One*, **7**,
410 e37135.

411 R Development Core Team (2013) *R: A Language and Environment for Statistical Computing*. R Foun-
412 dation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0.

413 Reitzel AM, Herrera S, Layden MJ, Martindale MQ, Shank TM (2013) Going where traditional markers
414 have not gone before: utility of and promise for rad sequencing in marine invertebrate phylogeography
415 and population genomics. *Molecular Ecology*, **22**, 2953–2970.

416 Rosel PE, Dizon AE, Heyning JE (1994) Genetic-analysis of sympatric morphotypes of common dolphins
417 (genus *Delphinus*). *Marine Biology*, **119**, 159–167.

418 Rosel PE, Tiedemann R, Walton M (1999) Genetic evidence for limited trans-Atlantic movements of the
419 harbor porpoise *Phocoena phocoena*. *Marine Biology*, **133**, 583–591.

420 Rubin BER, Ree RH, Moreau CS (2012) Inferring phylogenies from RAD sequence data. *PLoS One*, **7**,
421 e33394.

422 Scaglione D, Acquadro A, Portis E, Tirone M, Knapp SJ, Lanteri S (2012) RAD tag sequencing as a
423 source of SNP markers in *Cynara cardunculus* L. *BMC Genomics*, **13**, 3.

424 Stapley J, Reger J, Feulner PDG, *et al.* (2010) Adaptation genomics: the next generation. *Trends in*
425 *Ecology & Evolution*, **25**, 705–712.

426 Steeman ME, Hebsgaard MB, Fordyce RE, *et al.* (2009) Radiation of extant cetaceans driven by restruc-
427 turing of the oceans. *Systematic Biology*, **58**, 573–585.

428 Stölting KN, Nipper R, Lindtke D, *et al.* (2013) Genomic scan for single nucleotide polymorphisms reveals
429 patterns of divergence and gene flow between ecologically divergent species. *Molecular Ecology*, **22**,
430 842–855.

431 Viricel A, Rosel PE (2012) Evaluating the utility of *cox1* for cetacean species identification. *Marine*
432 *Mammal Science*, **28**, 37–62.

- 433 Vollmer NL, Rosel PE (2012) Developing genomic resources for the common bottlenose dolphin (*Tursiops*
434 *truncatus*): isolation and characterization of 153 single nucleotide polymorphisms and 53 genotyping
435 assays. *Molecular Ecology Resources*, **12**, 1124–1132.
- 436 Vollmer NL, Viricel A, Wilcox L, Moore MK, Rosel PE (2011) The occurrence of mtDNA heteroplasmy
437 in multiple cetacean species. *Current Genetics*, **57**, 115–131.
- 438 Wagner CE, Keller I, Wittwer S, *et al.* (2013) Genome-wide rad sequence data provide unprecedented res-
439 olution of species boundaries and relationships in the lake victoria cichlid adaptive radiation. *Molecular*
440 *Ecology*, **22**, 787–798.
- 441 Xiong Y, Brandley MC, Xu S, Zhou K, Yang G (2009) Seven new dolphin mitochondrial genomes and a
442 time-calibrated phylogeny of whales. *BMC Evolutionary Biology*, **9**, 20.

443 **Data Accessibility**

444 Mitochondrial DNA sequences have been submitted to Genbank (see Table 1 for accession numbers).
445 Demultiplexed and filtered (i.e. after process-radtags) sequences (.fq files), **R** and **Stacks** codes, and
446 **Blast2GO** output files were deposited in Dryad (doi:10.5061/dryad.mk364).

447 **Author Contributions**

448 A.V. and B.S. designed the research; W.D. provided tissue samples and voucher information; A.V. con-
449 ducted laboratory work; A.V. and E.P analyzed the data; A.V. and E.P wrote the manuscript.

450 **Figure Legends**

451 **Fig. 1** Influence of Stacks parameters on (a) the total number of loci, and (b) the number of polymorphic
452 loci obtained. Fourteen parameter combinations were evaluated for the whole dataset (inter-familial
453 comparison), and for the common dolphin only (intra-specific comparison).

454 **Fig. 2** Influence of Stacks parameters on inter-individual sequence divergence (raw p-distances
455 calculated using variable sites) for (a) inter-familial comparisons, and (b) intra-specific comparisons.
456 The range of inter-individual distances is represented as boxplots.

Table 1 Voucher information for one harbor porpoise (*Phocoena phocoena*) and five short-beaked common dolphins (*Delphinus delphis*) used in this study. Voucher identification (ID) numbers correspond to specimen numbers from UMS Pelagis. For samples obtained from stranded animals, the geographic coordinates and date of the stranding event are given. For one common dolphin that was incidentally caught (bycatch) in the tuna fishery, geographic coordinates and date correspond to where and when the dead animal was retrieved from the gear onboard. Genbank accession numbers are given for each mitochondrial DNA portion that was sequenced: control region (CR) and cytochrome *b* (*cytb*).

Species	Voucher ID	Sample type	Sex	Latitude	Longitude	Date	CR accession no	<i>cytb</i> accession no
<i>Phocoena phocoena</i>	10712131	bycatch	M	44.648	-1.316	13-Apr-07	KF727592	KF727598
<i>Delphinus delphis</i>	10307073	stranding	F	46.713	-1.979	29-Jul-03	KF727593	KF727599
<i>Delphinus delphis</i>	10401011	stranding	F	44.404	-1.264	17-Jan-04	KF727594	KF727600
<i>Delphinus delphis</i>	10512077	bycatch	F	48.100	-9.867	3-Sep-05	KF727595	KF727601
<i>Delphinus delphis</i>	9902012	stranding	M	43.955	-1.363	19-Feb-99	KF727596	KF727602
<i>Delphinus delphis</i>	10201010	stranding	F	46.189	-1.429	22-Jan-02	KF727597	KF727603

Table 2 Total number of raw and filtered (i.e. after process-radtags) reads for each sample used in this study. Overall sequence quality was assessed using the mean Phred score after filters from process-radtags

Species	Voucher ID	Raw reads	Filtered reads	Mean Phred score
<i>Phocoena phocoena</i>	10712131	3,102,559	2,455,577	36
<i>Delphinus delphis</i>	10307073	3,125,400	1,614,204	36
<i>Delphinus delphis</i>	10401011	3,185,527	1,846,015	36
<i>Delphinus delphis</i>	10512077	2,814,062	2,091,276	36
<i>Delphinus delphis</i>	9902012	3,859,005	1,466,233	36
<i>Delphinus delphis</i>	10201010	3,712,290	2,105,664	35

Fig. 1

Fig. 2

