

HAL
open science

Genetic homogeneity in the face of morphological heterogeneity in the harbor porpoise from the Black Sea and adjacent waters (*Phocoena phocoena relicta*)

Yacine Ben Chehida, Julie Thumloup, Karina Vishnyakova, Pavel Gol'din,
Michael C. Fontaine

► To cite this version:

Yacine Ben Chehida, Julie Thumloup, Karina Vishnyakova, Pavel Gol'din, Michael C. Fontaine. Genetic homogeneity in the face of morphological heterogeneity in the harbor porpoise from the Black Sea and adjacent waters (*Phocoena phocoena relicta*). *Heredity*, 2020, 124 (3), pp.469-484. 10.1038/s41437-019-0284-1 . hal-02915495

HAL Id: hal-02915495

<https://hal.science/hal-02915495>

Submitted on 24 Nov 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.

1 Genetic homogeneity in the face of morphological heterogeneity
2 in the harbor porpoise from the Black Sea and adjacent waters
3 (*Phocoena phocoena relicta*)

4
5 **Running title:** Genetic panmixia in the harbor porpoise from the Black Sea and adjacent waters
6

7
8 Yacine Ben Chehida¹, Julie Thumloup¹, Karina Vishnyakova², Pavel Gol'din³, Michael C. Fontaine^{1,4*}
9

10 ¹ Groningen Institute for Evolutionary Life Sciences (GELIFES), University of Groningen, PO Box 11103 CC,
11 Groningen, The Netherlands;

12 ² Ukrainian Scientific Centre of Ecology of Sea, 89 Frantsuzsky Blvd, Odesa, 65009, Ukraine;

13 ³ Schmalhausen Institute of Zoology, National Academy of Sciences of Ukraine, 15 Bogdan Khmelnytskyi
14 Street, Kiev 01030, Ukraine;

15 ⁴ Laboratoire MIVEGEC (Université de Montpellier, UMR CNRS 5290, IRD 229), Centre IRD de Montpellier,
16 Montpellier, France.
17

18 *** Correspondence:** Michael C. Fontaine (michael.fontaine@cns.fr). Laboratoire MIVEGEC (Université
19 de Montpellier, CNRS, IRD), Centre IRD de Montpellier, 911, Avenue Agropolis, BP 64501, 34394
20 Montpellier Cedex 5, France

21
22 **Keywords:** Grey zone of differentiation; Population subdivision; Genetic panmixia; Conservation
23 genetics; Population Genetics; *Phocoena*; Porpoises; Black Sea; Cetacean

24 **Abstract**

25 Absence of genetic differentiation is usually taken as an evidence of panmixia, but can also reflect other
26 situations including even nearly complete demographic independence among large-sized populations.
27 Deciphering which situation applies has major practical implications (e.g., in conservation biology). The
28 endangered harbor porpoises in the Black Sea illustrates well this point. While morphological
29 heterogeneity suggested that population differentiation may exist between individuals from the Black
30 and Azov seas, no genetic study provided conclusive evidence or covered the entire subspecies range.
31 Here, we assessed the genetic structure at ten microsatellite loci and a 3,904 base-pairs mitochondrial
32 fragment in 144 porpoises across the subspecies range (i.e., Aegean, Marmara, Black, and Azov seas).
33 Analyses of the genetic structure including F_{ST} , Bayesian clustering, and multivariate analyses revealed
34 a nearly complete genetic homogeneity. Power analyses rejected the possibility of underpowered
35 analyses (power to detect $F_{ST} \geq 0.008$ at microsatellite loci). Simulations under various demographic
36 models, evaluating the evolution of F_{ST} , showed that a time-lag effect between demographic and genetic
37 subdivision is also unlikely. With a realistic effective population size of 1000 individuals, the expected
38 “grey zone” would be at most 20 generations under moderate levels of gene flow (≤ 10 migrants per
39 generation). After excluding alternative hypotheses, panmixia remains the most likely hypothesis
40 explaining the genetic homogeneity in the Black Sea porpoises. Morphological heterogeneity may thus
41 reflect other processes than population subdivision (e.g., plasticity, selection). This study illustrates how
42 combining empirical and theoretical approaches can contribute to understanding patterns of weak
43 population structure in highly mobile marine species.

1 Introduction

2 Delineating populations and their connectivity is of primary importance for the management of
3 endangered and exploited species (Begg and Waldman, 1999). In marine species, it facilitates
4 identification of stocks, assessing exploitation status, and preserving the population genetic diversity
5 underlying ecological resilience and adaptability (Begg and Waldman, 1999; Palumbi, 2003). Once
6 distinct groups are identified, estimates of their effective size and migration rates is needed to assess
7 their viability and resilience (Frankham, 2010). These population parameters are particularly difficult to
8 estimate for highly mobile species (e.g., marine mammals, turtles, and fishes) using direct field-based
9 methods (e.g. sightings, tracking, or mark-recapture). Yet they are crucially needed to understand the
10 impact of anthropogenic pressures (Payne *et al.*, 2016) and the key roles many of these species play
11 within food webs (Bowen, 1997). Population genetic approaches provide a powerful alternative
12 framework for estimating indirectly those parameters (Gagnaire *et al.*, 2015).

13

14 Life-history traits of many marine species, such as high fecundity, large population sizes and high
15 dispersal potential, can lead to weak or no genetic differentiation over entire ocean basins (Waples,
16 1998; Gagnaire *et al.*, 2015). Indeed, the accumulation of genetic differentiation among populations by
17 genetic drift depends on the effective population size (N_e) and the effective number of migrants (m)
18 exchanged per generation ($N_e \times m$), whereas the level of demographic interdependency depends only
19 on the rate of migrants (m) exchanged (Lowe and Allendorf, 2010). In other words, the genetic and
20 demographic connectivity exhibit, in some conditions, a phase difference that prevents the former from
21 being a good proxy of the latter. Such lag is proportional to N_e , which conditions the strength of the
22 genetic drift. Common situations involving homogeneous distribution of genetic polymorphism can thus
23 derive from a wide range of distinct demographic scenarios, depending on the relative weight of N_e and
24 m . These scenarios range from a rate of migratory exchange high enough to lead to both genetic and
25 demographic homogeneity among (sub-)populations (i.e., panmixia), even with limited effective
26 population sizes, to nearly negligible migratory exchanges among populations exhibiting large effective
27 sizes. Gagnaire *et al.* (2015) and Bailleul *et al.* (2018) described these effects and showed that the
28 incomplete lineage sorting of populations can be considered as the homologous version at an
29 intraspecific level of the “grey zone” of speciation described by De Queiroz (2007). This “grey zone”
30 represents the time-lag during which, lineage sorting being incomplete, species delimitation is not
31 possible based solely on the genetic information (Gagnaire *et al.* 2015; Bailleul *et al.*, 2018). This concept
32 of “grey zone” of population differentiation was coined by Bailleul *et al.* (2018) as the number of
33 generations after a population split for genetic drift to change the allele frequencies in each diverging
34 population and reach an equilibrium between migration and genetic drift (Epps and Keyghobadi, 2015).

1 During that period, a time-lag between genetic and demographic structure occurs, and no decision can
2 be made from genetic data to assess whether two groups are demographically independent based
3 solely on genetic data. The length of that period increases with N_e . It is therefore critical to assess
4 whether the lack of genetic structure observed in a particular biological system results from such a time-
5 lag effect, from a lack of genetic power, or from an actual demographic and genetic homogeneity.
6 Marine species with large N_e , high fecundity, and high dispersal abilities, such as fishes or invertebrates,
7 are the primary species where such a lag between genetic and demographic processes is expected (see
8 for example Waples, 1998; Palumbi, 2003; Gagnaire *et al.*, 2015). In contrast, theory predicts that
9 species with smaller N_e , lower fecundity, but high dispersal abilities, such as marine mammals, should
10 have a shorter "grey zone" period. Observing genetic panmixia in those species is thus more likely to
11 reflect an actual absence of genetic and demographic population structure, rather than a demographic
12 independence not yet captured by genetic data. However, even if the "grey zone" of population
13 differentiation is expected to be short, it is important to consider this hypothesis to fully rule out this
14 effect, especially when conservation and management of the focal group is at stake.

15

16 The endangered subspecies of harbor porpoise inhabiting the Black Sea (*Phocoena phocoena relicta*) is
17 a good example to illustrate this point. The harbor porpoise is one of the three extant cetacean species
18 crowning the Black Sea marine trophic food-web. *P. p. relicta* became isolated *ca.* 7,000 years ago from
19 the rest of the species range in the North Atlantic during the postglacial warming of the Mediterranean
20 Sea, which became unsuitable for temperate species like porpoises (Fontaine *et al.* 2010; 2012; 2014
21 and reviewed in Fontaine, 2016). Black Sea porpoises are recognized as a distinct subspecies based on
22 morphological and genetic differences as compared to the North Atlantic porpoises (*P. p. phocoena*)
23 (Viaud-Martinez *et al.*, 2007; Fontaine *et al.*, 2007; 2014; Galatius and Gol'din, 2011; and reviewed in
24 Fontaine, 2016). In the Black Sea and adjacent waters (Fig. 1), porpoises are observed in the northern
25 Aegean Sea, Marmara Sea, Black Sea, Kerch Strait and Azov Sea (Fontaine, 2016). The Black Sea harbor
26 porpoise is listed as "endangered" by the IUCN (Birkun and Frantzis, 2008). These porpoises were
27 hunted to near extinction between the 1930's and the 1980's, causing a ~90% population decline
28 (Birkun, 2002; Fontaine *et al.*, 2012; Vishnyakova, 2017). Subsequent incidental catches in fisheries
29 reached thousands of porpoise casualties annually through the 1980's and are likely to have increased
30 since then (Birkun and Frantzis, 2008; Vishnyakova and Gol'din, 2015; Vishnyakova, 2017). Having a clear
31 understanding of their genetic structure is thus crucial for devising conservation strategies (Allendorf *et*
32 *al.*, 2012).

33

34 It is still unclear whether the Black Sea porpoises are composed of a single homogeneous demographic
35 and genetic unit or multiple interconnected demes, but differentiated enough to be considered as

1 distinct populations. Some authors suggested that population subdivision might exist (Rosel *et al.*, 2003;
2 Gol'din, 2004; Tonay *et al.*, 2017). For example, morphological differences between porpoises from the
3 Black and Azov seas suggested that they may belong to differentiated subpopulations (Gol'din, 2004;
4 Gol'din and Vishnyakova, 2015, 2016). For instance, compared to animals from the Black Sea, porpoises
5 from the Azov Sea display slightly larger body sizes (Gol'din, 2004) and distinct skull sizes and shapes
6 (Gol'din and Vishnyakova, 2015, 2016). The authors suggested that these differences may reflect
7 distinct feeding ecology, ontogeny, and thus possibly demographically and genetically distinct units.
8 However, so far, no genetic analysis has been conducted to test whether porpoises from the Azov Sea
9 were genetically differentiated from those in the Black Sea. Population genetic studies were conducted
10 on other populations from the Black Sea and adjacent waters (i.e., Turkish Straits System and Aegean
11 Sea) with contradicting results. For example, shallow but statistically significant differences in haplotype
12 frequencies of the mitochondrial control-region (mtDNA-CR) were interpreted by Viaud-Martinez *et al.*
13 (2007) and Tonay *et al.* (2017) as evidence of population subdivision between groups from the Marmara
14 Sea and the Black Sea. However, their analyses were limited by a small sample size in the Marmara Sea
15 (respectively n=3 and n=5) and the analysis of a single locus consisting of a short fragment of the mtDNA-
16 CR (≤ 364 bps). Furthermore, given that the authors only considered the mitochondrial locus, they could
17 not test whether such differentiation of the Marmara porpoises could result from processes other than
18 population subdivision. For example, a high degree of relatedness among samples (e.g. members of the
19 same family) can generate spurious signals of genetic differentiation (Anderson and Dunham, 2008;
20 Rodriguez Ramilio and Wang, 2012). In contrast, another study combining ten highly polymorphic
21 nuclear microsatellites and mtDNA-CR loci to screen for genetic variation across the subspecies range
22 (i.e., Black, Marmara and Aegean seas), excluding the Azov Sea, failed to detect any significant evidence
23 of genetic structure (Fontaine *et al.*, 2012). This study suggested that porpoises from the Black Sea and
24 adjacent waters formed a panmictic population. Clarifying conflicting genetic evidences in this
25 endangered subspecies is thus needed. Furthermore, in case of an absence of genetic structure,
26 determining whether it results from underpowered analyses, a population “grey zone” effect, or from
27 actual panmixia is of paramount importance to provide a meaningful biological interpretation of this
28 genetic homogeneity and to design efficient conservation strategies.

29

30 In this study, we aimed to provide a comprehensive picture of the genetic structure of the harbor
31 porpoise in the Black Sea and adjacent waters. We augmented the previous microsatellite data set of
32 Fontaine *et al.* (2012) obtained for 89 porpoises from the Aegean, Marmara, and Black seas, with 55
33 new samples from the Black Sea, Azov Sea, and Kerch Strait (Fig. 1, Table S1). For a subset of the
34 sampling in the Black Sea and Azov Sea, we also sequenced a 3,904 bps long mitochondrial fragment
35 encompassing five genes, since Fontaine *et al.* (2014) showed it had a higher power than the mtDNA-

1 CR to discriminate among distinct lineages. Using this dataset, we reassessed the genetic evidence of
2 population subdivision previously reported based on phenotypic (Gol'din and Vishnyakova, 2015, 2016)
3 or mtDNA-CR variation (Viaud-Martinez *et al.*, 2007; Tonay *et al.*, 2017). Using the microsatellite dataset,
4 we also tested whether relatedness rather than population subdivision could account for the previously
5 reported genetic distinctiveness of the Marmara porpoises compared to the others (Viaud-Martinez *et*
6 *al.*, 2007; Tonay *et al.*, 2017). Finally, we built a theoretical framework to interpret an absence of genetic
7 structure, and decipher the possible hypotheses which would explain such panmixia (*i.e.*, limited power,
8 population “grey zone” effect, or panmixia). Specifically, we used power analyses and simulations under
9 various demographic and migration models to evaluate the evolution of F_{ST} by genetic drift through
10 time.

11

12 **Materials and Methods**

13 **Sampling and data collection**

14 The samples used in this study originated from five geographic locations: the Aegean Sea, Marmara Sea,
15 Black Sea, Kerch Strait, and Azov Sea (Fig. 1, Table 1 and S1). Genotypes at 10 microsatellite loci for 89
16 porpoises from the Aegean, Marmara, and Black seas were taken from Fontaine *et al.* (2012). We added
17 55 newly genotyped individuals from the Azov Sea, Kerch Strait, and Black Sea. The final dataset included
18 144 individuals covering the complete subspecies range (Azov Sea: N=32, Black Sea: N=87, Marmara
19 Sea: N=3, Aegean Sea: N=11, Kerch Strait: N=3, and four individuals of unknown locations) (Fig. 1 and
20 Table 1, and for details see Table S1). The new tissue samples were collected from dead animals
21 stranded along the coasts of the Black Sea, the Crimea peninsula (Ukraine), the Kerch Strait, and the
22 Azov Sea, and kept in DMSO until analyses. Total genomic DNA was extracted from tissues using a
23 PureGene and DNeasy Tissue kit (Qiagen), following the manufacturer’s recommendations. The
24 microsatellite genotyping procedure followed the protocol described in Fontaine *et al.* (2006; 2007).

25

26 In addition to the nuclear microsatellite dataset, we sequenced a 3,904 base-pair fragment of the
27 mtDNA genome encompassing five coding regions (CytB, ATP6, ATP8, ND5 and COXI) for 10 individuals
28 (Azov Sea: N=6, Black Sea: N=3 and Kerch Strait: N=1) and combined it with the 12 sequences previously
29 obtained for porpoises from the Black Sea in Fontaine *et al.* (2014), following the same protocol. Since
30 the porpoises from the other locations were surveyed using the mtDNA-CR in previous studies (Viaud-
31 Martinez *et al.*, 2007; Fontaine *et al.*, 2012; Tonay *et al.*, 2017), we focused here only on comparing
32 porpoises from the Azov and Black seas. We used *Geneious* v.10.0.9 (Kearse *et al.*, 2012) to visually
33 inspect raw sequences, assemble contigs, and perform multiple sequence alignments using MUSCLE
34 (Edgar, 2004) with the default settings.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

Genetic diversity at the microsatellite and mitochondrial loci

Genetic diversity at the microsatellite loci was quantified over the entire sampling (global) and per geographic location (local) using allelic richness (Ar), expected heterozygosity (He) and observed heterozygosity (Ho). Global Ar was calculated using *Fstat* v.2.9.3.2 (Goudet, 1995). Global and local Ho and He were calculated using *GenAlEx* v.6.5 (Peakall and Smouse, 2012). Local Ar and private Ar (pAr) were estimated using *ADZE* (Szpiech *et al.*, 2008), assuming a standardized sample size of 2 individuals to account for differences in sample size among localities and align the values on the smallest sample (Szpiech *et al.*, 2008). We tested for significant differences in Ar , pAr , Ho and He among locations using Wilcoxon signed-ranked tests. Adjustment for multiple comparisons was performed using a Bonferroni correction (error rate $\alpha = 0.05$). Overall departure from Hardy Weinberg Expectation (HWE) was tested using an exact test (Guo and Thompson, 1992), implemented in *GenePop* v.4.7.0 (Rousset, 2008) and we quantified this departure using the F_{IS} estimator of Weir and Cockerham (1984) in *GenAlEx* v.6.5.

The variation among mitochondrial sequences was assessed using various statistics, including the number of segregating sites (S), number of singletons, number of shared polymorphisms (*Shared P*), number of haplotypes (*#hap*), haplotype diversity (H_d), two estimators of population genetic diversity ϑ_π (Tajima, 1983) based on the average number of pairwise differences (K), and ϑ_w (Watterson, 1975) based on the number of segregating sites. Tajima's D was also estimated to assess departure from neutral expectations, such as change in population size or selective processes. The significance level of D was estimated using 10,000 coalescent simulations. All these statistics were computed using *DnaSP* v.5.10.01 (Librado and Rozas, 2009).

Mitochondrial phylogenetic relationships

Phylogenetic relationships among mtDNA haplotypes were estimated using the maximum-likelihood approach of *PhyML* v3.0 (Guindon *et al.*, 2010), implemented as a plug-in in *Geneious* v.10.0.9 (Kearse *et al.*, 2012). We used *jModelTest2* (Darriba *et al.*, 2012) to select the model of nucleotide substitution best fitting with our sequence alignment. The tree was rooted with two mitochondrial sequences of Dall's porpoise (*Phocoenoides dalli*) from Fontaine *et al.* (2014). We drew the phylogenetic trees using *FigTree* v.1.4.3 (Rambaut and Drummond, 2012). Node support was estimated using 1×10^4 bootstrap replicates. As a complementary visualization of phylogenetic relationships among haplotypes, we also reconstructed a Median-Joining haplotype network (Bandelt *et al.*, 1999) using *PopART* (<http://popart.otago.ac.nz>).

Relatedness

1 Considering closely related individuals to delineate population genetic structure can generate spurious
2 signals of population structure and violates the assumptions of population genetic approaches, such as
3 the model-based Bayesian clustering (Anderson and Dunham, 2008; RodriguezRamilo and Wang,
4 2012). Therefore, we used the microsatellite data set to analyze patterns of relatedness among
5 individuals using the R package *related* v.1.0 (Pew *et al.*, 2015) in the R statistical environment v.3.5.3
6 (R Core Team, 2019). Specifically, we estimated the relatedness coefficient (r) among individuals and
7 tested whether it was greater within each location than expected by chance. As the performance
8 depends on the characteristics of the data set (Csilléry *et al.*, 2006) and on the estimators, we compared
9 seven estimators implemented in the *related* package following the user-guide recommendation using
10 the function “*compareestimators()*”. This approach generates 1000 simulated data sets with the same
11 characteristics as the observed microsatellite dataset. Then, for each estimator, a Pearson's r correlation
12 coefficient is computed between the observed and simulated values. Wang's (2002) r estimator
13 provided the best performance for our dataset (i.e., highest correlation coefficient) and was thus chosen
14 for the analysis. We assessed whether individuals within each location were more closely related to
15 each other than expected by chance. To do so, we compared the observed r value in each location
16 against the null distribution of pairwise average r generated by randomly shuffling individuals among
17 populations for 1000 permutations while keeping the population size constant. If some individuals are
18 highly related within a population, the observed r value is expected to be higher than the simulated r
19 values obtained by permutations. To assess the significance of the test, an empirical p -value was
20 obtained by comparing the observed average r value for each population with the null distribution by
21 counting the number of times the observed value was greater than those obtained from permuted data.
22 We applied a Bonferroni correction to adjust for multiple comparisons with a significance threshold of
23 0.01.

24

25 **Population genetic structure**

26 We assessed the genetic structure among porpoises with the Bayesian clustering approach of
27 *STRUCTURE* v.2.3.4 (Pritchard *et al.*, 2000; Hubisz *et al.*, 2009), using an admixture “*locprior*” model and
28 correlated allele frequencies among clusters (Hubisz *et al.*, 2009). This parametrization is suitable for
29 detecting weak genetic structure when it exists, yet without forcing it (Hubisz *et al.*, 2009). The sampling
30 location of each individual was used as *prior* information in the *locprior* model. We conducted a series of
31 independent runs with different numbers of clusters (K) ranging from 1 to 7. Each run used 1×10^6
32 iterations after a burn-in of 1×10^5 iterations with 10 replicates per K value. We assessed convergence
33 of the Monte Carlo Markov Chains (MCMC) using *CLUMPAK* (Kopelman *et al.*, 2015). We determined
34 the best K value using (1) the log likelihood of the data for each K value, (2) the rate of change of K with

1 increasing K (Evanno *et al.*, 2005), and (3) the visual inspection of newly created cluster as K increased.
2 For steps (1) and (2) we used *STRUCTURE HARVESTER* v.0.6.94 (Earl and vonHoldt, 2011).

3
4 We also investigated genetic structure using a Principal Component Analysis (PCA) on the allele
5 frequencies (Jombart *et al.*, 2009). This analysis does not rely on any model assumptions and provides
6 a complementary visualization of the genetic structure. This analysis was conducted in R (R Core Team,
7 2019) using the *adegenet* v.2.1 package (Jombart, 2008; Jombart and Ahmed, 2011) on centered data
8 (*i.e.*, centering the mean allele frequency on zero), with missing data replaced by the mean value as
9 recommended by the authors. We also conducted a Discriminant Analysis of Principal Components
10 (DAPC) (Jombart *et al.*, 2010). The analysis uses the principal components of the PCA to maximize
11 differences among predefined groups using a discriminant analysis. We used the sampling locations as
12 putative grouping. The number of PCs retained and the reliability of the DAPC were assessed using the
13 α -score approach, following the user guide recommendation. As a result, a total of 21 PCs and 4
14 discriminant functions were retained to describe the relationship between the clusters, which captured
15 91% of the total genetic variation.

16

17 **Genetic differentiation among populations**

18 For microsatellites data, we estimated the overall and pair-wise departure from HWE due to population
19 subdivision using the Weir and Cockerham's (1984) F_{ST} estimator. The pair-wise comparisons were
20 carried among pairs of geographical locations (*i.e.*, the Aegean Sea, Marmara Sea, Black Sea, Kerch
21 Strait, and Azov Sea). The 95% confidence interval (95% CI) was estimated using 5000 bootstrap
22 resampling with the *DiveRsity* v1.9.90 R package (Keenan *et al.*, 2013). The significance was tested using
23 an exact G -test (Goudet *et al.*, 1996) implemented in *Genepop* v.4.7.0 (Rousset, 2008), with default
24 options. We used a Bonferroni correction to adjust the p -value to 0.05 of the pair-wise comparisons to
25 account for multiple comparisons.

26

27 For mtDNA data, due to the absence of samples for other locations, we only quantified the genetic
28 differentiation between porpoises from the Black and Azov seas using the Hudson's estimator of F_{ST}
29 (Hudson *et al.*, 1992) in *DnaSP* v.5.10.01. Significance was tested with 10,000 permutations of Hudson's
30 nearest neighbour distance Snn statistics (Hudson, 2000) in *DnaSP*. We also conducted an exact test on
31 the mtDNA haplotype frequencies using Arlequin v.3.5.2.2 (Excoffier and Lischer, 2010).

32

33 We assessed the statistical power of our markers to detect genetic differentiation given the observed
34 genetic diversity and sample sizes using the *POWSIM* v4.1 program (Ryman and Palm, 2006). *POWSIM*
35 assesses whether the observed data set carries enough statistical power (*i.e.* $\geq 80\%$) to detect a Nei's F_{ST}

1 (F_{ST-Nei}) value significantly larger than zero, using χ^2 and Fisher tests (Ryman and Palm, 2006). Parameters
2 of the Markov chains, including the burn-ins, batches and iterations per run were set respectively to
3 10000, 200, and 5000. Allele frequencies were estimated with *GenA/Ex* and haplotype frequencies with
4 *DnaSP*. Sample sizes were divided by two for the mtDNA to reflect the sampling of haploid genes
5 (Larsson *et al.*, 2008). Observed F_{ST-Nei} for microsatellite and mitochondrial data were calculated using
6 *DiveRsity* v1.9.90 (Keenan *et al.*, 2013), and the *mmod* v.1.3.3 R package (Winter, 2012), respectively.
7 N_e was fixed to 1,000 and the number of generations (t) was adjusted to obtain F_{ST-Nei} values ranging
8 from 0.001 to 0.15 for microsatellites and from 0.001 to 0.4 for mtDNA.

9

10 **Simulations of population connectivity and “grey zone” of population differentiation**

11 We assessed whether an absence of significant genetic structure could result from a time-lag effect
12 between demographic and genetic processes, using the simulation approach of Bailleul *et al.* (2018)
13 adapted to our system. Simulations were used to assess the number of generations required to
14 overcome the population “grey zone” and detect F_{ST} values significantly greater than 0 for a pair of
15 diverging populations. Specifically, we used *simuPOP* v.1.1.7 (Peng and Amos, 2008) to conduct forward-
16 time simulations of two diverging populations of random mating individuals (recombination rate of 0.01)
17 to generate genetic data sets with similar properties to the one observed (10 loci with 10 allelic states).
18 To mimic the founding event of the Black Sea subspecies 700 generations ago (or *ca.* 7000 years before
19 present) (Fontaine *et al.*, 2010; 2012; 2014), we simulated an initial population with an effective size
20 $N_{e_{ini}}$, that split into two daughter populations 700 generations ago, each diverging from each other with
21 a constant effective population size $N_{e_{cur}}$. As the time to overcome the population “grey zone” depends
22 on N_e and m , we ran the simulations assuming three values for $N_{e_{ini}} = 10, 100$ or 1,000 individuals, thus
23 testing a gradient in the strength of the founding effect, one value of $N_{e_{cur}} = 1,000$ individuals (based on
24 previous N_e estimates ranging between 360 and 700, Fontaine *et al.*, 2010; 2012), and four values of
25 symmetrical migration rates m set in such a way that the effective number of migrants per generation
26 ($N_{e_{cur}} \times m$) was equal to 0 (no migration), 1, 10 or 100. For each of the 12 parameter combinations, we
27 sampled the F_{ST} values during the differentiation process every 7 generations (100 data points). For each
28 time point, F_{ST} values were estimated based on the 1000 individuals in each population. At each time
29 point, 100 sub- F_{ST} values were estimated based on a subsample of 50 in each population to mirror a
30 realistic field sampling of natural populations. Significance of the sub- F_{ST} was assessed by randomly
31 shuffling 1000 times the individuals in the subsamples and computing the F_{ST} . A p -value was derived
32 from this null randomized F_{ST} distribution and estimated as the proportion of randomized F_{ST} inferior or
33 equal to the simulated sub- F_{ST} . Finally, our ability to detect a F_{ST} value significantly greater than 0 (in
34 percent) was estimated by counting, out of the 100 replicates, the proportion of sub- F_{ST} with p -values
35 ≤ 0.05 .

1

2 **Results**

3 **Genetic diversity at the microsatellite and mitochondrial loci**

4 Out of the 144 individuals genotyped for the 10 microsatellite loci, the total level of observed missing
5 data reached 6.93%. Across all geographic areas and loci (Table 1 and S2), we observed an average allelic
6 richness (A_r) of 7.5 and a genetic diversity (H_e) of 0.50. No departure from Hardy-Weinberg Equilibrium
7 (HWE) was observed ($F_{IS} = -0.01$, p -value = 0.956), indicating no detectable departure from panmixia.
8 Moreover, we observed a genetic homogeneity in genetic diversity of the porpoises across the 5
9 sampled areas, each one displaying no deviation from HWE and no detectable differences in genetic
10 diversity among each other (Table 1 and S2). For a standardized sample size of 2 individuals, A_r and
11 private A_r (PA_r) values ranged from 1.49 to 1.51 and 0.21 to 0.30 among the 5 sampled areas,
12 respectively, without any significant differences among them (Table 1; Wilcoxon signed-ranked (WSR)
13 test with a p -value > 0.05). The observed and expected heterozygosity (H_o and H_e) were also
14 comparable among geographic areas, ranging between 0.50 and 0.59 for H_o and between 0.37 and 0.50
15 for H_e (WSR test with a p -value > 0.05).

16 For the 3,904bp mtDNA fragment analyzed, a total of 25 segregating sites defined 15 distinct
17 haplotypes, with a haplotypic diversity of 0.93 ± 0.05 and a nucleotide diversity of $8.9 \times 10^{-4} \pm 1.9 \times 10^{-4}$
18 (Table 1). The phylogenetic relationships among haplotypes revealed a star-like topology on the
19 maximum likelihood phylogenetic tree (Fig. 2a) and haplotype network (Fig. 2b). Indeed, rare haplotypes
20 were all closely related to a dominant haplotype, with only one or two mutations. This topology is
21 consistent with significant excess of rare over shared variants, as captured by the significant negative
22 value of Tajima's D statistics (-2.19 ; p -value < 0.01; Table 1).

23

24 **Relatedness**

25 Relatedness estimates (r) among porpoises within each sampled locality revealed that only the three
26 individuals from the Marmara Sea displayed an r value significantly greater than expected by chance
27 alone (p -value < 0.001). The average r for these individuals was 0.55 ± 0.15 , which corresponds to a
28 parent-offspring or full sibling relationship. For all other populations, r values ranged from 0.06 to 0.08
29 as expected for unrelated individuals (Fig. S1 and Table S3).

30

31 **Population genetic structure**

32 The clustering analyses of STRUCTURE did not reveal any evidence of population subdivision,
33 irrespective of the number of clusters (K) tested (Fig. 2c and Fig. S2a). The highest posterior probability
34 for the data (X) of containing K clusters, $\ln(\text{Pr}(X/K))$, was observed for $K=1$ and $K=2$ and was much lower

1 for higher K values (Fig. S2b). Regardless of the K value tested, individual patterns of admixture were
2 identical for all individuals, suggesting that harbor porpoises from the different localities behave as a
3 panmictic population. The analysis provided consistent results over 10 replicated runs performed for
4 each K (Fig. S2a).

5
6 The principal component analysis (PCA) supported the results of *STRUCTURE* by showing no evidence
7 of population subdivision, as all multilocus genotypes grouped into a single cluster (Fig. 2d). The
8 Discriminant Analysis of Principal Component (DAPC; Fig. S3), which focuses on optimizing the
9 differences between predefined clusters (here the sampled localities) while minimizing the differences
10 within groups, showed globally similar results as *STRUCTURE* (Fig. 2c). No genetic subdivision could be
11 observed between individuals from the Black Sea and the Azov Sea, which are located in the center of
12 the DAPC (Fig. S3). Similarly, there was no clear separation between the individuals from the Kerch
13 Strait, Marmara Sea, and Aegean Sea. Repeating the clustering analyses (*STRUCTURE*, *PCA* and *DAPC*)
14 keeping only one individual from the Marmara Sea (thus excluding the two other related samples) did
15 not change the results (results not shown).

16
17 The absence of genetic structure at the microsatellite loci was further supported by the very low global
18 F_{ST} values ($F_{ST-WC} = 0.009$ and Nei's $F_{ST-Nei} = 0.022$), not significantly departing from zero (p -value=0.109).
19 Similarly, all pairwise comparisons displayed non-significant differences in allelic frequencies (Table 2).
20 Only the F_{ST} value between Marmara and Aegean porpoises was slightly higher ($F_{ST-WC} \geq 0.044$ and F_{ST-Nei}
21 ≥ 0.017), but none departed significantly from zero, and only the F_{ST-WC} did not include 0 in the 95% CI
22 (Table 2). There was no obvious clustering according to geography for the mtDNA locus as well. Out of
23 the 15 haplotypes identified, three were unique to the porpoises from the Azov Sea, nine only found in
24 the Black Sea porpoises, and three were shared between the two (Table 1, Fig. 2a and 2b). Consistent
25 with these results, we did not detect any signal of population differentiation at the mtDNA locus
26 between the porpoises from the Azov and Black seas (Hudson's $F_{ST} = 0.007$, Nei's $F_{ST} = 0.013$, $S_{nn} = 0.519$,
27 S_{nn} 's p -value=0.726, and exact test on mtDNA haplotype frequencies p -value=0.95). This suggests no
28 mitochondrial genetic subdivision between porpoises from the Black Sea and Azov Sea.

29
30 The simulation-based assessment of the statistical power to detect significant differentiation as
31 performed in *POWSIM* (Fig. S4) indicated that our microsatellites and mitochondrial datasets have the
32 power to detect significant differentiation for $F_{ST-Nei} > 0.008$ and $F_{ST-Nei} > 0.1$, respectively (Fig. S4).
33 Therefore, the lack of genetic differentiation observed at these loci among the five sampled locations
34 does not simply result from a lack of statistical power.

35

1 Simulations of “grey zone” of population differentiation

2 In agreement with Bailleul *et al.* (2018), F_{ST} values estimated either from the entire simulated
3 populations or from subsamples of 50 individuals were very similar irrespective of the effective
4 population size (N_e) or the number of migrants exchanged ($N_{e_{cur.m}}$) (Fig. 3 and Fig. S5). Simulations
5 showed that with a constant contemporary effective size ($N_{e_{cur}}$) of 1000 reproducing individuals, as the
6 number of effective migrants ($N_{e_{cur.m}}$) increases, the power to detect significant genetic differentiation
7 decreases and the number of generations to overcome the population “grey zone” increases. With less
8 than one migrant per generation ($N_{e_{cur.m}} \leq 1$), it takes at most 7 generations to obtain a power of 100%
9 to detect significant F_{ST} and to reach F_{ST} values ≥ 0.1 after 700 generations. With 10 migrants per
10 generation ($N_{e_{cur.m}} = 10$), a high power (>80%) to detect significant F_{ST} is reached in the 20 first
11 generations, then between 20 and 700 generations, the detection capacity varies between 80% and
12 100% and the F_{ST} values vary around 0.017. With a high connectivity between the two diverging
13 populations ($N_{e_{cur.m}} = 100$), the detection ability stays below 40% during the 700 generations and the
14 simulated F_{ST} values are lower than 0.002 (Fig. 3 and S5). Variation in the initial N_e of the founding
15 ancestral population ($N_{e_{ini}}$), which mirrored the founding event of the harbor porpoise population in
16 the Black Sea 700 generations ago (Fontaine *et al.*, 2012), had no effect on the detection capacity and
17 on the F_{ST} values (Fig. 3 and S5).

18

19 Discussion

20

21 Highly mobile marine species can display combinations of life history traits (e.g. high fecundity, large
22 population sizes, high dispersal potential) that produce weak pattern of genetic differentiation or even
23 no differentiation at all across large geographic scales (Ward *et al.*, 1994; Waples, 1998; Palumbi, 2003;
24 Hedgecock *et al.*, 2007; Gagnaire *et al.*, 2015). For instance, due to high dispersal abilities, species like
25 the common dolphin (*Delphinus delphis*) or the deep-water squaloid shark, the Portuguese dogfish
26 (*Centroscymus coelolepis*), form a single panmictic population across the eastern North Atlantic (Moura
27 *et al.*, 2013; Veríssimo *et al.*, 2011). Even at world ocean scale, blue sharks (*Prionace glauca*) showed a
28 nearly complete genetic homogeneity, most likely because of large effective population sizes and
29 dispersal abilities (Bailleul *et al.*, 2018). Here, we report a similar atypical genetic homogeneity for the
30 harbor porpoise in the Black Sea and adjacent waters, despite morphological evidence for heterogeneity
31 between individuals from the Black Sea and Azov Sea. These examples raised the question of whether
32 a single panmictic population exists or if this genetic homogeneity comes from a lack of analytical power,
33 or from a genetic time-lag effect generating a “grey zone” of population differentiation. Deciphering
34 among these hypotheses is rarely done in practice, but its implications for conservation and

1 management of endangered species can be of paramount importance, as it is the case for harbor
2 porpoises in the Black Sea (Birkun and Frantzis, 2008).

3

4 **Panmixia in harbor porpoises from the Black Sea and adjacent waters**

5 The widespread genetic homogeneity observed in the Black Sea harbor porpoises is consistent with
6 previous investigations that reported similar results between individuals from the Aegean and Black
7 seas (Fontaine *et al.*, 2012). Here we report that this homogeneity further extends to the new zones
8 surveyed in this study, including the Crimea peninsula, Kerch Strait, and Azov Sea. Genetic panmixia
9 suggests that random mating occurs across the subspecies distribution or that population subdivision is
10 too weak or too recent to have left a detectable signature on the genetic markers analyzed in this study.
11 Such homogeneity is supported by the absence of clustering of the microsatellite genotypes in the
12 *STRUCTURE* (Fig. 2c), PCA (Fig. 2d), and DAPC analyses (Fig. S3), and the absence of significant
13 differences in genetic diversity (Table 1) and allelic frequencies (Table 2). The *POWSIM* power analysis
14 showed that this homogeneity does not result from a lack of power of the microsatellite data to reject
15 panmixia, since simulated datasets with the same number of markers and comparable genetic diversity
16 would be able to detect significant F_{ST} values as low as 0.008. Although sample sizes were small, mtDNA
17 data also supported such homogeneity, with no differentiation between porpoises from the Black and
18 Azov seas.

19

20 Previous studies (Viaud-Martinez *et al.*, 2007; Tonay *et al.*, 2017) reported significant differences in
21 mtDNA-CR haplotype frequencies between porpoises from the Marmara Sea and those from the
22 neighboring areas. This led Tonay *et al.* (2017) to suggest that a genetically differentiated population
23 may exist in the Marmara Sea. In this study, we questioned this idea since the three samples analyzed
24 here are the same as in Viaud-Martinez *et al.* (2007) and were also included in Tonay *et al.* (2017). All
25 three individuals shared the same mitochondrial haplotype (see Appendix 1 in Viaud-Martinez *et al.*,
26 2007). Their relatedness estimated with the microsatellite data ($r = 0.55$, Fig. S1 and Table S3) indicated
27 that these individuals are from the same family (parent-offspring or full sibling relationship). Such
28 samplings of related individuals should be avoided in population genetic analyses, because this can
29 produce spurious signals of population structure (Anderson and Dunham, 2008; Rodriguez Ramilio and
30 Wang, 2012). Given the low sample size ($n=3$ in the present study and in Viaud-Martinez *et al.*, 2007;
31 and $n=5$ in Tonay *et al.*, 2017) and its biased composition, no reliable conclusion can be drawn at this
32 point. Unrelated samples from the Marmara Sea are required to resolve the status of the porpoise in
33 that area.

34

35 **Genetic homogeneity is expected given the large dispersal abilities of porpoises**

1 Large-scale genetic panmixia is expected and frequently reported in highly mobile marine species living
2 in an environment where geographical barriers to dispersal are scarce (Quintela *et al.*, 2014; Bailleul *et*
3 *al.*, 2018). In the case of the Black Sea porpoises, such homogeneity is expected given the large
4 oceanographic connectivity among the adjacent seas (ex. Aydoğdu *et al.*, 2018), the large dispersal
5 abilities and habitat occupation of the species reported in other areas. For example, Nielsen *et al.* (2018)
6 showed that the total habitat occupation of 72 porpoises tagged in the Danish waters of the North Sea
7 could reach up to ~600,000 km². Even more striking, 30 porpoises from Western Greenland displayed
8 large scale offshore movements and occupied a total habitat of 4,144,749 km². Daily travelling rates can
9 range between 20 to 50 km in a single day (Nielsen *et al.*, 2018). Thus, the dispersal abilities of harbor
10 porpoises are comparable to, or can exceed the total surface of the Black Sea (436, 000km²), Azov Sea
11 (39,000 km²), Aegean Sea (214,000 km²), and Marmara Sea (11,350 km²). Furthermore, the continental
12 climate prevailing in the northern Black Sea and Azov Sea can lead to rapid ice formation, forcing
13 porpoises to leave the Azov Sea during winter when it becomes completely frozen (Matishov *et al.*,
14 2014). Massive porpoise mortalities due to ice entrapment have been reported in the past (Kleinenberg,
15 1956; Birkun, 2002). Therefore, the absence of barriers to gene flow, the large dispersal abilities of the
16 species, the small geographic scale, the frequent movements reported between the different seas
17 (Kleinenberg, 1956; Vishnyakova *et al.*, 2013), and the unavailability of some habitats for part of the
18 year, all point towards highly connected demes of porpoises in the Black Sea and adjacent waters. Our
19 simulations (Fig. 3 and S5) showed that moderate levels of connectivity ($Ne.m = 10$ migrants per
20 generation) could lead to weak, but still rapidly detectable differences in allelic frequencies in less than
21 20 generations. Such a result is conservative, since the simulations assumed an effective number of
22 reproducing individuals (Ne) of 1000 in each hypothetical diverging group. Previous Ne estimates for
23 the Black Sea harbor porpoises ranged between 360 (Fontaine *et al.*, 2010) and 700 individuals
24 (Fontaine *et al.*, 2012). Therefore, smaller Ne than those used in our simulations would lead to even
25 faster genetic drift of the allele frequencies, and thus to a faster ability to detect high and significant F_{ST}
26 values.

27

28 **A short “grey zone” of population differentiation is expected in cetacean species**

29 Genetic homogeneity does not necessarily imply demographic homogeneity. After a population split, a
30 certain number of generations is required for genetic drift to change the allele frequencies in the
31 diverging populations and reach a migration-drift equilibrium (Epps and Keyghobadi, 2015). The time-
32 lag before which genetic variation becomes a good proxy of demographic subdivision, the “grey zone”
33 of population differentiation, is dependent on Ne and thus on the life history traits of the species
34 (Waples, 1998; Gagnaire *et al.*, 2015; Bailleul *et al.*, 2018). In species exhibiting high fecundity and large
35 population sizes (*i.e.* Ne between 10^4 and 10^7) – for example in fish such as herring, anchovy, salmon,

1 blue shark – genetic drift can be ineffective and genetic differentiation very weak or even absent
2 (Waples, 1998; Gagnaire *et al.*, 2015; Bailleul *et al.*, 2018). Bailleul *et al.* (2018) showed that with a N_e
3 value of 10^4 reproducing individuals, an average of 200 generations was required to obtain a detection
4 capacity of significant F_{ST} in 95% of cases. However, this “grey zone” increased to 1000 generations with
5 a N_e of 10^5 even if no gene flow occurred between the diverging populations. In those species, a lack of
6 genetic differentiation can result from a range of situations spanning from nearly complete
7 demographic independence among large-sized populations to the existence of a unique panmictic
8 population (Palumbi, 2003; Gagnaire *et al.*, 2015).

9 In contrast, species with much lower fecundity and N_e (*i.e.*, 10^2 to 10^4), such as cetacean species
10 (Hoelzel, 1998; Read, 1999), should display a much shorter population “grey zone”. Our simulations
11 confirmed this expectation (Fig. 3 and S5). Assuming a current effective population size (N_e) of 1000
12 reproducing individuals, which is a conservative estimate for the porpoises in the Black Sea (Fontaine *et al.*,
13 2010; 2012), rejection of panmixia was quickly achieved with good power even for moderate levels
14 of gene flow between the diverging populations ($N_e.m=10$ or 1% of the total population size). Indeed,
15 panmixia was rejected in 95% of the cases in less than 20 generations (Fig. 3 and S5). This “grey zone”
16 would be even shorter with lower connectivity (7 generations with a $N_e.m=1$ or 0.1%, Fig. 3 and S5). In
17 the case of harbor porpoises, a time-lag effect ranging between 7 and 20 generations would correspond
18 to 70 to 200 years, assuming a conservative generation time of 10 years (Read 1999). This means that,
19 for populations that are isolated long enough, genetic differentiation would be detectable with good
20 power, unless the split occurred within the last 200 years. If N_e was smaller, which is likely the case for
21 the Black Sea porpoises, genetic drift would be more efficient and population differentiation could be
22 detected even more rapidly. It is thus unlikely that the genetic panmixia observed in harbor porpoises
23 from the Black Sea and adjacent waters is the result from a population “grey zone” effect. When
24 connectivity among demes increases and reaches 10% of the total population size ($N_e.m = 100$ migrants
25 per generation), our simulations (Fig. 3 and S5) showed that migration rates no longer allow
26 demographic units to be independent. This result is consistent with previous studies (*e.g.*, Palsbøll *et al.*,
27 2007) and showed that populations can no longer be differentiated from a genetic and demographic
28 perspective. Therefore, even if the effective population size is low for harbor porpoises in the Black Sea
29 and adjacent waters, level of gene flow among demes is high enough to maintain genetic panmixia.

31 **Genetic homogeneity in the face of morphological heterogeneity**

32 Significant morphological differences were previously reported between porpoises from the Black Sea
33 and Azov Sea (Gol'din, 2004; Gol'din and Vishnyakova, 2015; 2016). These authors hypothesized that
34 such phenotypic differences could reflect demographically, ecologically and genetically differentiated
35 groups. However, our genetic results currently do not support this hypothesis. All the analyses and

1 simulations conducted in this study pointed to genetic panmixia which does not result from a lack of
2 power of the genetic data set or from a population “grey zone” effect. Such a discrepancy between
3 genetics and morphology has been widely reported (Rheindt *et al.*, 2011). A first plausible explanation
4 could be that the observed morphological variation between Azov and Black Sea porpoises is related to
5 phenotypic plasticity. Adaptation to distinct ecological conditions can trigger differences in gene
6 expression leading to morphological variation without DNA modification (Duncan *et al.*, 2014). If
7 porpoises are adapted to distinct local environmental conditions, morphological differences could result
8 from such phenotypic plasticity, without being underpinned by genetic variation. A second plausible
9 hypothesis is that the few selectively neutral loci used in this study may not reveal genetic differentiation
10 occurring in other places of the genome that are involved in ecological adaptation (Gagnaire *et al.*,
11 2015). Markers evolving under divergent selection can form localized islands of differentiation, meaning
12 regions of high genetic differentiation along the genome. These are good evidence that divergent
13 adaptive processes are ongoing (Turner and Hahn, 2010). Examples of such genomic islands of
14 differentiation have been reported in high fecundity, large population sizes, and highly dispersive
15 species such as sticklebacks (Ravinet *et al.*, 2018), cichlid fishes (Malinsky *et al.*, 2015), and *Anopheles*
16 mosquitoes (Turner and Hahn, 2010). They are characteristic of incipient ecological differentiation in
17 the presence of heterogeneous gene-flow along the genome. In these systems, portions of the genome
18 involved in ecological adaptations would remain differentiated while the neutrally evolving portions of
19 the genome would freely recombined and homogenize (Gagnaire *et al.*, 2015). Such a pattern in harbor
20 porpoises, if it exists, could be of paramount importance since it would suggest that locally adapted
21 stocks occur in the Black Sea and could be the basis to define distinctive conservation units (Funk *et al.*,
22 2012; Gagnaire *et al.*, 2015). Testing such hypotheses will require genome-scale analyses and should be
23 a perspective for future studies.

24

25 Conclusions

26 Deciphering among the various hypotheses to explain genetic panmixia in a species can be of paramount
27 importance, especially when the species faces conservation issues. Here, we showed how empirical
28 population genetic analyses and power analyses can be nicely complemented with a simulation-based
29 framework to generate theoretical expectations to interpret patterns of weak genetic structure in highly
30 mobile marine species with few or no barriers to dispersal. We illustrated this through the example of
31 the harbor porpoises from the Black Sea and adjacent waters. Understanding the population structure
32 of this endangered cetacean sub-species endemic to the Black Sea is crucially needed in order to assess
33 the impact of various threats to its survival and inform management decisions. Despite previous
34 evidence of phenotypic heterogeneity between porpoises from the Azov and Black seas, the present

1 study did not reveal any departure from the panmixia hypothesis, suggesting that dispersal and gene
2 flow are large enough to maintain genetic homogeneity at the scale of the Black Sea and adjacent
3 waters. We showed that this result was not simply due to underpowered analyses. Using simulations,
4 we also showed that given the small effective population observed in the Black Sea harbor porpoise,
5 which is typical of many cetacean species facing conservation issues (*i.e.*, 10^2 to 10^3 individuals), it is
6 unlikely that the observed genetic panmixia is the result from a time-lag effect between demographic
7 and genetic subdivision creating a “grey zone” of population differentiation. With small Ne estimates,
8 simulations showed that the population “grey zone” is expected to be short, typically lower than 20
9 generations in presence of moderate gene flow ($Ne.m = 10$ migrants per generation). In the case of the
10 Black Sea harbor porpoises, unless population subdivision is recent (≤ 200 years), the data set used in
11 this study would have been able to detect a significant differentiation if it exists. We cannot rule out
12 that other portions of the genome under natural selection could show significant differentiation among
13 diverging groups adapting to distinct ecological conditions. Morphological differentiations between
14 porpoises from the Azov Sea and the Black Sea could be consistent with this hypothesis, but could also
15 reflect phenotypic plasticity. Disentangling these hypotheses will require whole genome analyses.

16

17 **Acknowledgments**

18 We thank Diane Bailleul for sharing the scripts to perform the simulations and Jan Veldsing for
19 his assistance in the laboratory. We are also grateful to Jeanine Olsen, three anonymous
20 reviewers, and the editor for their constructive feedbacks which greatly improved the
21 manuscript. We thank Heïdi Lançon (Amphidae) for her professional English editing services.
22 We would like also to thank the Center for Information Technology of the University of
23 Groningen, and in particular Bob Dröge and Fokke Dijkstra, for their continuous support and
24 for providing access to the *Peregrine* high-performance computing cluster. This study
25 benefitted from the funding of the University of Groningen (The Netherlands). YBC was
26 supported by a PhD fellowship from the University of Groningen.

27

28 **Conflict of Interest**

29 The authors declare that they have no conflict of interest.

30

31 **Author Contributions**

1 MCF and YBC designed the study; MCF supervised the study; KV and PG collected the samples
2 in the field; JT performed the laboratory work and collected the data with help from MCF; YBC
3 and MCF analyzed the data; YBC and MCF interpreted the results and wrote the manuscript
4 with input and final approval from all the co-authors.

5

6 **ORCID**

7 Michael C. Fontaine ORCID: <https://orcid.org/0000-0003-1156-4154>

8 Yacine Ben Chehida ORCID: <https://orcid.org/0000-0001-7269-9082>

9 Pavel Gol'din ORCID: <https://orcid.org/0000-0001-6118-1384>

10

11 **Data archiving**

12 Data and scripts available from the Dryad Digital Repository:

13 <https://doi.org/10.5061/dryad.8w9ghx3h0>.

14

15 References

- 16 Allendorf FW, Luikart GH, Aitken SN (2012) *Conservation and the Genetics of Populations*.
17 John Wiley & Sons.
- 18 Anderson EC, Dunham KK (2008) The influence of family groups on inferences made with the
19 program Structure. *Mol Ecol Resour* 8: 1219–1229
- 20 Aydoğdu A, Pinardi N, Özsoy E, Danabasoglu G, Gürses Ö, Karspeck A (2018) Circulation of the
21 Turkish Straits System under interannual atmospheric forcing. *Ocean Sci* **14**:999–1019
- 22 Bailleul D, Mackenzie A, Sacchi O, Poisson F, Bierne N, Arnaud-Haond S (2018) Large-scale
23 genetic panmixia in the blue shark (*Prionace glauca*): a single worldwide population, or a
24 genetic lag-time effect of the ‘grey zone’ of differentiation? *Evol Appl* 11: 1–42
- 25 Bandelt HJ, Forster P, Röhl A (1999) Median-joining networks for inferring intraspecific
26 phylogenies. *Mol Biol Evol* 16: 37–48
- 27 Begg GA, Waldman JR (1999) An holistic approach to fish stock identification. *Fish Res* 43: 35–
28 44
- 29 Birkun AA Jr (2002) *Cetacean habitat loss and degradation in the Black Sea* (N di Sciara, Ed.).
30 Monaco.
- 31 Birkun AA Jr, Frantzis A (2008) *Phocoena phocoena ssp. relicta*. The IUCN Red List of
32 Threatened Species. : e.T17030A6737111. [http://dx.doi.org/10.2305-](http://dx.doi.org/10.2305-IUCN.UK.2008.RLTS.T17030A6737111.en)
33 [IUCN.UK.2008.RLTS.T17030A6737111.en](http://dx.doi.org/10.2305-IUCN.UK.2008.RLTS.T17030A6737111.en). Downloaded on 04 April 2019.
- 34 Bowen WD (1997) Role of marine mammals in aquatic ecosystems. *Mar Ecol Prog Ser* 158:
35 267–274
- 36 Csilléry K, Johnson T, Beraldi D, Clutton-Brock T, Coltman D, Hansson B, *et al.* (2006)
37 Performance of marker-based relatedness estimators in natural populations of outbred
38 vertebrates. *Genetics* 173: 2091–2101
- 39 Darriba D, Taboada GL, Doallo R, Posada D (2012) jModelTest 2: more models, new heuristics
40 and parallel computing. *Nat Methods* 9: 772–772
- 41 De Queiroz K (2007) Species Concepts and Species Delimitation. *Syst Biol* 56: 879–886
- 42 Duncan EJ, Gluckman PD, Dearden PK (2014) Epigenetics, plasticity, and evolution: How do we
43 link epigenetic change to phenotype? *J Exp Zool B Mol Dev Evol* 322: 208–220
- 44 Earl DA, vonHoldt BM (2011) STRUCTURE HARVESTER: a website and program for visualizing
45 STRUCTURE output and implementing the Evanno method. *Conserv Genet Resour* 4:
46 359–361
- 47 Edgar RC (2004) MUSCLE: multiple sequence alignment with high accuracy and high
48 throughput. *Nucleic Acids Res* 32: 1792–1797

- 49 Epps CW, Keyghobadi N (2015) Landscape genetics in a changing world: disentangling
50 historical and contemporary influences and inferring change. *Mol Ecol* 24: 6021–6040
- 51 Excoffier L, Lischer HEL (2010) Arlequin suite ver. 3.5: A new series of programs to perform
52 population genetics analyses under Linux and Windows. *Mol Ecol Resour* 10: 564–567
- 53 Evanno G, Regnaut S, Goudet J (2005) Detecting the number of clusters of individuals using
54 the software STRUCTURE: a simulation study. *Mol Ecol* 14: 2611–2620.
- 55 Fogelqvist J, Niittyvuopio A, Ågren J, Savolainen O, Lascoux M (2010) Cryptic population
56 genetic structure: the number of inferred clusters depends on sample size. *Mol Ecol*
57 *Resour* 10: 314–323
- 58 Fontaine MC (2016) Harbour Porpoises, *Phocoena phocoena*, in the Mediterranean Sea and
59 Adjacent Regions: Biogeographic Relicts of the Last Glacial Period. *Adv Mar Biol* 75: 333–
60 358
- 61 Fontaine MC, Baird SJE, Piry S, Ray N, Tolley KA, Duke S, *et al.* (2007) Rise of oceanographic
62 barriers in continuous populations of a cetacean: the genetic structure of harbour
63 porpoises in Old World waters. *BMC Biol* 5: 30
- 64 Fontaine MC, Galan M, Bouquegneau J-M, Michaux JR (2006) Efficiency of Fluorescent
65 Multiplex Polymerase Chain Reactions (PCRs) for Rapid Genotyping of Harbour Porpoises
66 (*Phocoena phocoena*) with 11 Microsatellite Loci. *Aquat Mamm* 32: 301–304
- 67 Fontaine MC, Roland K, Calves I, Austerlitz F, Palstra FP, Tolley KA, *et al.* (2014) Postglacial
68 climate changes and rise of three ecotypes of harbour porpoises, *Phocoena phocoena*, in
69 western Palearctic waters. *Mol Ecol* 23: 3306–3321
- 70 Fontaine MC, Snirc A, Frantzis A, Koutrakis E, Öztürk B, Öztürk AA, *et al.* (2012) History of
71 expansion and anthropogenic collapse in a top marine predator of the Black Sea
72 estimated from genetic data. *Proc Natl Acad Sci USA* 109: E2569–76
- 73 Fontaine MC, Thatcher O, Ray N, Piry S, Brownlow A, Davison NJ, *et al.* (2017) Mixing of
74 porpoise ecotypes in southwestern UK waters revealed by genetic profiling. *R Soc Open*
75 *Sci* 4: 160992
- 76 Fontaine MC, Tolley KA, Michaux JR, Birkun A, Ferreira M, Jauniaux T, Llavona Á, Öztürk B,
77 Öztürk AA, Ridoux V, Rogan E, Sequeira M, Bouquegneau J-M, Baird SJE (2010) Genetic
78 and historic evidence for climate-driven population fragmentation in a top cetacean
79 predator: the harbour porpoises in European water. *Proc R Soc B* 277:2829–2837
- 80 Frankham R (2010) Challenges and opportunities of genetic approaches to biological
81 conservation. *Biol Conserv* 143: 1919–1927
- 82 Funk WC, McKay JK, Hohenlohe PA, Allendorf FW (2012) Harnessing genomics for delineating
83 conservation units. *Trends Ecol Evol* 27: 489–496
- 84 Gagnaire PA, Broquet T, Aurelle D, Viard F, Souissi A, Bonhomme F, *et al.* (2015) Using neutral,
85 selected, and hitchhiker loci to assess connectivity of marine populations in the genomic

- 86 era. *Evol Appl* 8: 769–786
- 87 Galatius A, Gol'din PE (2011) Geographic variation of skeletal ontogeny and skull shape in the
88 harbor porpoise (*Phocoena phocoena*). *Can J Zool* 89: 869-879
- 89
- 90 Gol'din PE (2004) *Growth and Body Size of the Harbour Porpoise, Phocoena phocoena*
91 (*Cetacea, Phocoenidae*), in the Sea of Azov and the Black Sea. *Vestnik Zoologii* 38: 59-73
- 92 Gol'din PE, Vishnyakova KA (2015) Differences in skull size of harbour porpoises, *phocoena*
93 *phocoena* (cetacea), in the Sea of Azov and the Black Sea: evidence for different
94 morphotypes and populations. *Vestnik Zoologii* 49: 171-180
- 95 Gol'din PE, Vishnyakova K (2016) Habitat shapes skull profile of small cetaceans: evidence
96 from geographical variation in Black Sea harbour porpoises (*Phocoena phocoena relicta*).
97 *Zoomorphology* 135: 387–393
- 98 Goudet J (1995) FSTAT (Version 1.2): A Computer Program to Calculate F-Statistics. *J Hered*
99 86: 485–486
- 100 Goudet J, Raymond M, de Meeus T, Rousset F (1996) Testing differentiation in diploid
101 populations. *Genetics* 144: 1933–1940
- 102 Guindon S, Dufayard J-F, Lefort V, Anisimova M, Hordijk W, Gascuel O (2010) New algorithms
103 and methods to estimate maximum-likelihood phylogenies: assessing the performance of
104 PhyML 3.0. *Syst Biol* 59: 307–321
- 105 Guo SW, Thompson EA (1992) Performing the Exact Test of Hardy-Weinberg Proportion for
106 Multiple Alleles. *Biometrics* 48: 361
- 107 Hedgecock D, Barber PH, Edmands S (2007) Genetic approaches to measuring connectivity.
108 *Oceanography* 20:70–79
- 109 Hoelzel AR (1998) Genetic structure of cetacean populations in sympatry, parapatry, and
110 mixed assemblages: implications for conservation policy. *J Hered* 89: 451–458
- 111 Hubisz MJ, Falush D, Stephens M, Pritchard JK (2009) Inferring weak population structure with
112 the assistance of sample group information. *Mol Ecol Resour* 9: 1322–1332
- 113 Hudson RR (2000) A new statistic for detecting genetic differentiation. *Genetics* 155: 2011–
114 2014
- 115 Hudson RR, Slatkin M, Maddison WP (1992) Estimation of levels of gene flow from DNA
116 sequence data. *Genetics* 132: 583–589
- 117 Jombart T (2008) adegenet: a R package for the multivariate analysis of genetic markers.
118 *Bioinformatics* 24: 1403–1405
- 119 Jombart T, Ahmed I (2011) adegenet 1.3-1: new tools for the analysis of genome-wide SNP
120 data. *Bioinformatics* 27: 3070–3071

- 121 Jombart T, Devillard S, Balloux F (2010) Discriminant analysis of principal components: a new
122 method for the analysis of genetically structured populations. *BMC Genet* 11: 94
- 123 Jombart T, Pontier D, Dufour A-B (2009) Genetic markers in the playground of multivariate
124 analysis. *Heredity* 102: 330–341
- 125 Kearse M, Moir R, Wilson A, Stones-Havas S, Cheung M, Sturrock S, *et al.* (2012) Geneious
126 Basic: An integrated and extendable desktop software platform for the organization and
127 analysis of sequence data. *Bioinformatics* 28: 1647–1649
- 128 Keenan K, McGinnity P, Cross TF, Crozier WW, Prodöhl PA (2013) diveRsity: An R package for
129 the estimation and exploration of population genetics parameters and their associated
130 errors. *Methods Ecol Evol* 4: 782–788
- 131 Kleinenberg SE (1956) *Mammals of the Black Sea and the Sea of Azov: an experience of*
132 *biological and fisheries research*. USSR Acad. Science Publ. : Moscow.
- 133 Kopelman NM, Mayzel J, Jakobsson M, Rosenberg NA, Mayrose I (2015) Clumpak: a program
134 for identifying clustering modes and packaging population structure inferences across K.
135 *Mol Ecol Resour* 15: 1179–1191
- 136 Larsson LC, Charlier J, Laikre L, Ryman N (2008) Statistical power for detecting genetic
137 divergence—organelle versus nuclear markers. *Cons Genet* 10: 1255–1264
- 138 Librado P, Rozas J (2009) DnaSP v5: a software for comprehensive analysis of DNA
139 polymorphism data. *Bioinformatics* 25: 1451–1452
- 140 Lowe WH, Allendorf FW (2010) What can genetics tell us about population connectivity? *Mol*
141 *Ecol* 19: 3038–3051
- 142 Malinsky M, Challis RJ, Tyers AM, Schiffels S, Terai Y, Ngatunga BP, *et al.* (2015) Genomic
143 islands of speciation separate cichlid ecomorphs in an East African crater lake. *Science*
144 350: 1493–1498.
- 145 Martin SH, Dasmahapatra KK, Nadeau NJ, Salazar C, Walters JR, Simpson F, *et al.* (2013)
146 Genome-wide evidence for speciation with gene flow in *Heliconius* butterflies. *Genome*
147 *Res* 23: 1817–1828
- 148 Matishov GG, Chikin AL, Dashkevich LV, Kulygin VV, Chikina LG (2014) The ice regime of the
149 Sea of Azov and climate in the early 21st century. *Doklady Earth Sci* 457: 1020–1024
- 150 Moura AE, Natoli A, Rogan E, Hoelzel AR (2013) Atypical panmixia in a European dolphin
151 species (*Delphinus delphis*): implications for the evolution of diversity across oceanic
152 boundaries. *J Evol Biol* 26:63–75
- 153 Nei M, Chesser RK (1983) Estimation of fixation indices and gene diversities. *Ann Hum Genet*
154 47: 253–259
- 155 Nielsen NH, Teilmann J, Sveegaard S, Hansen RG, Sinding M, Dietz R, *et al.* (2018) Oceanic
156 movements, site fidelity and deep diving in harbour porpoises from Greenland show

- 157 limited similarities to animals from the North Sea. *Mar Ecol Prog Ser* 597: 259–272
- 158 Palsbøll PJ, Berube M, Allendorf FW (2007) Identification of management units using
159 population genetic data. *Trends Ecol Evol* 22: 11–16
- 160 Palumbi SR (2003) Population genetics, demographic connectivity, and the design of marine
161 reserves. *Ecol Appl* 13: 146–158
- 162 Payne JL, Bush AM, Heim NA, Knope ML, McCauley DJ (2016) Ecological selectivity of the
163 emerging mass extinction in the oceans. *Science* 353: 1284–1286
- 164 Peakall R, Smouse PE (2012) GenAlEx 6.5: genetic analysis in Excel. Population genetic
165 software for teaching and research--an update. *Bioinformatics* 28: 2537–2539
- 166 Peng B, Amos CI (2008) Forward-time simulations of non-random mating populations using
167 simuPOP. *Bioinformatics* 24: 1408–1409
- 168 Pew J, Muir PH, Wang J, Frasier TR (2015) related: an R package for analysing pairwise
169 relatedness from codominant molecular markers. *Mol Ecol Resour* 15: 557–561
- 170 Pritchard JK, Stephens M, Donnelly P (2000) Inference of Population Structure Using
171 Multilocus Genotype Data. *Genetics* 155: 945–959
- 172 Quintela M, Skaug HJ, Oien N, Haug T, Seliussen BB, Solvang HK, *et al.* (2014) Investigating
173 population genetic structure in a highly mobile marine organism: the minke whale
174 *Balaenoptera acutorostrata acutorostrata* in the North East Atlantic. *PLoS ONE* 9:
175 e108640
- 176 Rambaut A, Drummond AJ (2012) *FigTree version 1.4.3*. available at:
177 tree.bio.ed.ac.uk/software/figtree.
- 178 Ravinet M, Yoshida K, Shigenobu S, Toyoda A, Fujiyama A, Kitano J (2018) The genomic
179 landscape at a late stage of stickleback speciation: High genomic divergence interspersed
180 by small localized regions of introgression. *PLoS Genet* 14: e1007358
- 181 Read AJ (1999) Harbour porpoise *Phocoena phocoena* (Linnaeus, 1758) In: *Ridgway S,*
182 *Harrison R (eds) Handbook of marine mammals*, Academic Press San Diego: London, pp
183 323–350
- 184 Rheindt FE, Székely T, Edwards SV, Lee PLM, Burke T, Kennerley PR, *et al.* (2011) Conflict
185 between genetic and phenotypic differentiation: the evolutionary history of a ‘lost and
186 rediscovered’ shorebird. *PLoS ONE* 6: e26995
- 187 Rodriguez Ramilio ST, Wang J (2012) The effect of close relatives on unsupervised Bayesian
188 clustering algorithms in population genetic structure analysis. *Mol Ecol Resour* 12: 873–
189 884
- 190 Rosel PE, France SC, Wang JY, Kocher TD (1999) Genetic structure of harbour porpoise
191 *Phocoena phocoena* populations in the northwest Atlantic based on mitochondrial and
192 nuclear markers. *Mol Ecol* 8:541–54

- 193 Rosel PE, Frantzis A, Lockyer C, Komnenou A (2003) Source of Aegean Sea harbour porpoises.
194 Mar Ecol Prog Ser 247: 257–261
- 195 Rosel PE, Tiedemann R, Walton M (1999) Genetic evidence for limited trans-Atlantic
196 movements of the harbor porpoise *Phocoena phocoena*. Mar Biol 133: 583–591
- 197 Rousset F (2008) genepop'007: a complete re-implementation of the genepop software for
198 Windows and Linux. Mol Ecol Resour 8: 103–106
- 199 Ryman N, Palm S (2006) POWSIM: a computer program for assessing statistical power when
200 testing for genetic differentiation. Molec Ecol Notes 6: 600–602
- 201 Szpiech ZA, Jakobsson M, Rosenberg NA (2008) ADZE: a rarefaction approach for counting
202 alleles private to combinations of populations. Bioinformatics 24: 2498–2504
- 203 Tajima F (1983) Evolutionary relationship of DNA sequences in finite populations. Genetics
204 105: 437–460
- 205 R Core Team (2019) R: A Language and Environment for Statistical Computing. Vienna,
206 Austria. <https://www.R-project.org>.
- 207 Tonay AM, Yazıcı Ö, Dede A, Bilgin S, Danyer E, Aytemiz I, *et al.* (2017) Is there a distinct
208 harbor porpoise subpopulation in the Marmara Sea? Mitochondrial DNA A DNA Mapp
209 Seq Anal 28: 558–564
- 210 Turner TL, Hahn MW (2010) Genomic islands of speciation or genomic islands and speciation?
211 Mol Ecol 19: 848–850
- 212 Veríssimo A, McDowell JR, Graves JE (2011) Population structure of a deep-water squaloid
213 shark, the Portuguese dogfish (*Centroscymus coelolepis*). ICES J Mar Sci 68:555–563
- 214 Viaud-Martinez KA, Martinez Vergara M, Gol'din PE, Ridoux V, Öztürk AA, Öztürk B, *et al.*
215 (2007). Morphological and genetic differentiation of the Black Sea harbour porpoise
216 *Phocoena phocoena*. Mar Ecol Prog Ser 338: 281–294
- 217 Vishnyakova KA (2017) *The harbor porpoise (Phocoena phocoena) in the Sea of Azov and the*
218 *north-eastern Black Sea: population morphology and demography*. PhD Thesis.
219 Schmalhausen Institute of Zoology, National Academy of Sciences of Ukraine, Kiev.
- 220 Vishnyakova K, Gol'din P (2015) Seasonality of strandings and bycatch of harbour porpoises in
221 the Sea of Azov: the effects of fisheries, weather conditions and life history. ICES J Mar Sci
222 72: 981–991
- 223 Vishnyakova KA, Savenko OV, Oleynikov EP, Gladilina EV, Gorokhova VR, Gol'din PE (2013)
224 *Shifting of the spring migration period of the porpoises (Phocoena phocoena relicta) in the*
225 *Kerch Strait and in the north-eastern Black Sea in 2011–2012*. Trudy YugNIRO 51: 32-35
- 226 Wang J (2002) An estimator for pairwise relatedness using molecular markers. Genetics 160:
227 1203–1215

228 Wang JY, Gaskin DE, White BN (1996) Mitochondrial DNA analysis of the harbour porpoise,
229 (*Phocoena phocoena*), subpopulations in North American waters. *Can J Fish Aquat Sci* 53:
230 1632–1645

231 Waples RS (1998) Separating the wheat from the chaff: patterns of genetic differentiation in
232 high gene flow species. *J Hered* 89: 438–450

233 Ward RD, Woodwark M, Skibinski DOF (1994) A comparison of genetic diversity levels in
234 marine, freshwater, and anadromous fishes. *J Fish Biol* 44:213–232

235 Watterson GA (1975) On the number of segregating sites in genetical models without
236 recombination. *Theoretical Population Biology* 7: 256–276

237 Weir BS, Cockerham CC (1984) Estimating F-Statistics for the Analysis of Population Structure.
238 *Evolution* 38: 1358

239 Winter DJ (2012) MMOD: an R library for the calculation of population differentiation
240 statistics. *Mol Ecol Resour* 12: 1158–1160.

241

242 Figure and Table legends

243

244 **Fig. 1.** Map showing the sampling locations. The radius of the circles is proportional to the sample size.
245 Rectangles and circles represent individuals sampled, respectively, in Fontaine *et al.* (2012) and this
246 study. AG, Aegean Sea; MS, Marmara Sea; BS, Black Sea; KS, Kerch Strait; AZ, Azov Sea.

247

248 **Fig. 2.** Population structure observed at the mtDNA and microsatellite loci. a) Maximum-likelihood
249 mitochondrial phylogeny rooted with Dall's porpoise sequences (not shown). The labels' colors indicate
250 the sampling location. Red circles on nodes represent bootstrap support >70%. b) Median-joining
251 mitochondrial haplotype network. Each circle represents a haplotype and the size is proportional to the
252 observed haplotype frequency. Pie-chart sectors indicate the number of haplotypes observed in each
253 locality. Mutational steps between haplotypes are represented on the branch. c) Barplots of the
254 Bayesian clustering analyses of *STRUCTURE* for K from 1 to 5. Each individual is represented by a vertical
255 line divided into K segments showing the admixture proportions for each cluster. Vertical black lines
256 delimit the sampled localities. d) Scatter plot displaying the individual scores along the first two
257 components of the principal component analysis. The proportion of variance explained by each axis and
258 the first Eigen values (bottom left inset) are provided. AG, Aegean Sea; MS, Marmara Sea; BS, Black Sea;
259 KS, Kerch Strait; AZ, Azov Sea.

260

261 **Fig. 3.** Impact of the "grey zone" of population differentiation, varying level of connectivity, and number
262 of founders on the genetic differentiation between two hypothetical diverging populations, illustrated
263 using simulations. Simulations correspond to two populations, each one with an effective size of 1000,
264 splitting from a small ancestral population with variable initial sizes (N_{ini}), and variable migration rates
265 (m) and number of migrants (N_m) after the split. For each plot, the x-axis shows the number of
266 generations since the split from the ancestral population. Only the first 200 generations out of the 700
267 are shown (see Fig. S5 for the entire simulations). The right y-axis displays the evolution of F_{ST} values.
268 The median F_{ST} values and their 95%CI are displayed in blue plain and dashed lines, respectively. The
269 left y-axis shows the proportion of F_{ST} values significantly different from zero (green line). The vertical
270 grey shades represent the "grey zone" of population differentiation, defined as the number of
271 generations since the split during which F_{ST} values are unlikely to be statistically different from 0 in more
272 than 95% of the cases.

273

274 **Table 1.** Summary of the genetic diversity at the 10 nuclear microsatellites loci and mitochondrial locus
275 (mtDNA). The microsatellite data combined 89 samples from Fontaine *et al.* (2012) with 55 new samples

276 collected in this study. The mitochondrial data set included 12 samples from Fontaine *et al.* (2014) from
277 the Black Sea and 10 new samples collected in this study (see Fig. 1 and Table S1 for details). The
278 descriptive statistics include the number of individuals collected (N), average number of samples
279 successfully genotyped at the 10 microsatellite loci ($N_{Mic.}$), allelic richness (Ar), private allelic richness
280 (pAr), observed and expected heterozygosity (Ho/He), and inbreeding coefficient (F_{IS}) for the
281 microsatellite data. For the mitochondrial data, the statistics include the mtDNA sample size (N_{mtDNA}),
282 number of segregating sites (S), number of singleton mutations (*Singletons*), shared polymorphism
283 (*Shared P.*), number of haplotypes (*#hap*), haplotype diversity (Hd), nucleotide diversity estimated from
284 pairwise-differences (π) and from S (θ_w), and Tajima's D .

285

286 **Table 2:** Pairwise F_{ST} between sampling sites for microsatellites. The Weir and Cockerham (1984) (F_{ST-WC})
287 and the Nei and Chesser (1983) (F_{ST-Nei}) estimators are shown below and above the diagonal,
288 respectively. The 95% CI is shown between squared brackets. P -values have been adjusted to a nominal
289 level of 0.005 to account for multiple comparisons.

290
291

Table 1.

	All N=144 [#]	Aegean Sea N=11	Marmara Sea N=3	Black Sea N=87	Kerch Strait N=7	Azov Sea N=32
Microsatellite						
<i>N_{Mic.}</i>	133.0	9.2	2.7	84.9	6.2	27.3
<i>Ar</i>	7.46 ⁽¹⁾	1.51 ⁽²⁾	1.49 ⁽²⁾	1.49 ⁽²⁾	1.53 ⁽²⁾	1.49 ⁽²⁾
<i>pAr</i>	–	0.22 ⁽²⁾	NA	0.21 ⁽²⁾	0.21 ⁽²⁾	0.22 ⁽²⁾
<i>Ho / He</i>	0.50 / 0.50	0.58 / 0.54	0.58 / 0.37	0.50 / 0.49	0.59 / 0.49	0.45 / 0.48
<i>F_{IS}</i>	-0.01 ^{NS}	-0.19 ^{NS}	-0.54 ^{NS}	-0.01 ^{NS}	-0.19 ^{NS}	0.05 ^{NS}
MtDNA						
<i>N_{mtDNA}</i>	21	–	–	15	1	6
<i>S</i>	29	–	–	25	–	7
<i>Singleton</i>	24	–	–	22	–	6
<i>Shared P</i>	5	–	–	3	–	1
<i>#hap</i>	15	–	–	12	1	6
<i>Hd</i>	0.93	–	–	0.94	–	1
π (per site, %) \pm SD	0.089 \pm 0.019	–	–	0.099 \pm 0.025	–	0.065 \pm 0.013
θ_w (per site, %) \pm SD	0.206 \pm 0.076	–	–	0.197 \pm 0.080	–	0.079 \pm 0.045
<i>D[‡]</i>	-2.19 ^{**}	–	–	-2.07 [*]	–	-1.01 ^{NS}

292
293
294

⁽¹⁾ Global *Ar* value assumes a standardized sample size of 100 individuals; ⁽²⁾ Local *Ar* and *pAr* values assume a standardized sample size of 2 individuals in order to compare among locations and align values on the smallest sample. NA: not available; NS: not significant (*p*-value > 0.05); * *p*-value \leq 0.05; ** *p*-value \leq 0.01; *** *p*-value \leq 0.001; # Includes four additional individuals without sampling location.

Table 2

F_{ST-Nei} F_{ST-wc}	AG	MS	BS	KS	AZ
AG	–	0.036 ^{NS} [-0.002 - 0.074]	0.007 ^{NS} [-0.001 - 0.007]	-0.005 ^{NS} [-0.017 - 0.007]	0.009 ^{NS} [-0.005 - 0.028]
MS	0.095 ^{NS} [0.032 - 0.159]	–	0.021 ^{NS} [-0.001 - 0.016]	0.017 ^{NS} [-0.029 - 0.064]	0.025 ^{NS} [-0.020 - 0.072]
BS	0.016 ^{NS} [-0.001 - 0.035]	0.044 ^{NS} [-0.022 - 0.177]	–	-0.012 ^{NS} [-0.021 - -0.003]	0.001 ^{NS} [-0.002 - 0.006]
KS	-0.002 ^{NS} [-0.046 - 0.024]	0.054 ^{NS} [-0.004 - 0.277]	-0.023 ^{NS} [-0.046 - -0.004]	–	-0.006 ^{NS} [-0.020 - 0.009]
AZ	0.017 ^{NS} [-0.011 -0.057]	0.050 ^{NS} [-0.039 -0.165]	0.0023 ^{NS} [-0.006 - 0.012]	-0.013 ^{NS} [-0.047 - 0.021]	

NS: not significant (p -value > 0.005).

Fig. 1

Fig. 2

Fig. 3