

HAL
open science

Dispersal, gene flow and ecological speciation in lamprey

Quentin Rougemont, Arnaud Gaigher, Sophie Launey, Emilien Lasne, Anne-Laure Besnard, Guillaume Evanno

► **To cite this version:**

Quentin Rougemont, Arnaud Gaigher, Sophie Launey, Emilien Lasne, Anne-Laure Besnard, et al.. Dispersal, gene flow and ecological speciation in lamprey. 14. Congress of the European Society for Evolutionary Biology, European Society for Evolutionary Biology. INT., Aug 2013, Lisbonne, Portugal. ⟨hal-01210217⟩

HAL Id: hal-01210217

<https://hal.science/hal-01210217v1>

Submitted on 3 Jun 2020

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.

HAL Authorization

b^{14} f^{14} o^{14} e^{14} m^{14} F^{14} n^{14} r^{14} w^{14}

Congress of The European Society for Evolutionary Biology

19 to 24 August 2013
Lisbon . Portugal

ABSTRACT BOOK

Visit us on:

ESEB 2013
eseb2013.com

G H I K L

30. Phylogenetics and Phylogeography

D23SY30RT10:30R8

DISPERSAL, GENE FLOW AND ECOLOGICAL SPECIATION IN LAMPREYS

Quentin Rougemont¹, Arnaud Gaigher², Sophie Launey¹, Emilien Lasne¹, Anne-Laure Besnard¹, Guillaume Evanno¹

¹*Ecology et Santé des Ecosystèmes, Ecologie des Forêts Prairies et Milieux Aquatiques, Institut National de la Recherche Agronomique, France*

²*Department of Ecology and Evolution, University of Lausanne, Switzerland*

³*UMR CARTELE, Ecologie des Forêts Prairies et Milieux Aquatiques, Institut National de la Recherche Agronomique, France*

quentin.rougemont@rennes.inra.fr

In species with complex life histories estimates of dispersal rates can be obtained from genetic data. This approach allows comparing levels of intraspecific gene flow among species with different dispersal abilities. Lampreys evolved as either anadromous species (i.e. reproducing in freshwater but growing mainly at sea) with a parasitic lifestyle at sea or as non-parasitic freshwater resident species. Anadromous species home to their natal river or disperse to other rivers and should thus display higher level of gene flow among populations than resident species. The three European lamprey species allow testing this prediction: *Lampetra planeri* (LP) is resident in freshwater while *L. fluviatilis* (LF) and *Petromyzon marinus* (PM) are anadromous. LF and LP are morphologically and phylogenetically very similar and they may represent two ecotypes of a single species. We investigated the genetic structure among LP, LF and PM populations in France to i) test whether levels of gene flow are higher in anadromous than in resident species and ii) measure the level of gene flow among sympatric LF and LP populations. We used microsatellite loci to genotype 665 LF and LP and 380 PM individuals. Our results show a gradient of increasing genetic differentiation among lamprey species (PM < LF < LP) suggesting that populations of anadromous species are connected by higher levels of gene flow than LP populations. Interestingly, we detected some gene flow among sympatric LF and LP populations supporting the hypothesis that these species are actually two ecotypes of a single species possibly at an early stage of ecological speciation. In addition, estimates of genetic diversity were significantly higher in LF than LP populations. These results have important implications for conservation management through the definition of evolutionary significant units and species boundaries. They also suggest that the connectivity between putative LP and LF ecotypes should be maintained.