

Characterization of genome-wide microsatellite markers in rabbitfishes, an important resource for artisanal fisheries in the Indo-West Pacific

Ilkser Erdem Kiper, Paulette Bloomer, Philippe Borsa, Thierry Bernard
Hoareau

► To cite this version:

Ilkser Erdem Kiper, Paulette Bloomer, Philippe Borsa, Thierry Bernard Hoareau. Characterization of genome-wide microsatellite markers in rabbitfishes, an important resource for artisanal fisheries in the Indo-West Pacific. *Molecular Biology Reports*, 2018, 45 (1), pp.19-25. 10.1007/s11033-017-4136-x . ird-01700836

HAL Id: ird-01700836

<https://ird.hal.science/ird-01700836>

Submitted on 5 Feb 2018

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:

Kiper IE, Bloomer P, Borsa P, Hoareau TB (2018) Characterization of genome-wide microsatellite markers in rabbitfishes, an important resource for artisanal fisheries in the Indo-West Pacific. *Molecular Biology Reports* 45, 19-25. , doi: 10.1007/s11033-017-4136-x

Characterization of genome-wide microsatellite markers in rabbitfishes, an important resource for artisanal fisheries in the Indo-West Pacific

Ilkser Erdem Kiper ^{1,2}, Paulette Bloomer ^{1,2}, Philippe Borsa ³, Thierry Bernard Hoareau ^{1✉,2}

¹ Molecular Ecology and Evolution Programme, Department of Genetics University of Pretoria Private Bag X20, Hatfield, Pretoria 0028, South Africa

² Department of Genetics, University of Pretoria, Private Bag X20 Hatfield 0028 South Africa

³ UMR 250 “Ecologie marine tropicale des océans Pacifique et Indien”, Institut de recherche pour le développement (IRD), BP A5, 98848 Nouméa, New Caledonia

✉ Molecular Ecology and Evolution Programme, Department of Genetics, University of Pretoria, Private Bag X20, Hatfield, Pretoria 0028, South Africa; Phone: +27(0)12 420 5062; Email: thoareau@gmail.com

Received: 23 September 2016 / Accepted: 12 December 2017

Abstract Rabbitfishes are reef-associated fishes that support local fisheries throughout the Indo-West Pacific region. Sound management of the resource requires the development of molecular tools for appropriate stock delimitation of the different species in the family. Microsatellite markers were developed for the cordonnier *Siganus sutor*, and their potential for cross-amplification was investigated in 12 congeneric species. A library of 792 repeat-containing sequences was built. Nineteen sets of newly developed primers, and 14 universal finfish microsatellites were tested in *S. sutor*. Amplification success of the 19 *Siganus*-specific markers ranged from 32 to 79% in the 12 other *Siganus* species, slightly decreasing when the genetic distance of the target species to *S. sutor* increased. Seventeen of these markers were polymorphic in *S. sutor* and were further assayed in *S. luridus*, *S. rivulatus*, and *S. spinus*, of which respectively 9, 10 and 8 were polymorphic. Statistical power analysis and an analysis of molecular variance showed that subtle genetic differentiation can be detected using these markers, highlighting their utility for the study of genetic diversity and population genetic structure in rabbitfishes.

Keywords Microsatellite resolution; Short-tandem repeat; Cross-species amplification; *Siganus* spp.

Introduction

Rabbitfishes (genus *Siganus*) are Indo-West Pacific reef-associated fishes currently comprising 30 valid species [1,2]. These fishes are economically important as a food source in coastal areas across the Indo-West Pacific where they support local fisheries and aquaculture [3,4,5,6,7]. Overfishing threatens this resource, as in the case of the cordonnier *Siganus sutor* (Valenciennes 1835), along the coasts of eastern Africa [8,9]. Appropriate resource management requires the identification of demographically independent populations, which is often achieved using microsatellite markers [10]. The aim of the present study was to develop microsatellite markers for siganid fishes. To this end, we identified polymorphic microsatellite loci in a target species (*S. sutor*) and evaluated their utility as genetic markers in twelve other congeneric species.

Materials and methods

Siganus spp. fin tissue samples were obtained from several locations across the Indo-West Pacific ([Online Resource 1](#)). The rabbitfish species included in this study were *S. argenteus*, *S. canaliculatus*, *S. corallinus*, *S. doliatus*, *S. fuscescens*, *S. laqueus*, *S. luridus*, *S. puillus*, *S. punctatus*, *S. rivulatus*, *S. spinus*, *S. sutor* and *S. vulpinus* ([Online Resource 1](#)). Genomic DNA was extracted from fin tissue by using the DNeasy kit (Qiagen, Valencia CA, USA) following the manufacturer's protocol.

The microsatellite library was developed for *S. sutor* using the protocol of fast isolation by amplified-fragment length polymorphism of sequences containing repeats, which involves a protocol based on digestion and ligation reactions [11] combined to 454 sequencing [12]. We followed the same procedures as [13]. Genomic DNA was fragmented by enzyme digestion using the restriction enzyme *MseI* (New England Biolabs, Ipswich, MA). This was followed by the ligation of the small fragments to an adaptor (5'-TACTCAGGACTCAT-3'/5'-GACGATGAGTCCTGAG-3') [11,13]. The ligation products were then hybridized to the repeat containing biotinylated probes (CAAA₆, GAAA₆, and GATA₆) [14] and the hybridized regions were captured on streptavidin-coated beads (Roche, Basel, Switzerland). After hybridization, non-specific binding elements were removed by washing. The eluted DNA, which consists of chemically and heat-separated DNA fragments containing selected repeats removed from the probes, was amplified according to [11] and the amplification product was pyrosequenced using GS-FLX titanium reagents by the 454 Genome Sequencer FLX™ (Inqaba Biotech, Pretoria, South Africa).

The repeat-enriched sequence library was mined for potential microsatellites, i.e., nucleotide sequences containing ≥ 8 short tandem repeats for all the repeat types including mono-, di-, tri-, tetra-, penta- and hexa-nucleotides, using MSATCOMMANDER v. 0.8.2 [15]. Sequences > 100 -bp long were selected to ensure adequate flanking regions for primer design. Duplications were verified using the online version of the alignment program MAFFT (<http://mafft.cbrc.jp/alignment/server/>), selecting the default settings, but choosing the option for adjusting the direction of nucleotide sequences. A single copy of identical sequences was kept. The program PRIMER DESIGNER v. 4.20 (SECentral, Scientific & Educational Software, Durham NC, USA) was used to generate 59 primer sets based on standard criteria ([Online Resources 2–4](#)). A total of 19 of these primer sets were selected for further tests. Additionally, we included 14 microsatellite markers that universally amplify in acanthopterygian fishes [16]. All 33 markers were used for cross-species amplification in *S. sutor* and the 12 other siganid species. A total of 17 markers found to be polymorphic in *S. sutor* were further genotyped in three other species, *S. spinus*, *S. luridus* and *S. rivulatus*.

Amplification reactions were done in 10 µL volumes and the reaction mixture included ~ 40 ng of template DNA, 1× PCR buffer, 1.5 mM MgCl₂, 0.2 mM dNTPs (Promega, Madison WI, USA), 0.2 pM primers (Whitehead Scientific, Johannesburg, South Africa), and 0.04 U Supertherm Taq polymerase (Southern Cross Biotechnologies, Cape Town, South Africa). The PCR cycling conditions were: 94 °C for 5 min, followed by 30 cycles of 94 °C for 30 s, 1 min at annealing temperature (details in [Online Resource 3](#)), 72 °C for 1 min and by a final elongation at 72 °C for 7 min. Amplification products were subjected to electrophoresis on 3% agarose gels (1.5 h, 100 V) and visualised with GelRed™ stain (Biotium, Hayward CA, USA). The amplification reactions were repeated using fluorescently-labelled ChromaTide® Alexa Fluor™ 488-5-dUTPs (Invitrogen, Carlsbad CA, USA) to confirm the presence of multiple alleles at each locus. Forward primers of *Siganus*-specific loci that were polymorphic were labelled by the fluorescent G5 dye set (Applied Biosystems, Foster City CA, USA). Genotyping was done using the Quantitect Multiplex PCR kit (Qiagen), following the manufacturer's recommendations. The fragments were analysed on an ABI 3500xl genetic analyzer (Applied Biosystems) with the GeneScan Liz™ 500 Size Standard (Applied Biosystems). Scoring of genotypes was done using the GENEMARKER v. 1.5 software (SoftGenetics, State Collage, Pennsylvania, USA).

To investigate the transferability of the 19 new *Siganus*-specific markers across the family, we evaluated the relationship between genetic distance to the target species *S. sutor* and cross-species amplification success. To estimate genetic distance, nucleotide sequences of the mitochondrial *cytochrome b* (*cytb*) gene were used. This included sequences available from GenBank ([Online Resource 5](#)) and new sequences generated in the present study ([Online Resource 6](#)). We followed the procedure described in [17] to design specific primers for the family Siganidae. Cycling conditions included initial denaturation at 94°C for 3 min; 35 cycles of denaturation at 94°C for 30 s, annealing at 55°C for 30 s, elongation at 72°C for 1 min; and final elongation at 72°C for 7 min. The amplified products were precipitated using 2.8 volumes of absolute ethanol, 0.4 volumes of Sabax water and 0.08 volumes of 3M sodium acetate, followed by a washing step using 90 µL 70% ethanol. The products were eluted in 15 µL Sabax water. Cycle sequencing reactions contained approximately 30 ng purified DNA, 1 µL ABI PRISM BigDye Terminator Cycle Sequencing Ready Reaction Kit v. 3.1 (Applied Biosystems), 5 x sequencing buffer and 3.2 pM primer. Sequencing was done on an ABI 3500xl sequencer (Applied Biosystems).

Genetic distance between species was estimated as the net mean nucleotide divergence (Kimura-2-parameter model; MEGA6) [18] at the *cytb* locus between *S. sutor* and the other species considered. The distances were used to reconstruct a Neighbor-Joining tree in MEGA6, to illustrate the diversity of species used in the present study and their phylogenetic relationships ([Fig. 1a](#)). The GenBank sequences that represented possibly misidentified specimens, possible mitochondrial-DNA introgression or cryptic species were removed from the analysis ([Online Resource 5](#)).

Summary statistics on the microsatellite genotype data, and their significance, were estimated using GENETIX v.4.05 [19]. The possible presence of null alleles was assessed using MICROCHECKER v. 2.2.3 [20]. Linkage disequilibrium (LD) among markers was estimated and tested using permutation tests in ARLEQUIN v. 3.0 [21]. BAYESCAN v. 2.1 [22] and LOSITAN [23] were used to detect potential outlier loci based on allelic differences estimated by *F_{ST}*, and comparison between the observed *F_{ST}* and expected heterozygosity among the populations, respectively. We used the program POWSIM v. 4.1 [24] to evaluate the statistical power of the markers to detect subtle genetic structure. This program identifies the threshold above which *F_{ST}* values become significant, given the distribution of allele frequencies in a set of markers. The specific test that we performed relied on simulated pairs of populations (100 replicates) with a set sample size (50 individuals) and

effective population size ($N_e = 5000$), but a varying number of generations since isolation ($t = 5–300$) to generate various levels of divergence (i.e. F_{ST} values). To further evaluate the utility of the markers with regards to potential spatial genetic structuring, an analysis of molecular variance (AMOVA) [25] was done among samples of *S. spinus* and *S. luridus*, the two species from the study with multiple samples from different locations. Each sampling location was defined as a population (see [Online Resource 1](#)). The significance of the variance components among populations and within populations was determined using 1000 permutations.

Results and discussion

The repeat-enriched library contained 6112 sequences and the mining step uncovered 310, 61, and 421 sequences containing di-, tri- and tetra-nucleotide repeats, respectively ([Online Resource 7](#)). Only a subset of these sequences was longer than 100 bp and contained sufficiently long flanking regions at both ends. These included 28, 12, and 38 sequences containing di-, tri-, and tetra-nucleotide repeats, respectively. Among these, 59 sequences were used for primer design ([Online Resource 2](#)). Due to budget limitations, only 19 of these potential markers were tested for amplification in 13 *Siganus* species, including *S. sutor*.

Cross-species amplification success of the 33 markers (of which 19 were *Siganus*-specific and 14 were universal in ray-finned fishes) across 12 siganids ranged from 36% (*S. laqueus*) to 76% (*S. corallinus*, *S. doliatus* and *S. fuscescens*). The genetic distance to *S. sutor*, estimated from nucleotide sequences at the *cytb* locus, ranged from 0.035 (*S. rivulatus*) to 0.165 (*S. argenteus*) ([Online Resource 8](#)). The amplification success of the 19 *Siganus*-specific markers ranged from 32% (in *S. vulpinus*) to 79% (in *S. fuscescens*) ([Fig. 1a](#)) and showed a weak yet significant decrease with the genetic distance to *S. sutor* ([Fig. 1b](#)). The new microsatellite markers therefore amplify in species other than *S. sutor* but phylogenetic distance affects the amplification efficiency. Alternative primers might need to be designed for the few markers that do not, or poorly amplify in some species. Similar negative correlation has been reported previously [13,26]. This trend is likely a general one across taxa and markers, and should be accounted for in the evaluation of cross-species amplification.

Twelve of the 19 *Siganus*-specific markers and five of the universal acanthopterygian fish markers were polymorphic in *S. sutor* ([Online Resource 3](#)). These were tested for polymorphism in three other siganid species ([Table 1](#)). The expected heterozygosity averaged across all loci was 0.822 for *S. luridus*, 0.753 for *S. rivulatus*, 0.682 for *S. spinus*, and 0.823 for *S. sutor*, while the mean number of alleles across loci was 8.78, 5.73, 6.75, and 11.69, respectively. Significant deviation from Hardy–Weinberg equilibrium was detected at 3/9 loci in *S. luridus*, 1/11 loci in *S. rivulatus*, 2/8 loci in *S. spinus*, and 7/17 loci in *S. sutor*, but null alleles were detected in only a smaller proportion of the loci: *SIG006* in *S. spinus*, and *SIG008* and *SIG013* in *S. sutor*. Significant linkage disequilibrium values were detected for 2/28 locus-pairwise comparisons in *S. spinus* ([Online Resource 9](#)) and for 5/120 comparisons in *S. sutor*, after Bonferroni correction [27] ([Online Resource 10](#)). Considering the low occurrence of significant values, both null alleles and linkage disequilibrium are expected to have a marginal effect on the analysis of genetic differentiation between populations in *S. spinus* and *S. sutor*. BAYESCAN [22] and LOSITAN [23] detected a single outlier locus (*SIG017*), relative to the level of genetic differentiation between populations. The occurrence at this locus of an F_{ST} value above the 99% confidence interval suggests directional selection, but this can also be due to non-overlapping allele sizes between species.

By assessing the resolution power of the microsatellite markers, we were able to evaluate whether the sets of microsatellites in *S. rivulatus*, *S. spinus* and *S. sutor* could potentially identify genetically distinct populations. A previous simulation study showed that the threshold F_{ST} values for the detection of genetic subdivision

among populations ranged from as low as 0.005–0.007 when using the appropriate set of markers [29]. In the present study, the set of microsatellite markers was able to detect subtle levels of genetic differentiation through the power analysis. These values were as low as $F_{ST} = 0.0135$ in *S. luridus*, $F_{ST} = 0.015$ in *S. spinus*, and $F_{ST} = 0.011$ in *S. sutor* (Fig. 2); *S. rivulatus* was excluded from this analysis due to low sample sizes. These results based on simulations were confirmed by the AMOVA analyses, which showed significant genetic differentiation among locations in both *S. luridus* ($F_{ST} = 0.152$, $P = 0.001$) and *S. spinus* ($F_{ST} = 0.077$, $P = 0.021$) despite low sample sizes per location ranging from one to ten (Table 2). The set of markers proposed in this study therefore proved useful in detecting subtle genetic structure in *Siganus* spp.

The amplification success, the level of polymorphism, the resolution power, and the pilot study for the detection of population differentiation show that these microsatellites represent a valuable molecular resource for rabbitfish species. These markers will be useful for developing studies aimed at improving resource management in artisanal rabbitfish fisheries across the Indo-West Pacific.

Acknowledgements

We would like to thank the following collaborators for facilitating the collection of samples: A. Brito and R. Mutombene from the Instituto Nacional de Investigaçao Pesqueira (Mozambique), N. Wambiji from the Marine & Fisheries Research Institute (Kenya), S. Abeare from Reef Doctor (Madagascar), G. Gouws from the South African Institute for Aquatic Biodiversity (South Africa), A. Collet, G. Mou-Tham and D. Lecchini from IRD (New Caledonia), P. Boblin and E. Tardy from SPC (New Caledonia), E. Tessier from Parc Marin (La Réunion), F. Giancarlo from Projek Biokor (Indonesia and West Papua), M. Hassan from SMEL (France), and M. Low from NUS (Singapore).

Funding

This project was funded by the Western Indian Ocean Marine Science Association (WIOMSA): MARG I/11/2013 and the South African Department of Science and Technology/National Research Foundation African Coelacanth Ecosystem Programme (ACEP) II. Sampling was funded in part by IRD, SPC and SAIAB. IEK benefitted from a PhD scholarship from the University of Pretoria's PhD programme. TBH was supported by the University of Pretoria's research fellowship programme and the University of Pretoria Research Development Programme.

Conflict of interest

We have no conflict of interest regarding the content of the present paper.

References

1. Froese R, Pauly D (2016) FishBase. World Wide Web electronic publication. <http://www.fishbase.org>. Accessed 23 Mar 2016
2. Eschmeyer WN, Fricke R, van der Laar R (2016) Catalog of fishes: genera, species, references, electronic version. <http://researcharchive.calacademy.org/research/ichthyology/catalog/>. Accessed 23 Mar 2016
3. Lam TJ (1974) Siganids: their biology and mariculture potential. Aquaculture 3:325–354

4. Woodland DJ (1990) Revision of the fish family Siganidae with description of two new species and comments on distribution and biology. *Indo-Pac Fishes* 19:1–136
5. Kuiter R (1993) Coastal fishes of south-eastern Australia. University of Hawaii Press, Honolulu
6. Kuriwa K, Hanzawa N, Yoshino T, Kimura S, Nishida M (2007) Phylogenetic relationships and natural hybridization in rabbitfishes (Teleostei: Siganidae) inferred from mitochondrial and nuclear DNA analyses. *Mol Phylogenet Evol* 45:69–80
7. Lemer S, Aurelle D, Vigliola L, Durand J-D, Borsa P (2007) Cytochrome *b* barcoding, molecular systematics, and geographic differentiation in rabbitfishes (Siganidae). *C R Biol* 330:86–94
8. Wambiji N (2010) Reproductive biology of three siganid species: *Siganus canaliculatus* (Park 1797), *Siganus sutor* (Valenciennes 1835) and *Siganus stellatus* (Forsskal 1775) in family Siganidae along the Kenyan coast. Kenya Marine and Fisheries Institute, Mombasa, Mombasa
9. Samoilys MA, Osuka K, Maina GW, Obura D (2017) Artisanal fisheries on Kenya's coral reefs: decadal trends reveal management needs. *Fish Res* 186:177–191
10. Selkoe KA, Toonen RJ (2006) Microsatellites for ecologists: a practical guide to using and evaluating microsatellite markers. *Ecol Lett* 9:615–629
11. Zane L, Bargelloni L, Patarnello T (2002) Strategies for microsatellite isolation: a review. *Mol Ecol* 11:1–16
12. Abdelkrim J, Roberson BC, Stanton JL, Gemmell NJ (2009) Fast, cost-effective development of species-specific microsatellite markers by genomic sequencing. *Biotechniques* 46:185–192
13. Reid K, Hoareau TB, Bloomer P (2012) High-throughput microsatellite marker development in two sparid species and verification of their transferability in the family Sparidae. *Mol Ecol Resour* 12:740–752
14. Tóth G, Gáspári Z, Jurka J (2000) Microsatellites in different eukaryotic genomes: survey and analysis. *Genome Res* 10:967–981
15. Faircloth BC (2008) MSATCOMMANDER: detection of microsatellite repeat arrays and automated, locus-specific primer design. *Mol Ecol Resour* 8:92–94
16. Gotoh R, Tamate S, Yokoyama J, Tamate HB, Hanzawa N (2013) Characterization of comparative genome-derived simple sequence repeats for acanthopterygian fishes. *Mol Ecol Resour* 13:461–472
17. Hoareau TB, Boissin E (2010) Design of phylum-specific hybrid primers for DNA barcoding: addressing the need for efficient *COI* amplification in the Echinodermata. *Mol Ecol Resour* 10:960–967
18. Tamura K, Stecher G, Peterson D, Filipski A, Kumar S (2013) MEGA6: molecular evolutionary genetics analysis version 6.0. *Mol Biol Evol* 30:2725–2729
19. Belkhir K, Borsa P, Chikhi L, Raufaste N, Bonhomme F (2004) GENETIX 4.05, logiciel sous WINDOWS™ pour la génétique des populations. Laboratoire Génome, Populations, Interactions, CNRS UMR 5171, Université Montpellier II, Montpellier
20. Van Oosterhout C, Hutchinson WF, Wills DP, Shipley P (2004) MICRO-CHECKER: software for identifying and correcting genotyping errors in microsatellite data. *Mol Ecol Notes* 4:535–538
21. Excoffier L, Laval G, Schneider S (2005) ARLEQUIN (ver. 3.0): an integrated software package for population genetics data analysis. *Evol Bioinform Online* 1:47–50
22. Foll M, Gaggiotti O (2008) A genome-scan method to identify selected loci appropriate for both dominant and codominant markers: a Bayesian perspective. *Genetics* 180:977–993
23. Antao T, Lopes A, Lopes RJ, Beja-Pereira A, Luikart G (2008) LOSITAN: a workbench to detect molecular adaptation based on a F_{st} -outlier method. *BMC Bioinform* 9:323

24. Ryman N, Palm S (2006) POWSIM: A computer program for assessing statistical power when testing for genetic differentiation. *Mol Ecol* 6:600–602
25. Excoffier L, Smouse PE, Quattro JM (1992) Analysis of molecular variance inferred from metric distances among DNA haplotypes: application to human mitochondrial DNA restriction data. *Genetics* 131:479–491
26. Carreras-Carbonell J, Macpherson E, Pascual M (2008) Utility of pairwise mtDNA genetic distance for predicting cross-species microsatellite amplification and polymorphism success in fishes. *Conserv Genet* 9:181–190
27. Rice WR (1989) Analyzing tables of statistical tests. *Evolution* 43:223–225
28. Weir BS, Cockerham CC (1984) Estimating *F*-Statistics for the analysis of population structure. *Evolution* 38:1358–1370
29. Waples RS, Gaggiotti O (2006) What is a population? An empirical evaluation of some genetic methods for identifying the number of gene pools and their degree of connectivity. *Mol Ecol* 15:1419–1439

Table 1 Summary statistics for 17 polymorphic loci tested in four sianids (with sample size in brackets) including the number of observed alleles (N_A), expected heterozygosity (H_E), observed heterozygosity (H_O), and inbreeding coefficient (F_{IS}) estimates [28]

Locus	Statistic	Species			
		<i>S. luridus</i> (17)	<i>S. rivulatus</i> (7)	<i>S. spinus</i> (20)	<i>S. sutor</i> (32)
<i>ORLA2-91</i>					
	N_A	13	6	12	14
	H_E	0.927	0.929	0.840	0.905
	H_O	0.882	1	0.700	0.931
	F_{IS}	0.050	-0.091	0.191***	-0.029
<i>ORLA8-113</i>					
	N_A	8	1	11	4
	H_E	0.831	0	0.853	0.696
	H_O	0.625	0	0.900	0.594
	F_{IS}	0.254*	0	-0.030	0.149
<i>ORLA11-71</i>					
	N_A	5	2	4	5
	H_E	0.546	0.533	0.650	0.668
	H_O	0.588	0.400	0.700	0.719
	F_{IS}	-0.081	0.273	-0.051	-0.078
<i>ORLA12-160</i>					
	N_A	NA	MD	11	11
	H_E			0.837	0.883
	H_O			0.824	0.906
	F_{IS}			0.047	-0.027
<i>ORLA14-42</i>					
	N_A	15	5	5	17
	H_E	0.944	0.800	0.555	0.913
	H_O	0.857	1	0.650	0.844
	F_{IS}	0.096	-0.290	-0.146	0.077
<i>SIG006</i>					
	N_A	NA	7	3	8
	H_E		0.890	0.539	0.732
	H_O		1	0.300	0.406
	F_{IS}		-0.135	0.464***	0.449***
<i>SIG007</i>					
	N_A	7	4	NA	10
	H_E	0.836	0.714		0.780
	H_O	0.546	0.857		0.677
	F_{IS}	0.358***	-0.220		0.133
<i>SIG008</i>					
	N_A	NA	NA	NA	11
	H_E				0.882
	H_O				0.308
	F_{IS}				0.655***
<i>SIG009</i>					
	N_A	MD	11	MD	23
	H_E		0.956		0.953
	H_O		1		0.739
	F_{IS}		-0.050		0.228***
<i>SIG010</i>					
	N_A	MD	MD	NA	16
	H_E				0.886
	H_O				0.636
	F_{IS}				0.286***
<i>SIG011</i>					
	N_A	9	7	5	16
	H_E	0.874	0.933	0.709	0.937
	H_O	0.769	1	0.600	0.760
	F_{IS}	0.124	-0.081	0.178	0.192***
<i>SIG013</i>					

	N_A	MD	NA	MD	5
	H_E				0.658
	H_O				0.044
	F_{IS}				0.935***
<i>SIG014</i>					
	N_A	12	8	MD	MD
	H_E	0.909	0.912		
	H_O	0.688	0.714		
	F_{IS}	0.250*	0.231		
<i>SIG015</i>					
	N_A	NA	NA	NA	15
	H_E				0.899
	H_O				0.781
	F_{IS}				0.133*
<i>SIG017</i>					
	N_a	5	6	3	6
	H_E	0.708	0.747	0.471	0.691
	H_O	0.647	0.714	0.400	0.625
	F_{IS}	0.088	0.048	0.176	0.096
<i>SIG019</i>					
	N_A	NA	NA	MD	12
	H_E				0.806
	H_O				0.781
	F_{IS}				0.031
<i>SIG020</i>					
	N_A	5	6	NA	14
	H_E	0.822	0.864		0.880
	H_O	0.800	0.500		0.857
	F_{IS}	0.030	0.444*		0.044

* $P < 0.05$; *** $P < 0.001$. NA: locus with no amplification, MD: locus with missing data (a proportion of the individuals were not amplified)

Table 2 Analysis of molecular variance for *Siganus luridus* and *Siganus spinus*. Degrees of freedom (df), percentage contribution to overall genetic variance (GV%) and fixation index (F_{ST}) with related P -value are presented.

Species	Source of variation	df	GV%	Fixation index	P -value
<i>S. luridus</i>	Among populations	2	15.19	$F_{ST} : 0.152$	0.001
	Within populations	31	84.81		
<i>S. spinus</i>	Among populations	4	7.67	$F_{ST} : 0.077$	0.021
	Within populations	35	92.33		

Fig. 1 Amplification success of the new set of 19 microsatellites in 13 *Siganus* species. **a** Genetic relationships among 13 *Siganus* species illustrated by a Neighbour Joining tree based on 184 *cytchrome b* gene sequences [MEGA6: Kimura-2 parameter (K2P) model; pairwise deletion] [18]. The amplification success of the 19 loci represented by circles whose surface is proportional to the proportion of amplifying loci. Supported nodes ($\geq 75\%$ bootstrap score) are indicated with a star. *cytb* gene sequences of three surgeonfish species (*Acanthurus blochii*, *A. triostegus*, *Naso unicornis*) were chosen as outgroup. **b** Amplification success plotted against K2P distance to *S. sutor*. Linear regression model: $y = -0.0178x + 0.7172$, $R = 0.3531$. The null hypothesis that the slope is equal to 0 was rejected ($F = 5.46$; $P = 0.042$).

Fig. 2 Power analysis for the set of polymorphic microsatellite markers illustrating the proportion of significance (PS) as a function of the F_{ST} value in *S. luridus* (9 loci; 17 individuals; $PS = 2.076 + 0.261 \cdot \ln(F_{ST})$; $F_{ST95} = 0.0135$), *S. spinus* (8 loci; 20 individuals; $PS = 2.055 + 0.265 \cdot \ln(F_{ST})$; $F_{ST95} = 0.015$), and *S. sutor* (16 loci; 32 individuals; $PS = 1.991 + 0.232 \cdot \ln(F_{ST})$; $F_{ST95} = 0.011$). Dotted line indicates 95% significance threshold (F_{ST95}). The relatively low F_{ST} values observed at this threshold show that fine-scale population structure can be detected using this set of markers

Supplementary information to:

Characterization of genome wide microsatellite markers for rabbitfishes, an important resource for artisanal fisheries in the Indo-Pacific

Ilkser Erdem Kiper, Paulette Bloomer, Philippe Borsa, Thierry Bernard Hoareau

Correspondence: Molecular Ecology and Evolution Programme, Department of Genetics, University of Pretoria, Pretoria 0002, South Africa

thoareau@gmail.com

Online Resources 1-10 here appended

Online Resource 1

List of rabbitfish, *Siganus* spp. specimens sub-sampled for genetics, with sampling details. MNHN: Muséum national d'histoire naturelle, Paris.

Species	Specimen no.	Sampling date	Sampling locality	Collector
<i>S. argenteus</i>	IFA0001	11 Dec. 2013	Mangily, Ifaty, Madagascar	S. Abeare
	S006	04 Feb. 2005	Nouméa fish market, New Caledonia	A. Collet
<i>S. canaliculatus</i>	ScanJurong02	21 Nov. 2006	Jurong fish market, Singapore (from off Phuket, Thailand)	P. Borsa
	ScanJurong03	21 Nov. 2006	Jurong fish market, Singapore (from off Phuket, Thailand)	P. Borsa
<i>S. corallinus</i>	T-392	30 Apr. 2005	SE side, Conception Is., Seychelles	G. Gouws
	S002 (MNHN 2007-0006)	04 Feb. 2005	Nouméa fish market, New Caledonia	A. Collet
<i>S. doliatus</i>	S003 (MNHN 2007-0007)	04 Feb. 2005	Nouméa fish market, New Caledonia	A. Collet
	S007 (MNHN 2007-0008)	04 Feb. 2005	Nouméa fish market, New Caledonia	A. Collet
	Sfus04	June 2006	Marau, Solomon Islands,	E. Tardy
<i>S. laqueus</i>	Sfus05	June 2006	Marau, Solomon Islands,	E. Tardy
	T-66	16 Apr. 2005	Victoria market, Seychelles	G. Gouws
	RB09-241	01 Dec. 2009	Mangrove channel, Nampula, Mozambique	G. Gouws
	KEN0012	14 Mar. 2014	Msambweni, Kenya	N. Wambiji
<i>S. luridus</i>	KEN0013	14 Mar. 2014	Msambweni, Kenya	N. Wambiji
	KEN0002	01 Apr. 2014	Kilifi, Kenya	N. Wambiji
	KEN0003	01 Apr. 2014	Kilifi, Kenya	N. Wambiji
	KEN0010	13 Mar. 2014	Msambweni, Kenya	N. Wambiji
	KEN0011	13 Mar. 2014	Msambweni, Kenya	N. Wambiji
	KEN0018	11 Feb. 2013	Mombasa, Kenya	N. Wambiji
	KEN0019	11 Feb. 2013	Mombasa, Kenya	N. Wambiji
	KEN0022	17 Jan. 2014	Malindi, Kenya	N. Wambiji
	KEN0023	17 Jan. 2014	Malindi, Kenya	N. Wambiji
	Slur01	2002	Lattaqieh, Syria	M. Hassan
	Slur02	2002	Lattaqieh, Syria	M. Hassan
	Slur03	2002	Lattaqieh, Syria	M. Hassan
	Slur04	2002	Lattaqieh, Syria	M. Hassan
	Slur05	2002	Lattaqieh, Syria	M. Hassan
<i>S. puellus</i>	Slur06	2002	Lattaqieh, Syria	M. Hassan
	Slur07	2002	Lattaqieh, Syria	M. Hassan
<i>S. punctatus</i>	Ss01	-	La Réunion	E. Teissier
	Ss02	-	La Réunion	E. Teissier
<i>S. rivulatus</i>	S004	04 Feb. 2005	Nouméa fish market, New Caledonia	A. Collet
	S001 (MNHN 2007-0010)	04 Feb. 2005	Nouméa fish market, New Caledonia	A. Collet
<i>S. spinus</i>	Sriv01	2002	Lattaqieh, Syria	M. Hassan
	Sriv02	2002	Lattaqieh, Syria	M. Hassan
	Sriv03	2002	Lattaqieh, Syria	M. Hassan
	Sriv04	2002	Lattaqieh, Syria	M. Hassan
	Sriv05	2002	Lattaqieh, Syria	M. Hassan
	Sriv06	2002	Lattaqieh, Syria	M. Hassan
	Sriv07	2002	Lattaqieh, Syria	M. Hassan
<i>S. spinosus</i>	JNC 1555	28 June 2005	Récif Goéland, New Caledonia	G. Mou-Tham
	JNC 1556	28 June 2005	Récif Goéland, New Caledonia	G. Mou-Tham
	Sspi01	28 June 2005	Récif Goéland, New Caledonia	G. Mou-Tham
	Sspi02	13 June 2006	Ngela, Solomon Is.	E. Tardy
	Sspi03	19 June 2006	Ngela, Solomon Is.	E. Tardy
	Sspi04	27 Aug. 2006	Manus I., Papua New Guinea	P. Boblin
	Sspi05	27 Aug. 2006	Manus I., Papua New Guinea	P. Boblin
	Sspi06	27 Aug. 2006	Manus I., Papua New Guinea	P. Boblin
	Sspi07	27 Aug. 2006	Manus I., Papua New Guinea	P. Boblin
	Sspi08	27 Aug. 2006	Manus I., Papua New Guinea	P. Boblin
	Sspi10	27 Aug. 2006	Manus I., Papua New Guinea	P. Boblin
	Sspi11	27 Aug. 2006	Manus I., Papua New Guinea	P. Boblin

	Sspi12	27 Aug. 2006	Manus I., Papua New Guinea	P. Boblin
	Sspi13	27 Aug. 2006	Manus I., Papua New Guinea	P. Boblin
	Sspi14	21 Feb. 2007	Bali barat, Indonesia	F. Giancarlo
	Sspi34-1 2	27 Mar. 2006	Opunohu Bay, Moorea	D. Lecchini
	Sspi34-2 1	27 Mar. 2006	Opunohu Bay, Moorea	D. Lecchini
	Sspi34-2 2	27 Mar. 2006	Opunohu Bay, Moorea	D. Lecchini
	Sspi34-2 3	27 Mar. 2006	Opunohu Bay, Moorea	D. Lecchini
<i>S. sutor</i>				
	INS0001	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0002	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0004	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0005	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0006	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0007	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0008	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0009	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0011	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0012	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0013	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0014	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0015	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0018	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0019	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0020	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0022	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0023	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0024	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0025	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0026	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0027	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0028	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0029	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0031	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0032	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0033	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0034	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0035	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0036	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0037	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
	INS0038	31 Mar. 2014	Inhassoro, Mozambique	A. Brito
<i>S. vulpinus</i>				
	S005	04 Feb. 2005	Nouméa fish market, New Caledonia	A. Collet

Online Resource 2

Procedure of selection of the di-, tri- and tetra-nucleotide microsatellite markers from the sequences containing repeats to the design of primers

Statistic	Length of repeat		
	Di-nucleotide	Tri-nucleotide	Tetra-nucleotide
Number of sequences containing repeats	310	61	421
Number of sequences with adequate flanking regions	56	21	190
Number of sequences > 100bp in length with no duplicates	28	12	38
Number of sequences with designed primers	21	5	33

^a Primers were designed using the program PRIMER DESIGNER v4.20 based on the standard criteria (melting temperature, GC content, presence of dimers, hairpin and false priming, differential stability between the 5' and 3' ends, and presence of adjacent repeats of the same base).

Online Resource 3

Details of the 17 polymorphic markers genotyped in *Siganus sutor*, including locus name, fluorescent dye, repeat motif, annealing temperature (T_A) and the allele size range in base pairs

Locus	Dye	Repeat motif	T_A (°C)	Allele range (bp)
<i>ORLA2-91</i> ^{b, c}	NED	(GT) ₇	60	134-174
<i>ORLA8-113</i> ^{b, c}	PET	(CA) ₁₃	60	161-167
<i>ORLA11-71</i> ^{a, c}	6-FAM	(CA) ₈	60	377-387
<i>ORLA12-160</i> ^{b, c}	PET	(CA) ₁₂ (TA)(CA) ₆	60	283-303
<i>ORLA14-42</i> ^{b, c}	PET	(CA) ₁₀	60	368-400
<i>SIG006</i> ^a	NED	(CAAA) ₉	55	215-251
<i>SIG007</i> ^a	VIC	(CAAA) ₅ (CAGA)(CAAA) ₈	55	191-259
<i>SIG008</i> ^a	6-FAM	(ATAG) ₄ (GTAG)(ATAG) ₁₁	55	130-186
<i>SIG009</i> ^a	PET	(AGAT) ₁₈	55	196-352
<i>SIG010</i> ^a	6-FAM	(AGAT) ₁₂	55	238-282
<i>SIG011</i> ^b	VIC	(AGAT) ₁₆	55	184-268
<i>SIG013</i> ^b	6-FAM	(GTTT) ₁₁	57	266-282
<i>SIG014</i> ^a	VIC	(GTTT) ₁₁	55	333-369
<i>SIG015</i> ^b	NED	(CTTT) ₁₁ (CTCT)(CTTT) ₆	55	243-299
<i>SIG017</i> ^a	PET	(CAG) ₈	55	102-117
<i>SIG019</i> ^b	6-FAM	(GTT) ₁₂	55	187-235
<i>SIG020</i> ^a	NED	(ACC) ₁₅	57	115-157

^a Multiplex combination 1

^b Multiplex combination 2

^c Primer set from Gotoh et al. (2013)

Online Resource 4

Details of the 59 microsatellite markers designed from the repeat-enriched library obtained for *Siganus sutor*, including locus name, forward and reverse primer sequences, repeat motif and size of microsatellite amplicon in base pairs

Locus	Forward primer 5' – 3'	Reverse primer 5' – 3'	Repeat motif	Amplicon size (bp)
<i>SIG001</i>	GTGGCACGAACAACACATGA	GGGCCTTGCAAGTCACGAAGTC	(ATCT) ₁₀	231
<i>SIG002^a</i>	CTTGGCAAGCAATGGAAGC	AGTGAGTTGCCCTGGAAG	(ATCT) ₂₁	308
<i>SIG003^a</i>	ACATTAGCGTGGGAGAC	TTCTGCATCAGACTGAAC	(ATCT) ₁₂	153
<i>SIG004^a</i>	CCTCCGTGGAAGTCACAG	AATCATGGCAGTGTGAGC	(GT) ₉	175
<i>SIG005^a</i>	GTCGAAGGTCGTAGITCTG	GCATGCCGTGACTGTCAAC	(ATCT) ₁₃	261
<i>SIG006^{a, b}</i>	AACTGTGTGAGCGATCTG	TCACTACAGCGTGCACATC	(CAA) ₉	237
<i>SIG007^{a, b}</i>	AAACAAACGTCCGAAAC	GGTCAGTCAGCATCGTAA	(CAA) ₅ (CAGA)(CAA) ₈	265
<i>SIG008^{a, b}</i>	TGCTAAATGTCCTCTAC	TGGATCTGTGCTACCTAC	(ATAG) ₄ (GTAG)(ATAG) ₁₁	160
<i>SIG009^{a, b}</i>	TCCTGCTACCCACTCCITC	ATTACAGGAAGCGGAAAC	(AGAT) ₁₈	243
<i>SIG010^{a, b}</i>	ATCTGACGGATACGATT	TCGAGCAGAACATGGCACTCAG	(AGAT) ₁₂	269
<i>SIG011^{a, b}</i>	TTCTCCTAGGCCTGGAGATG	CCTCCTCTAAATGCACCTAT	(AGAT) ₁₆	211
<i>SIG012^a</i>	GGCTCGTTGACCTCTCAG	AGAACAAACTCCGAAAC	(GTTT) ₈	293
<i>SIG013^{a, b}</i>	CGGCTTTGTGTCGTCTG	ACAATGTTGCGCTCACTC	(GTTT) ₁₁	269
<i>SIG014^{a, b}</i>	TGGCTGTTCTTAAGTGTCT	TATGACGGCCACTAGATG	(GTTT) ₁₁	354
<i>SIG015^{a, b}</i>	GGGGAGAGAAATGATAGC	CCGCATTAGTAATGCTC	(CTTT) ₁₁ (CTCT)(CTTT) ₆	279
<i>SIG016^a</i>	GGCTATGCACTGATTAC	ACATAATCCCACATCAGCAG	(AGC) ₈	124
<i>SIG017^{a, b}</i>	GAGTGGGTGCTCTGAATG	AGCATCAATAGACGTGTG	(CAG) ₈	111
<i>SIG018^a</i>	ACTGATGAGCTGGTTITC	TGCTGCTGTCAGCAGTTTC	(AGG) ₉	115
<i>SIG019^{a, b}</i>	AAGTAGCGCCACCTCTG	TGACAGCTTGCAGCAGAA	(GTT) ₁₂	198
<i>SIG020^{a, b}</i>	TCTGAACCATGAGCTTCC	TCGAACGGAGACGCTTCA	(ACC) ₁₅	138
<i>SIG021</i>	CTTCTCGCCCTCCAGCTCATC	TGTGATGAGTACCTGAGTAA	(CTTT) ₁₀	349
<i>SIG022</i>	GAGGCAGTGACAGCCTGTCT	GTAAGGTGCTGCAGCAGGATG	(CTTT) ₁₄	189
<i>SIG023</i>	ACACAGGACCTGCAAGAGA	TGCGGATAGGCTCCAATGACC	(ATCT) ₁₄	268
<i>SIG024</i>	ATGAGACCGTACATCTCATC	TTGTTGGGTTAGTTCTAGGA	(GT) ₁₃	173
<i>SIG025</i>	CCAATGCAGCACATTCACT	GGATGTTGTAGCAGCCTCCA	(GT) ₁₁	130
<i>SIG026</i>	TTTCCCTCTACCACCTCTCATC	CGAATGACTTCGCTGGAAC	(ATCT) ₁₀	223
<i>SIG027</i>	TCAGAACCGCTCTCACTGC	AAGAAGTACGAGTGATAGAG	(CT) ₉	163
<i>SIG028</i>	GGGGCGCAATAGTAAGATG	TCAGATTGGAGGCCACAATCC	(ATCT) ₁₉	245
<i>SIG029</i>	TCCTCTGCCATTAGGTTCTG	GGCGTAAACITACAGTACA	(GT) ₉	150
<i>SIG030</i>	TTATGCCACACTGGAGGTT	CCTCCCTTGATGTGGAGTAG	(GT) ₁₁	160
<i>SIG031</i>	CCACAACACACATATACAC	GTGCAGCAGTAAGGTGGTCT	(ATCT) ₁₅	204
<i>SIG032</i>	F:GAGGGCTTCTCTTACAGTAG	ATGGAGGCGAGAGGCAGAGA	(ATCT) ₁₉	294
<i>SIG033</i>	CATCAACAGGTGGCTACAG	GTACCAAGCCTGGAAACTAGC	(GT) ₈	156
<i>SIG034</i>	TCCTCATCGCACTCGCCAGA	ACGCAGATCGTGTAGAGTC	(ATCT) ₁₃	300
<i>SIG035</i>	GGCAGTGCTGGTGATCTAC	ACGCAGAGGAAACACAGAAC	(GT) ₉	152
<i>SIG036</i>	GTGGCCGTTCTTATATTATG	CTAATGAGGTGAGTCC	(GT) ₈	136
<i>SIG037</i>	CAGCGCTGATGGCACAAATCC	CTTCTCTCTTCTTCTTAC	(GT) ₁₈	224
<i>SIG038</i>	GGATGAAAACATCGGAGTC	GACTGCACAAACACAGCTATGG	(AGAT) ₁₅	193

SIG039	GTGGGGCCAATATCTGTGGG	AGCCTGGCAATATCTGAGTG	(ATCT) ₁₂	208
SIG040	TGACGACTAGGCTAGCAGAG	ACCCTCAGGCTCCAATACCTT	(AAAC) ₁₃	194
SIG041	CTGGATGCCACAGGTGTGA	GGITCACAGGTGGCTGCTGCTG	(AAAC) ₁₃	236
SIG042	CTGGGTCGAGTCGCCCCC	TGCTTCTGTCGTGCTCATCAG	(AAAC) ₁₀	166
SIG043	ACCTGCCATCTGTATCATT	CATGGGGGAAACGTTCTGAGC	(AC) ₈	122
SIG044	CGTAGCCGTGGCCGTGTAG	CGTTAGCCGTCCACGGCGT	(AC) ₁₁	164
SIG045	AGTGTATGAGGACGGAGCGG	TGTTGTCTCACTTACAACAAAC	(AAAC) ₉	236
SIG046	TCAACAACTGGAATCAACAAACTG	CTGATCTCCGTGCTCCACC	(AAAC) ₁₃	248
SIG047	AGAAACAAACGTCCGGAAAC	CCTGAGTAATCATCTCCGGC	(AAAC) ₈	311
SIG048	TGACTCATGCACAAGTACATCC	TTGTGGTAATATAACAGGGCGG	(AAAC) ₁₃	187
SIG049	ACACACTCCCCTATTCTGC	TAACGTCCTGGGAGCAGAGC	(AGAT) ₁₇	197
SIG050	TCACGCTCAGCAAGTAACC	ACTGGTGAGACTATTCTTGGC	(AAAC) ₁₀	176
SIG051	ACTGITGCCATAGTGAAGTG	AGCGCACTGTGTCCATTAG	(AC) ₈	161
SIG052	ACATTTATGTCTTAGAACGGGG	ACAAAGTGGAGGGGAAC	(AC) ₁₁	181
SIG053	TCCCCACAGTGTITCCACC	ACAGCITTTGGCCCTTCAG	(AC) ₁₀	232
SIG054	ACACTCTCACACAGACCTGC	ACGGCGAGCCTACTTACTTC	(AC) ₂₀	221
SIG055	GCCGGTCTGGTAGTCAAAC	ATTAGTGTGGACAAATGCC	(AC) ₉	159
SIG056	CTCTTACGTGCATACACAGITG	AAAAGTATGGCCCGGCAGATG	(AC) ₁₀	151
SIG057	GGGATGAAGTGGTAGAAGAAC	ATGATGTCCACGGAGAGCC	(AC) ₁₃	155
SIG058	CCAACCTGCACGCTCTATC	GATCGGGTCAAAGGTCAAC	(AC) ₁₂	152
SIG059	CGTACTGATCACCGATGGC	ACCTTTGTACAGCGACCTG	(AC) ₁₂	162

^a Primer pair tested for PCR-amplification in other *Siganus* spp.

^b Primer pair used for genotyping in *S. luridus*, *S. rivulatus*, *S. spinus*, and *S. sutor*

Online Resource 5

GenBank accession numbers for cytochrome *b*-gene sequences of *Siganus* spp.

Species	GenBank accession no.
<i>S. argenteus</i>	
	AB276798-AB276814; AY190542; DQ898028-DQ898036; EF210174
<i>S. canaliculatus</i>	
	EF210176; GU929677
<i>S. corallinus</i>	
	AB276925, AB276926, AB276928, AB276930, AB276931
<i>S. doliatus</i>	
	AB276951-AB276957, AB276960; DQ898038
<i>S. fuscescens</i>	
	AB276822-AB276825, AB276830; GU929680-GU929684; HQ843182-HQ843185, HQ843187-HQ843191, HQ843196, HQ843197, HQ843200, HQ843201, HQ843209-HQ843217, HQ843227, HQ843228, HQ843230-HQ843232, HQ843235, HQ843236, HQ843238-HQ843242, HQ843246
<i>S. luridus</i>	
	DQ898056-DQ898058; EF210185, EF210186
<i>S. punctatus</i>	
	AB276873-AB276880; DQ898068-DQ898074, DQ898092; EF210187
<i>S. puillus</i>	
	AB276855-AB276867; DQ898063-DQ898067
<i>S. rivulatus</i>	
	DQ898075-DQ898078
<i>S. spinus</i>	
	AB276815-AB276821; AY190545, AY190554; DQ898079-DQ898082; EF210189-EF210192
<i>S. sutor</i>	
	EF210193, EF210194
<i>S. vulpinus</i>	
	AB276902; AY190548; DQ898084; DQ898085; DQ898086; DQ898087; DQ898088; DQ898089

Some of the sequences available from GenBank were dismissed because of suspected misidentification, mtDNA introgression or cryptic species. These included AB276924-AB276931 labelled *S. corallinus* and AB276834-AB276850, DQ274055, EF210175, GU929678, GU929679 labelled *S. canaliculatus*

Online Resource 6

Cytochrome *b*-gene sequences of *Siganus* spp. that were newly generated, including species name, specimen identification number (ID), sampling location and GenBank number

Species	Specimen ID	Sampling location	GenBank no.
<i>S. laqueus</i>			
	RB09-241	Mozambique	MF326182
	T-66	Seychelles	MF326187
	KEN0001	Kenya	MF326163
	KEN0012	Kenya	MF326164
	KEN0013	Kenya	MF326165
	KEN0030	Kenya	MF326166
	TZW067	Tanzania	MF326188
<i>S. sutor</i>			
	R0301-211	La Réunion	MF326167
	R0301-212	La Réunion	MF326168
	R0301-213	La Réunion	MF326169
	R0301-214	La Réunion	MF326170
	R0301-215	La Réunion	MF326171
	R0301-216	La Réunion	MF326172
	R0301-217	La Réunion	MF326173
	R0301-218	La Réunion	MF326174
	R0301-219	La Réunion	MF326175
	R0301-220	La Réunion	MF326176
	R0301-221	La Réunion	MF326177
	R0301-222	La Réunion	MF326178
	R0301-223	La Réunion	MF326179
	R0301-224	La Réunion	MF326180
	R0301-225	La Réunion	MF326181
	Ssut10	Rodrigues	MF326183
	Ssut14	Rodrigues	MF326184
	Ssut17	Rodrigues	MF326185
	Ssut21	Rodrigues	MF326186

Online Resource 7

Repeat-containing library information for *Siganus sutor*. Frequency of repeat types in the library (6112 sequences obtained by 454 pyrosequencing). The search criteria for the different repeat types were: ≥ 10 repeat motifs for mono-nucleotide; ≥ 8 for di-, tri- and tetra-nucleotide; ≥ 4 for penta- and hexa-nucleotide.

Online Resource 8

Siganus spp. Species-pairwise Kimura-2-Parameter net mean genetic distance among species, based on cytochrome *b*-gene nucleotide sequences

Species	Species												
	1	2	3	4	5	6	7	8	9	10	11	12	13
1. <i>S. argenteus</i>	-												
2. <i>S. canaliculatus</i>	0.164	-											
3. <i>S. corallinus</i>	0.140	0.129	-										
4. <i>S. dolichatus</i>	0.157	0.140	0.011	-									
5. <i>S. fuscescens</i>	0.130	0.057	0.144	0.149	-								
6. <i>S. laqueus</i>	0.150	0.100	0.092	0.111	0.130	-							
7. <i>S. luridus</i>	0.147	0.119	0.178	0.204	0.131	0.156	-						
8. <i>S. puillus</i>	1.370	0.105	0.096	0.116	0.136	0.061	0.145	-					
9. <i>S. punctatus</i>	1.590	0.110	0.090	0.103	0.134	0.014	0.166	0.064	-				
10. <i>S. rivulatus</i>	0.166	0.059	0.176	0.118	0.064	0.127	0.134	0.115	0.131	-			
11. <i>S. spinus</i>	0.202	0.120	0.184	0.178	0.088	0.161	0.146	0.177	0.165	0.119	-		
12. <i>S. sutor</i>	0.165	0.036	0.161	0.073	0.051	0.111	0.126	0.129	0.128	0.035	0.125	-	
13. <i>S. vulpinus</i>	1.132	0.121	0.103	0.116	0.130	0.061	0.141	0.062	0.059	0.128	0.162	0.134	-

Online Resource 9

Pairwise linkage disequilibrium estimates in *S. spinus*

Locus	Locus							
	ORLA2-91	ORLA11-71	ORLA14-42	ORLA8-113	ORLA12-160	SIG006	SIG011	SIG017
ORLA2-91	-							
ORLA11-71	0.753	-						
ORLA14-42	0.959	0.792	-					
ORLA8-113	0.998	0.560	0.902	-				
ORLA12-160	0.998	0.346	0.992	0.998	-			
SIG006	0.216	0.691	0.925	0.205	0.186	-		
SIG011	0.620	0.532	0.915	0.107*	0.262*	0.170	-	
SIG017	0.661	0.171	0.923	0.487	0.499	0.455	0.640	-

* $P < 0.05$ (1000 permutations)

Online Resource 10

Pairwise linkage disequilibrium estimates in *Siganus sutor*

Locus	Locus															
	ORLA 2-91	ORLA 11-71	ORLA 14-42	ORLA 8-113	ORLA 12-160	SIG006	SIG007	SIG008	SIG009	SIG010	SIG011	SIG013	SIG015	SIG017	SIG019	SIG020
ORLA2-91	-															
ORLA11-71	0.822															
ORLA14-42	1	0.886	-													
ORLA48-113	0.287	0.620	0.097	-												
ORLA12-160	0.997	0.745	0.994	0.207	-											
SIG006	1	0.514	1	0.199	0.929	-										
SIG007	1	0.998	1	0.231	0.989	1										
SIG008	1	0.736	1	0.192	0.949	0.896	0.998	-								
SIG009	1	0.990	1	0.941	1	1*	1	1	-							
SIG010	1	0.997	1	0.524	1	1	1	1	1*	-						
SIG011	1	0.979	1	0.353	0.999	1	1	0.785	1*	1*	-					
SIG013	0.986	0.343	0.859	0.770	0.555	0.260	0.537	0.091	1	0.995	0.511	-				
SIG015	1	0.769	1	0.230	0.991	1	1	1	1	1	1	0.900	-			
SIG017	0.915	0.271	0.734	0.452	0.634	1	0.970	0.990	1	0.953	0.776	0.921	0.933	-		
SIG019	1	0.831	1	0.604	0.998	1	1	0.999	1	1	1	0.904	1	0.954	-	
SIG020	1	0.437	1	0.425	0.999	0.889	1	0.615	1*	1	0.977	0.972	1	0.502	0.954	-

* P < 0.05 (1000 permutations)