

HAL
open science

Isolation and characterization of 22 microsatellite loci from two coral species: *Acropora muricata* (Linnaeus, 1758) (Scleractinia, Acroporidae) and *Porites lutea* Milne-Edwards & Haime, 1851 (Scleractinia, Poritidae)

Pauline Gélin, Clément Rougeux, Vincent Mehn, Mireille M. M. Guillaume, J. Henrich Bruggemann, Hélène Magalon

► **To cite this version:**

Pauline Gélin, Clément Rougeux, Vincent Mehn, Mireille M. M. Guillaume, J. Henrich Bruggemann, et al.. Isolation and characterization of 22 microsatellite loci from two coral species: *Acropora muricata* (Linnaeus, 1758) (Scleractinia, Acroporidae) and *Porites lutea* Milne-Edwards & Haime, 1851 (Scleractinia, Poritidae): Microsatellite records. *Conservation Genetics Resources*, 2015, 7 (4), pp.917-944. 10.1007/s12686-015-0493-8 . hal-01254248

HAL Id: hal-01254248

<https://hal.science/hal-01254248>

Submitted on 4 May 2016

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.

Isolation and characterization of 22 microsatellite loci from two coral species: *Acropora muricata* (Linnaeus, 1758) (Scleractinia, Acroporidae) and *Porites lutea* Milne-Edwards & Haime, 1851 (Scleractinia, Poritidae)

Pauline Gélín^{1,2}, Clément Rougeux^{1,3}, Vincent Mehn¹, Mireille M. M. Guillaume^{4,2,1}, J. Henrich Bruggemann^{1,2}, Hélène Magalon^{1,2,*}

¹UMR ENTROPIE Université de La Réunion/CNRS/IRD 9220, 15 avenue René Cassin, CS 92003, 97744 St Denis Cedex 09, La Réunion, France

²Laboratory of Excellence CORAIL, www.labex-corail.fr

³present address: GIROQ, Département de Biologie, Pavillon Vachon, Université Laval, Sainte-Foy, Québec, Canada G1K 7P4

⁴Département MPA, UMR BOrEA CNRS-MNHN-UPMC-IRD-UCBN-UAG, Museum National d'Histoire Naturelle, 43 rue Cuvier, 75005 Paris, France

*Corresponding author: Hélène Magalon, helene.magalon@univ-reunion.fr, Phone: +262 (0)262 93 86 76; Fax: +262 (0)262 93 86 85; UMR ENTROPIE, Université de La Réunion, Faculté des sciences et technologies, 15 avenue René Cassin, CS 92003, 97744 St Denis Cedex 09, La Réunion, France

Total genomic DNA of eight colonies for each of the two species, *Acropora muricata* and *Porites lutea*, sampled on the west coast of Reunion Island, was isolated using DNeasy Blood & Tissue kit (Qiagen™) following the manufacturer's instructions and sent to GenoScreen, Lille, France (www.genoscreen.fr). We did not perform any separation of coral and zooxanthellae tissues, thus we extracted both DNA simultaneously; markers specificity was checked *a posteriori*. One µg was used for the development of microsatellite libraries through 454 GS-FLX Titanium pyrosequencing of enriched DNA libraries as described in Malausa et al. (2011). A total of 6840 and 5824 sequences containing microsatellite motifs were identified using the software QDD (Meglecz et al. 2010) and 532 and 529 primer pairs recognized for *A. muricata* and *P. lutea*, respectively. For each of the two species, 96 primer pairs were selected for amplification test depending on the motif, the number of repeats (≥ 5) and the product size (>100 pb). Amplification tests were performed on 4 individuals and revealed on agarose gel (2%). The 52 and 40 primer pairs amplified for *A. muricata* and *P. lutea* respectively, were tested for polymorphism on 8 individuals for each species on an ABI 3730 XL (Gentyane Plateforme, INRA,

Clermont-Ferrand, France). To assess their specificity (coral or zooxanthellae), the 35 remaining markers for *A. muricata* and the 25 ones for *P. lutea* were then tested on DNA extracted from zooxanthellae cultures isolated from the 8 colonies used to build the library. Finally, 11 coral-specific microsatellite loci were isolated from each of the two species (from Am01 to Am11 for *A. muricata* and from Pl01 to Pl11 for *P. lutea*).

Characterization of the new developed loci was performed by genotyping two populations from the west coast of Reunion Island: one in Saint-Leu (21°10'51.14"S, 55°17'10.34"E) for *Acropora muricata* (n = 46) and one in Etang-Salé (21°16'13.31"S, 55°19'56.48"E) for *Porites lutea* (n = 48). PCR amplifications were performed in 10 µL containing 5 µL of MasterMix 2x (Applied Biosystems), 2.5 µL of ultra-pure water, 0.25 µL of each primer (10 µM) and 2 µL of DNA (10 ng/µL). The thermocycling program was: 94°C for 5 min + 7 x (94°C for 30 s, 62°C [-1°C at each cycle] for 30 s, 72°C for 30 s) + 30 x (94°C for 30 s, 55°C for 30 s, 72°C for 30 s) + 72°C for 5 min.

Diversity indices, Hardy-Weinberg equilibrium and linkage disequilibrium were assessed using Arlequin v 3.5.1.2. No linkage disequilibrium was found after FDR corrections.

The development of these loci will be very useful in studying the genetic diversity and gene flow between the populations of the staghorn coral *A. muricata* and the massive coral *P. lutea*, both remaining poorly documented.

Acknowledgments

The authors want to thank Vianney Denis and Lionel Bigot for assistance in collecting samples and stimulating discussions and master students Gaëlle Perazio, Laura Benestan, Juliette Fremery and Christophe Demichelis for their help in this study. Acknowledgments also go to the Gentyane Plateforme team (INRA, Clermont-Ferrand, France) and Mayalen Zubia for assisting us in zooxanthellae culturing.

Accession Numbers

Primer sequences are deposited on GenBank with accession numbers from KP298675 to KP298685 for *Porites lutea* and from KP298686 to KP298696 for *Acropora muricata*

Electronic Supplementary Material

The microsatellite sequences are available as electronic supplementary material (ESM_1.pdf)

Compliance with Ethical Standards

Research was conducted with permission of the regional authorities of marine affairs (decisions 53/DMSOI/2011 and 15-2013/DEAL/SEB/UBIO) and the marine park authorities of Reunion Island (RNMR).

The authors declare that they have no conflict of interest.

References

- Malausa T, Gilles A, Meglecz E, Blanquart H, Duthoy S, Costedoat C, Dubut V, Pech N, Castagnone-Sereno P, Delye C, Feau N, Frey P, Gauthier P, Guillemaud T, Hazard L, Le Corre V, Lung-Escarmant B, Male PJ, Ferreira S, Martin JF (2011) High-throughput microsatellite isolation through 454 GS-FLX Titanium pyrosequencing of enriched DNA libraries. *Mol Ecol Resour* 11:638-644
- Meglecz E, Costedoat C, Dubut V, Gilles A, Malausa T, Pech N, Martin JF (2010) QDD: a user-friendly program to select microsatellite markers and design primers from large sequencing projects. *Bioinformatics* 26:403-404
- Tang P-W, Wei NV, Chen C-W, Wallace CC, Chen CA (2010) Comparative study of genetic variability of AAT and CT/GT microsatellites in staghorn coral, *Acropora* (Scleractinia: Acroporidae). *Zool Stud* 49:657-668