

HAL
open science

Nuclear-DNA evidence that northeastern Atlantic *Mytilus trossulus* mussels carry *M. edulis* genes

Philippe Borsa, Claire Daguin, Sophia Ramos Caetano, François Bonhomme

► To cite this version:

Philippe Borsa, Claire Daguin, Sophia Ramos Caetano, François Bonhomme. Nuclear-DNA evidence that northeastern Atlantic *Mytilus trossulus* mussels carry *M. edulis* genes. *Journal of Molluscan Studies*, 1999, 65 (4), pp.504-507. ird-00204025

HAL Id: ird-00204025

<https://ird.hal.science/ird-00204025>

Submitted on 11 Jan 2008

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

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

To be cited as:

Borsa P., Daguin C., Ramos Caetano S., Bonhomme F. 1999. - Nuclear-DNA evidence that northeastern Atlantic *Mytilus trossulus* mussels carry *M. edulis* genes. J. Mollus. Stud. 65, 504-507

Nuclear-DNA evidence that northeastern Atlantic *Mytilus trossulus* mussels carry *M. edulis* genes

Philippe Borsa¹, Claire Daguin, Sofia Ramos Caetano, François Bonhomme

IRD and Laboratoire Génome et Populations, UPR CNRS 9060, Génétique des Populations marines, Station méditerranéenne de l'Environnement littoral, Quai de la Daurade, 34200 Sète, France

¹ Correspondence

The northeastern (NE) Atlantic region harbours three *Mytilus* L. species that have been identified on the basis of both morphological and allozyme data.^{1,2} The blue mussel, *M. edulis* L. ranges from the White Sea to the Bay of Biscay.^{2,3} It is reportedly absent from the Baltic Sea.^{4,5} *M. galloprovincialis* Lmk. is the only *Mytilus* species reported south of the French-Spanish border in Biscay (that is on the Atlantic coast of the Iberian peninsula, in northwestern (NW) Africa and in the Mediterranean^{2,3,6-9}). The range of *M. galloprovincialis* also extends northwards where it overlaps with that of *M. edulis*. The zone of overlap extends as far as the British Isles.^{1,10,11} *M. trossulus* Gould is apparently confined to the Baltic Sea where it has been identified on the basis of allozyme data.^{4,5,12}

While variable rates of admixture and introgression characterise *Mytilus* assemblages in the about 2000-km wide zone of contact between *M. edulis* and *M. galloprovincialis*,^{8,10,11} the Øresund region at the entrance of the Baltic Sea is the place of a sharp transition between *M. edulis* and *M. trossulus*, with a smooth North-to-South introgression gradient at allozyme loci over a geographic distance of about 100 km.⁵ Twelve of the 22 enzyme loci that were used to characterise North Sea (Skagerrak-Kattegat) *M. edulis* and Baltic Sea *M. trossulus* were strongly differentiated, 5 of which were nearly diagnostic between the two species.⁵

More recent, specific-polymerase chain reaction (PCR) investigations of genetic variability at a nuclear locus encoding the mussel polyphenolic adhesive protein, *Glu-5'*,^{13,14} showed that individuals of smooth-shell *Mytilus* species could be characterised by private alleles, one each for *M. galloprovincialis* from the Mediterranean and from California and for *M. trossulus* from the NE Pacific, and two for *M. edulis* from the NW Atlantic.¹⁴

Here we characterised *Glu-5'* allele polymorphism (Figure 1; Table 1) in *Mytilus* mussels from Gilleleje, Kattegat (56°08'N, 12°17'E); Sète, western Mediterranean (43°25'N, 03°44'E) and Gdansk, Baltic Sea (54°28'N, 18°34'E). Skagerrak or Kattegat samples have been used as

reference *M. edulis* in a number of allozyme^{5,12,15} and nuclear-DNA¹⁶ surveys of genetic variation; similarly, Sète samples have been used as reference *M. galloprovincialis*^{8,14,16,17}; samples from the Bay of Gdansk in the Baltic Sea have been used as reference *M. trossulus* in mitochondrial (mt) DNA¹⁸ and anonymous nuclear DNA¹⁹ surveys. We analysed additional mussel samples collected from two locations in northern California [Bodega Bay (38°20'N, 123°03'W) and Hog Island (38°17'N, 123°01'W)], a region where *M. trossulus* and introduced, *M. galloprovincialis* are known to co-occur and hybridise.²⁰⁻²²

Table 2 reports *Glu-5'* genotype frequencies in all 5 samples of the present study together with 3 reference samples from Ref. 14. Northeastern Atlantic *M. edulis* (sample Gilleleje) exhibited alleles characteristic of NW Atlantic *M. edulis* (sample Lewes, DE of Ref. 14) that is *E* at high frequency and *E'* at lower frequency. Mediterranean (Sète) *M. galloprovincialis* were characterised by allele *G*, but allele *E* was also detected. This suggests possible secondary contact, perhaps owing to the recent introduction to Sète of NE Atlantic *M. edulis* as spat attached to imported juvenile oysters, *Crassostrea gigas* Thunberg. One sample from California (Bodega Bay) exhibited mostly *M. galloprovincialis* alleles, but one individual was a *GT* heterozygote indicating that *M. galloprovincialis Glu-5'* genes have introgressed into *M. trossulus*. The other Californian sample (Hog Island), collected a few tens of km apart, consisted of a mixture of *GG* and *TT* homozygotes suggesting that pure *M. galloprovincialis* and pure *M. trossulus* were sampled on Hog Island, but not their hybrids. These results accord with previous reports on the geographic patchiness of the introgression of introduced *M. galloprovincialis* into native *M. trossulus* in the NE Pacific.²⁰⁻²² Allele *T* characteristic of NE Pacific *M. trossulus* (sample Newport, OR of Ref. 14) was common in the Baltic Sea sample but surprisingly, alleles *E* and *E'* characteristic of NE and NW Atlantic *M. edulis* were also present at high frequency. This was not expected on the view that smooth-shell *Mytilus* species are genetically homogeneous across vast distances and clearly differentiated from each other.^{1,2,12,15,20} The distribution of genotypes in sample Gdansk were in accordance with Hardy-Weinberg

expectations with an estimate of f (\equiv Wright's F_{is} ²³) = 0.010, not significantly different from 0 as indicated by permutation tests.²⁴ This result suggests strong introgression of *M. edulis* alleles into Gdansk *M. trossulus* at locus *Glu-5'*.

We assumed that geographic variation within *M. trossulus* is weak, but is this assumption correct? Actually, heterogeneity in allozyme frequencies and also significant differences in gene diversity were detected when making comparisons across *M. trossulus* samples from the Baltic Sea, the NW Atlantic and the NW Pacific, while allozyme frequencies in a sample from Gdansk Bay¹⁸ were very close to other Baltic Sea samples⁵ (Table 3). Nevertheless, the important point here is that across-ocean genetic variation (as estimated using Nei's G_{st} ²⁵) at locus *Glu-5'* by far exceeded that of allozymes (Table 3). Two additional observations support the view that in contrast to other *M. trossulus* populations, Baltic Sea *Mytilus* possess *M. edulis* characters: PCR using specific primers for the actin gene *mac-1* intron 1^{16,17} yielded DNA fragments whose size is characteristic of *M. edulis*, in the Gdansk sample but not in the Hog Island sample (our unpublished data); Gdansk Bay and other Baltic Sea *M. trossulus* also possess mtDNA that is much more similar to NE Atlantic *M. edulis* mtDNA than to the mtDNA of NW Atlantic or NE Pacific *M. trossulus*.^{18,26,27}

Thus, nuclear-DNA and possibly mtDNA markers reveal the presence of *M. edulis* genes in Gdansk Bay *Mytilus*, a result that was not apparent from earlier allozyme studies.^{5,18,20} We can offer the following tentative explanations for this finding. (1) We haphazardly sampled the progeny of *M. edulis* x *M. trossulus* crosses in Gdansk Bay. This supposes that *M. edulis* has been introduced to the Gdansk region where it has survived until reproduction and has introgressed *M. trossulus*. Such successful cases of accidental or on-purpose introduction of smooth-shell *Mytilus* spp. have been reported elsewhere.^{20-22,28,29} We have not independently tested this hypothesis by using allozyme markers. However, this is challenged by the following observations: while hybridisation of *M. trossulus* with introduced *M. galloprovincialis* has been documented in California (Ref. 20-22,28; present study) and in Japan,²⁹ it is not clear whether

M. trossulus x *M. edulis* hybridisation naturally occurs in the NW Atlantic^{30,31} or in the NE Pacific²⁸; also, the narrowness of the Øresund hybrid zone between *M. edulis* and *M. trossulus*⁵ may well be explained by strong selection against hybrid genotypes; samples of individuals with *M. edulis* allozyme genotypes experimentally transferred from the Skagerrak to the Baltic Sea underwent catastrophic mortality^{32,33} showing that the extreme environment of the Baltic Sea is lethal to NE Atlantic *M. edulis*. (2) A second hypothesis is that the *M. edulis* / *M. trossulus* hybrid zone is more permeable to *Glu-5'*, *mac-1* or mtDNA than to allozyme, genes. As a corollary to this, the maintenance of a narrow hybrid zone at allozyme loci would be due to strong selection against the latter while other genes including *Glu-5'* and mtDNA would spread across the hybrid zone because they would be weakly counter-selected or not counter-selected. Selection against allozyme loci as a group, if it occurs, might well be enhanced by linkage since two (*Est-D*, *Mpi*), possibly three (adding *Gpi*) of the 5 allozyme loci that show clearcut differences between Skagerrak *M. edulis* and Baltic Sea *M. trossulus*⁵ belong to the same linkage group in NE Atlantic *M. edulis*.³⁴ Differential introgression, which has been documented at nuclear loci in *Mytilus* spp. (Ref. 28; our unpublished data) points towards differential selection across loci. Assuming that the introgression in the Baltic Sea of *M. trossulus* by *M. edulis* genes is recent, this situation offers a unique opportunity to study the dynamics of selection in natural populations of *Mytilus* mussels.

Acknowledgements

We are grateful to Maciej Wolowicz, Michel Raymond and Will Borgeson for the provision of mussels from respectively, Gdansk Bay, Gilleleje and Bodega Bay; to Nicolas Bierne for comments; to Kevin Dawson for careful reading.

REFERENCES

1. KOEHN, R.K. 1991. *Aquaculture*, **94**: 125-145.
2. SEED, R. 1992. *Amer. Malacol. Bull.*, **9**: 123-137.
3. SANJUAN, A., ZAPATA, C. & ALVAREZ, G. 1994. *Mar. Ecol. Progr. Ser.*, **113**: 131-146.
4. BULNHEIM, H.-P. & GOSLING, E. 1988. *Helg. Meeresunters.*, **42**: 113-129.
5. VÄINÖLÄ, R. & HVILSOM, M.M. 1991. *Biol. J. Linn. Soc.*, **43**: 127-148.
6. LUBET, P., PRUNUS, G., MASSON, M. & BUCAILLE, D. 1984. *Bull. Soc. Zool. Fr.*, **104**: 87-98.
7. QUESADA, H., ZAPATA, C. & ALVAREZ, G. 1995. *Mar. Ecol. Progr. Ser.*, **116**: 99-115.
8. COUSTAU, C., RENAUD, F. & DELAY, B. 1991. *Mar. Biol.*, **111**: 87-93.
9. COMESAÑA, A.S., POSADA, D. & SANJUAN, A. 1998. *J. Exp. Mar. Biol. Ecol.*, **223**: 271-283.
10. SKIBINSKI, D.O.F., BEARDMORE, J.A. & CROSS, T.F. 1983. *Biol. J. Linn. Soc.*, **19**: 137-183.
11. GARDNER, J.P.A. 1994. *Arch. Hydrobiol.*, **suppl. 99**: 37-71.
12. VARVIO, S.-L., KOEHN, R.K. & VÄINÖLÄ, R. 1988. *Mar. Biol.*, **98**: 51-60.
13. INOUE, K., WAITE, J.H., MATSUOKA, M., ODO, S. & HARAYAMA, S. 1995. *Biol. Bull.*, **189**: 370-375.
14. RAWSON, P.D., JOYNER, K.L., MEETZE, K. & HILBISH, T.J. 1996. *Heredity*, **77**: 599-607.
15. McDONALD, J.H., SEED, R. & KOEHN, R.K. 1991. *Mar. Biol.*, **111**: 323-333.
16. DAGUIN, C. & BORSA, P., 1999. *J. Exp. Mar. Biol. Ecol.*, **235**: 55-65.
17. OHRESSER, M., BORSA, P. & DELSERT, C. 1997. *Mol. Mar. Biol. Biotechnol.*, **6**: 123-130.
18. WENNE, R. & SKIBINSKI, D.O.F. 1994. *Mar. Biol.*, **122**: 619-624.
19. BEYNON, C.M. & SKIBINSKI, D.O.F. 1996. *J. Exp. Mar. Biol. Ecol.*, **203**: 1-10.
20. McDONALD, J.H. & KOEHN, R.K. 1988. *Mar. Biol.*, **99**: 111-118.
21. RAWSON, P.D. & HILBISH, T.J. 1995. *Mar. Biol.*, **124**: 245-250.
22. SUCHANEK, T.H., GELLER, J.B., KREISER, B.R. & MITTON, J.B. 1997. *Biol. Bull.*, **193**: 187-194.
23. WEIR, B.S. & COCKERHAM, C.C. 1984. *Evolution*, **38**: 1358-1370.
24. BELKHIR, K., BORSA, P., GOUDET, J., CHIKHI, L. & BONHOMME, F. 1996. *GENETIX v. 3.0, logiciel sous WINDOWSTM pour la génétique des populations*. Université Montpellier 2, Montpellier.
25. NEI, M. 1987. *Molecular evolutionary genetics*. Sinauer Assoc., Sunderland.
26. RAWSON, P.D. & HILBISH, T.J. 1995. *Mol. Biol. Evol.*, **12**: 893-901.
27. RAWSON, P.D. & HILBISH, T.J. 1998. *Evolution*, **52**: 100-108.

28. HEATH, D.D., RAWSON, P.D. & HILBISH, T.J. 1995. *Can. J. Fish. Aquat. Sci.*, **52**: 2621-2627.
29. INOUE, K., ODO, S., NODA, T., NAKAO, S., TAKEYAMA, S., YAMAHA, E., YAMAZAKI, F. & HARAYAMA, S. 1997. *Mar. Biol.*, **128**: 91-95.
30. KOEHN, R.K., HALL, J.G., INNES, D.J & ZERA, A.J. 1984. *Mar. Biol.*, **79**:117-126.
31. BATES, J.A. & INNES, D.J. 1995. *Mar. Biol.*, **124**: 417-424.
32. JOHANNESSON, K., KAUTSKY, N. & TEDENGREN, M. 1990. *Mar. Ecol. Progr. Ser.*, **59**: 211-219.
33. VÄINÖLÄ, R. 1990. *Mar. Ecol. Progr. Ser.*, **67**: 305-308.
34. BEAUMONT, A.R. 1994. *Heredity*, **72**: 557-562.

Table 1. Approximate sizes in base pairs (bp) of the 5 *Glu-5'* allelomorphs in *Mytilus* spp. samples of the present study, and identification to alleles reported by Rawson *et al.*¹⁴ on the basis of the close correspondence between *Approximate size*^a and *Size*^b.

This study		Rawson <i>et al.</i> ¹⁴	
Allele name	Approximate size ^a	Allele name	Size ^b
<i>E''</i>	550 bp	-	-
<i>E'</i>	410 bp	380	427 bp
<i>E</i>	390 bp	350	397 bp
<i>G</i>	320 bp	300	322 bp
<i>T</i>	240 bp	240	244 bp

^a Estimate from visual comparison with 100-bp ladder

^b Nucleotide count from sequences presented in Fig. 2 of Ref.14

Table 2. Inferred genotype frequencies at locus *Glu-5'* in smooth-shell *Mytilus* spp. samples from the northern hemisphere. *N*, sample size.

Sample	(N)	Inferred genotype										
		<i>E''E</i>	<i>E'E'</i>	<i>E'E</i>	<i>EE</i>	<i>EG</i>	<i>E''T</i>	<i>E'T</i>	<i>ET</i>	<i>GG</i>	<i>GT</i>	<i>TT</i>
Gilleleje, Skagerrak	(16)	0.06	0.25	0.44	0.25	-	-	-	-	-	-	-
Sète, Mediterranean	(39)	-	-	-	-	0.03	-	-	-	0.97	-	-
Gdansk, Baltic Sea	(30)	-	-	0.03	0.20	-	0.03	0.17	0.37	-	-	0.20
Bodega Bay, CA	(23)	-	-	-	-	-	-	-	-	0.96	0.04	-
Hog island, CA	(36)	-	-	-	-	-	-	-	-	0.17	-	0.83
Lewes, DE ^a	(25)	-	0.08	0.16	0.76	-	-	-	-	-	-	-
Sète, Mediterranean ^b	(17)	-	-	-	-	-	-	-	-	1.00	-	-
Newport, OR ^c	(42)	-	-	-	-	-	-	-	-	-	-	1.00

^a, ^b, ^c Respectively, reference *M. edulis*, *M. galloprovincialis* and *M. trossulus* samples in Ref. 14

Table 3. *Mytilus trossulus*. Estimates of genetic diversity and genetic differentiation (Gst^{25}) at different geographic scales. Hs , within-subpopulation estimate of genetic diversity; SD , across-locus jackknife estimate of standard deviation.

Geographic scale, Sample	Source	$Hs \pm SD$	$Gst \pm SD$

Inter-oceanic (allozymes) ^{a,b,c}			0.060 ± 0.028
NE Pacific: Tillamook	Ref. 20	0.544 ± 0.202	
NE Atlantic: Tvärminne	Ref. 20	0.295 ± 0.164	
NW Atlantic: Group III	Ref. 12	0.531 ± 0.120	
Inter-oceanic (<i>Glu-5'</i>)			0.266
NE Pacific: Newport	Ref. 14	0.000	
NE Atlantic: Gdansk	present study	0.606	
Baltic Sea (allozymes) ^{a,d}			0.005 ± 0.001
Ystad	Ref. 5	0.385 ± 0.050	
Gdansk	Ref. 18	0.359 ± 0.051	

^a Five allozyme loci (*Est-D*, *Gpi*, *Lap-2*, *Odh* and *Pgm*) were taken into account because these were scored in all 4 source studies

^b *Est-D* was not scored in sample Group III¹²

^c To allow comparisons across studies, some poolings (+) of electromorphs were necessary. These were the following. *Gpi*: electromorphs 86 + 89 of Ref. 20 to compare with 91 of Ref. 12; *Pgm*: electromorphs 86 + 89 + 93 of Ref. 20 to compare with <96 of Ref. 12, and 108 + 111 of ref. 12 to compare with 111 of Ref. 20.

^d *Est-D*: electromorphs 90 + 97; *Pgm*: 100 + 103 and 120 + 122

Figure 1. Allelomorph polymorphism at locus *Glu-5'* in *Mytilus* spp. of the NE Atlantic and inferred genotypes. Mussel DNA extracts were subjected to PCR in a Robocycler thermocycler (Stratagene, San Diego) according to protocols that were identical to those of Ref. 14 except that the annealing temperature here was set at 54°C instead of 53°C. The PCR products were electrophoresed at 100 V for 2 hrs on ethidium-bromide stained 2.5% agarose gels and photographed under ultraviolet light. The sizes of the PCR products were estimated approximately by visual comparison with the 100-bp ladder (L) of Pharmacia Biotech (Uppsala). Banding patterns were the same as formerly described (Figure 1a of Ref. 14). *Glu-5'* alleles were denominated as *E*, *E'*, *E''*, *G* and *T*. We chose this new nomenclature to avoid confusion between allele name, approximate allele size and nucleotide count, when comparing the present study with Ref. 14 (see Table 1).

L GG E"G ET E'E E'E' TT E'G E'T GG L

