

Three genetic stocks of frigate tuna *Auxis thazard thazard* (Lacepede, 1800) along the Indian coast revealed from sequence analyses of mitochondrial DNA D-loop region

Name of authors:

1. Girish Kumar*

Biological Oceanography Division (BOD)

National Institute of Oceanography (NIO)

Dona Paula, Goa 403004, India.

Email: girishkumar.nio@gmail.com

Tel: +919766548060

2. Swaraj Priyaranjan Kunal

Biological Oceanography Division (BOD)

National Institute of Oceanography (NIO)

Dona Paula, Goa 403004, India.

Email: swar.mbt@gmail.com

3. Maria Rosalia Menezes

Biological Oceanography Division (BOD)

National Institute of Oceanography (NIO)

Dona Paula, Goa 403004, India.

Email: maria@nio.org

4. Ram Murti Meena

Biological Oceanography Division (BOD)

National Institute of Oceanography (NIO)

Dona Paula, Goa 403004, India.

Email: ram@nio.org

***Corresponding author**

Abstract

Frigate tuna *Auxis thazard thazard* is a cosmopolitan species and one of the smallest members of the tribe Thunnini, (the true tunas) and currently managed as a single stock. In the present study, genetic variation was surveyed using sequence data of mitochondrial DNA D-loop region to test for the presence of genetic stock structure of frigate tuna along the Indian coast. A total of 364 individuals were sampled from eight major fishing zones along the Indian coast. Significant genetic heterogeneity was observed for the sequence data ($\Phi_{ST} = 0.0439$, $P = < 0.001$). Analysis of molecular variance (AMOVA) showed significant genetic variation among the three groups analyzed ($\Phi_{CT} = 0.1223$, $P = < 0.05$) which was also supported by spatial AMOVA results. Therefore, the null hypothesis of single panmictic population of frigate tuna along the Indian coast can be rejected. Phylogenetic analysis of nucleotide sequences demonstrated that frigate tuna can be grouped into three different mitochondrial clades (Clade I, II and III). However, there were no significant genealogical branches or clusters of samples corresponding to sampling locality. The results of the present study suggest the possibility of three genetically differentiated units of frigate tuna across the coastal waters of India.

Keywords: Population structure, Genetic diversity, Haplotypes, Stock, mtDNA.

Introduction

Tunas are large, highly migratory pelagic species. Genetic differentiation has generally been supposed to be low among tuna populations within and between the oceans. This is because of high dispersal potential and the apparent lack of migrational barriers at sea. Nevertheless, recent advances in molecular genetic methods have allowed the analysis of large sample sets with higher sensitivity, consequently detecting small to large signals of population subdivision in several species.

Frigate tuna *Auxis thazard thazard* (Lacepede, 1800) is a coastal tuna species found circumglobally in tropical oceans up to depths of 50 m (Collette & Nauen 1983). The species is mainly confined to continental shelves and has a localized migratory habit (Maguire et al. 2006). From larval records, it is deduced that frigate tuna spawn throughout its distribution range. In correlation with temperature and other environmental changes, spawning season varies with areas, but in some places it may even extend throughout the year. In the southern Indian Ocean, the spawning season extends from August to April; north of the equator it is reported from January to April (Collette & Nauen 1983) while in Indian waters spawning peak is August to November (Pillai & Gopakumar 2003). One of the important features of *Auxis* spp. is that larvae have the widest range of temperature tolerance (between 21.6 °C and 30.5 °C) among tuna species studied. The maximum population doubling time is less than 15 months while maximum reported age is five years. It feeds on small fish, squids, planktonic crustaceans (megalops), and stomatopod larvae. Because of their abundance, they are considered an important element of the food web, particularly as prey for other species of commercial interest (Collette & Nauen 1983).

Frigate tuna has been mainly exploited for canned products due to the excellent properties of meat, with its mild taste and low cholesterol content (Infante et al. 2004). Despite abundance and high commercial importance, there has been no investigation on the genetic structure of frigate tuna. Earlier genetic studies of frigate tuna were mainly confined to species identification using cytochrome b and cytochrome c oxidase I sequence data analysis (Robertson et al. 2007; Melissa et al. 2008); authentication of canned products using DNA markers (Infante et al. 2004; Lin & Hwang 2007) and complete sequencing of mitochondrial DNA (Catanese et al. 2007). In India, the first attempt at compiling and consolidating scientific information on tuna was made at the symposium on scombrids, in 1962 at Mandapam (Sudarsan 1993). Assessments of stock and exploitation rates based on length frequency data were made by Silas et al. (1986) and James et al. (1987). Based on the population parameters and stock estimates, the coastal tunas have been found to be exploited at or above the optimum levels. Along the coastal waters of India the exploitation rate of frigate tuna is

0.72, whereas the optimum exploitation rates was at 0.40, indicating that frigate tuna is exploited relatively at high rates in the coastal waters (Pillai & Gopakumar 2003). Commercial tuna fishing in India started in 1985 with the operation of chartered tuna long-liners and few Indian-owned tuna vessels. As more tuna vessels continue to be introduced, tuna is likely to face problems of over fishing (Menezes et al. 2006). Since many species of pelagic fishes are under intense fishing pressure, it is imperative that their population genetic structure be assessed in order to provide proper management at both regional and international levels. Genetic markers in fisheries biology are used to determine if samples from natural populations are genetically differentiated from each other. The detection of differentiation would imply that source groups comprise different stocks and should be treated as separate management units.

Mitochondrial DNA (mtDNA) has proven to be a useful genetic marker in population genetic studies and fisheries management due to its high mutation rate, haploid nature and maternal mode of inheritance, which makes it a sensitive indicator of genetic drift resulting from geographical subdivision (Lindak & Paul 1994; Garber et al. 2005). Sequence analyses involving the rapidly mutating mtDNA control region has been used to identify genetic stocks in a growing list of marine fish species (e.g. Pardini et al. 2001; Stepien et al. 2001; Guarniero et al. 2002; Tringali et al. 2003; Garber et al. 2004; Menezes et al. 2012), including members of Scombroidei (Alvarado Bremer et al. 1998; Ely et al. 2002).

In this study, sequence analyses of the mitochondrial D-loop region were employed to examine the levels of genetic diversity among frigate tuna samples collected from the Indian coast and to identify discrete genetic units, if they exist, for management, while testing the null hypothesis of panmixia. Selection of a 500 bp mtDNA D-loop fragment for analysis was based on its documented hyper variability and the availability of specific primers for amplification of this region (Menezes et al. 2006, 2012). This is the first study to provide evidence of genetic differentiation in frigate tuna.

Materials and methods

DNA Isolation

A total of 364 fin clip samples of frigate tuna were collected from eight locations off the Indian coast (Table 1; Figure 1) and preserved in absolute alcohol until DNA extraction. High molecular weight genomic DNA was extracted from the fin clip using the standard TNES-Urea-Phenol-Chloroform protocol (Asahida et al. 1996). The DNA samples were stored at 4° C prior to PCR analysis.

DNA Amplification

A fragment of 500 bp containing the first half of the control region (D-loop) was amplified using the primer set designed (Menezes et al. 2006) from a GenBank sequence of *Auxis thazard* (accession number NC005318). The primer sequences were as follows:

5' CCGGACGTCGGAGGTTAAAAT 3' (forward) and

3' (forward) and 5' AGGAACCAAATGCCAGGAATA 3' (reverse). Amplification was carried out by the procedure as described by Menezes et al. (2006). The verification of successful PCR amplification was assessed by 1% agarose gel electrophoresis.

DNA sequencing

Amplified PCR products were purified using Axygen PCR Cleanup Kits (Axygen Biosciences, California, USA) as recommended by the manufacturer. Initial sequencing reactions were performed in both directions with the two primers used to amplify the mtDNA D-loop region. As the forward and reverse sequences were perfectly complementary, remaining samples were sequenced only in the forward direction. Sequencing reactions were prepared with the BigDye Terminator Cycle Sequencing Kit (Applied Biosystems, Foster City, CA, USA) according to the supplier's recommendations. Sequencing reactions were resolved on ABI 3130xl Genetic Analyzer (Applied Biosystems, Foster City, CA, USA). Representative sequences have been deposited in GenBank, with accession numbers JN398671- JN399010.

Data analyses

DNA sequences were edited with the program BioEdit (version 7.0.1, Hall 1999) and aligned using the ClustalW algorithm (Thompson et al. 1994) as implemented in MEGA5 (Tamura et al. 2011). DnaSP 4.0 (Rozas et al. 2003) was used to calculate the number of haplotypes, polymorphic sites, nucleotide diversity (π) and haplotype diversity (h) from sequence data. Molecular diversity indices, such as transitions, transversions, substitutions, and indels were obtained using program Arlequin version 3.11 (Excoffier et al. 2005).

The aligned sequences were used to analyze the population structure and genetic variation by using Arlequin version 3.11 (Excoffier et al. 2005). An analysis of molecular variance (AMOVA) (Excoffier et al. 1992) was used to test the spatial genetic variation among sampling areas by estimating Φ_{ST} . Hierarchical AMOVA was used to examine the amount of genetic variability

partitioned among groups, among populations within groups, and within populations. The significance of Φ_{ST} was tested by 1,000 permutations for each pairwise comparison. For all Φ_{ST} analyses, the Tamura & Nei (1993) distance method was used.

Spatial structure was investigated via spatial analysis of molecular variance implemented in the program SAMOVA v. 1.0 (Dupanloup et al. 2002) to identify groups of geographically adjacent populations of frigate tuna that were maximally differentiated based on sequence data. This analysis identifies groups of sample sites that are most similar and that are geographically meaningful. The method is based on a simulated annealing procedure that maximizes the Φ_{CT} between population groups. Our analyses were based on 100 simulated annealing steps, and a prior definition of the number of groups, K , ranging from 2 to 7. For each analysis, with increasing K , we examined the proportion of genetic variance due to differences between groups (Φ_{CT}) to find the value of K for which Φ_{CT} was largest and statistically significant.

The null hypothesis of neutral evolution was tested using Tajima's D test (Tajima 1989) and Fu's F_s test (Fu 1997) with 1,000 permutations as implemented in Arlequin. Tajima's D test compares two estimators of the mutation parameter θ : Watterson's estimator θ_s and Tajima's estimator θ_π . A significant D value can be due to factors such as population expansion, bottlenecks, or heterogeneity of mutation rates (Tajima 1989). Fu's F_s test compares the number of haplotypes observed with number of haplotypes expected in a random sample under the assumption of an infinite sites model without recombination (Fu 1997). Fu (1997) found that F_s is sensitive to population demographic expansion, which generally leads to large negative F_s values.

Arlequin was used to calculate the historic demographic parameters θ_0 (population before expansion), θ_1 (population after expansion) and τ (relative time since population expansion). The θ (θ_0 and θ_1) are product of $2\mu N_0$ and $2\mu N_1$ (where μ is mutation rate and N is the effective population size at times 0 and 1). The tau (τ) value can be transformed to estimate the actual time (T) since population expansion using formula $T = \tau/2\mu$ where μ is the mutation rate per site per generation. In the present study, the mutation rate of 3.6×10^{-8} mutations per site per year was applied for the control region sequence of frigate tuna as this rate has been reported for the mtDNA control region in teleosts (Donaldson & Wilson 1999). The goodness-of-fit of observed mismatch distributions to the theoretical distribution under a sudden expansion model (Rogers & Harpending 1992) was tested with the sum of squared deviations (SSD) between observed and expected mismatch distributions, and with the raggedness index (Hri) of Harpending (1994), as implemented in Arlequin.

Estimates of the expected number of female migrants between sampling localities per generation (N_{jm}) were calculated by the program Migrate-n version 3.2.16 (Beerli & Palczewski 2010) using maximum-likelihood approach, employing 10 short chains and one long chain, and a burn-in period of 10,000 generations for each chain. The best-fitting model of substitution was determined with jModeltest 0.1.1 (Posada 2008) using the Akaike information criterion (AIC). The TIM2ef+G model with gamma = 0.6240 (-lnL = 7557.1823; AIC = 16478.3646) was chosen as the best-fitting model. Phylogenetic relationships among mitochondrial D-loop haplotypes were assessed using the neighbor-joining (NJ) (Satiou & Nei 1987) method as implemented in MEGA5 (Tamura et al. 2011). The tree was rooted with a control region sequence (GenBank: JF752303.1) from *Katsuwonus pelamis* as an outgroup. Only nodes with bootstrap support of greater than 50% are shown in the final tree. All positions containing alignment gaps and missing data were eliminated by invoking the pairwise-deletion option for indels. Evaluation of statistical confidence in nodes was tested by 1,000 bootstrap replicates (Felsenstein 1985).

Results

Genetic diversity

A fragment of 500 bp containing the first half of control region (D-loop) was sequenced in 364 frigate tuna. A total of 178 variable sites (131 parsimony informative), constituting 340 haplotypes were detected among mtDNA control region sequences. Frequencies and occurrences of each haplotype are presented as online supplementary table. Most of the haplotypes were unique to particular individuals. The nucleotide composition was consistent with A-T bias reported in D-loop region of mitochondrial genome (Brown et al. 1986). Mean base composition of D-loop was 36.96% A, 32.91% T, 14.80% C, 15.34% G and observed transitions outnumbered observed transversions by a mean ratio of 1.94. The estimate of haplotype diversity (h) was high for all the eight populations with values ranging from 0.989 to 1.000 (Table 1). The nucleotide diversity (π) for sequence data varied greatly among the samples with values ranging from 0.026 to 0.091 (Table 1).

Population genetic structure

Analysis of molecular variance (AMOVA) performed on mtDNA sequence data set revealed significant genetic heterogeneity among the eight sampling sites ($\Phi_{ST} = 0.0439$, $P \ll 0.001$) (Table 2). In addition, hierarchical analysis of molecular variance showed significant differentiation among the three groups analyzed ($\Phi_{CT} = 0.1223$, $P \ll 0.05$) (Table 2). Eleven pairwise comparisons of sequence data among localities were significant. However, after sequential Bonferroni correction

(Rice 1989) (initial $\alpha = 0.05/28 = 0.0017$) only five comparisons (VE: PB, KA: PB, TU: PB, PO: PB, VI: PB) remained significant (Table 3).

SAMOVA was performed to test the significance of the partitioning of genetic variance resulting from different groupings of the sampling localities into geographical groups. For mtDNA, an assumption of three groups ($K = 3$) was geographically meaningful group with statistically significant Φ_{CT} value ($\Phi_{CT} = 0.10154$, $P \ll 0.05$) (Table 4).

Estimates of female migrants among three groups (VE, RA, KA, TU, PO, VI); (KO); (PB) varied from 63.93 to 215.85. The highest levels of inferred migration were from the (PB) to (VE, RA, KA, TU, PO, VI) while lowest were observed between (KO) and (PB).

Phylogenetic analysis of nucleotide sequences demonstrated that D-loop sequences of frigate tuna were grouped into three different mitochondrial clades (Clades I, II and III) (Figure 2). Haplotypes belonging to clade I were found in all sampling sites, while haplotypes of clade II and clade III were restricted only to two (PO and VI) and four (RA, KO, PB and PO) locations respectively. Clade I contained 326 of the 340 haplotypes identified, while only five and nine haplotypes were present in clade II and III. Clade I is weakly supported by bootstrap value less than 50%. In contrast, clade II and III are strongly supported with 98% and 100% bootstrap values respectively. However, haplotypes from individual sites or geographic regions do not form exclusive clades, and sharing of haplotypes occurs across sites and regions.

Historic demography

The observed mismatch distribution for all the samples was slightly multimodal (Figure 3)

Tajima's D test of selective neutrality and Fu's F_s test was highly negative and significant (Table 2), suggesting a sudden population expansion, which is supported by the non-significant sum of squared deviation ($P = 0.3873$) and Harpending's raggedness index ($P = 0.6453$). Rapid population expansion was also supported by large differences in θ_0 and θ_1 within all collections localities (Table 5). The overall tau (τ) value of sequence data was estimated to be 11.992. Following the equation $T = \tau/2\mu$ and mutation rate 3.6×10^{-8} per site per year (Donaldson & Wilson 1999), it was estimated that expansion occurred approximately 105,027 years ago for all the samples, with the exception of PB which occurred about 668,277 years ago.

Discussion

Population genetic structure

Hierarchical analysis of molecular variance of mtDNA D-loop sequences showed significant genetic heterogeneity among the three groups (VE, RA, KA, TU, PO, VI); (KO); (PB) analyzed. Results were further corroborated by SAMOVA analysis which recognised KO and PB as discrete populations, and all remaining sites (VE, RA, KA, TU, PO, VI) together as a third discrete population. Thus, the null hypothesis of single panmictic population of frigate tuna along the Indian coast can be rejected. Results indicated the possibility that samples of frigate tuna along the Indian coast may belong to three genetically differentiated units, one around Andaman Sea which included samples of PB, a second around southwest coast of India which included samples of KO and the third around rest of the Indian coast which included samples from VE, RA, KA, TU, PO, and VI.

Large marine pelagic fishes may have a homogeneous genetic population structure on a large geographical scale, as they are highly migratory with a very wide reproductive area and have extensive egg and larval dispersal through/by ocean currents. However, coastal pelagic fishes generally have more geographic population subdivisions than do oceanic species (Crosetti et al. 1994; Rossi et al. 1998), probably because of their inshore habitat requirements, shorter migration distances, and vulnerability to climatic fluctuations. Frigate tuna being a coastal species conforms to this pattern in the present study. Prior to the present study, there have been no mtDNA genetic analyses on frigate tuna population structure. However, a recent study undertaken on skipjack tuna (*Katsuwonus pelamis*) from the Indian coast using sequence analysis of the D-loop region indicated four different stocks (Menezes et al. 2012). The possibility of genetically discrete yellowfin tuna populations has been observed in northwestern Indian Ocean using mtDNA sequence and microsatellite data (Dammannagoda et al. 2008). Genetic analysis of a mtDNA gene and six microsatellite loci revealed two stocks of skipjack tuna in northwestern Indian Ocean (Dammannagoda et al. 2011). Intra-oceanic population structuring has also been observed in several other tuna and scombroid fishes (Sharp 1978; Ward et al. 1997; Reeb et al. 2000; Chow et al. 2000; Alvarado Bremer et al. 2005). Sequence analysis of mtDNA of bigeye tuna suggests the existence of two mitochondrial lineages in Pacific Ocean (Chiang et al. 2006).

Environmental factors, both past and present, play a large role in organizing population structure by creating or eliminating connections among populations. Historical environmental events relevant to the creation and maintenance of distinct fish populations include glaciations, formation of land-

bridges, and sea level changes. Present geographical barriers include thermoclines, nutrient-poor currents or ocean gyres (Sinclair & Iles 1989). The Andaman Sea is a part of the Indian Ocean and is located to the southeast of the Bay of Bengal, west of Thailand, south of Myanmar, and east of the Andaman and Nicobar Islands. The Andaman Sea, encircled by islands and land areas as stated above, has been a distinct closed and isolated basin during the Pleistocene, the last glacial period (about 12,000 years ago), when the sea level was estimated as being 100 m lower than at present (Morley & Flenley 1987). Several fish species are considered to have speciated in the closed basin in the Pleistocene and become endemic to the Andaman Sea at present (Randall & Satapoomin 1999; Motomura & Senou 2002). The closed and isolated basin of the Andaman Sea may have constituted a barrier to the gene flow between Port-Blair and rest of the Indian coast frigate tuna populations, and the two populations may only rarely reinforce one another with recruits.

Besides environmental factors, many life-history traits such as spawning play a significant role in determining genetic variability and population structure of marine fish species. The observed population structure of KO could be related to specific spatial spawning regimes. George (1989) assessed the distribution and abundance of *Auxis* spp. eggs and larvae along the southwest coast of India. The highest density of larvae was located between 10° and 11° 30' N, indicating that southwest coast of India, including the waters of Kochi, are a spawning site of frigate tuna. Thus, we suggest that the divergence observed in the present study may result from fidelity to spawning sites of individuals from these areas.

Phylogenetic analysis of sequence data revealed three different mitochondrial clades (Clade I, II and III). However, these clades did not have genealogical branches or clusters of samples corresponding to sampling locality. In several other tuna and scombroid fishes, including bigeye tuna (Alvarado Bremer et al. 1998; Chow et al. 2000), blue marlin (Finnerty & Block 1992), sailfish (Alvarado Bremer 1994; Graves & McDowell 1995) and swordfish (Alvarado Bremer et al. 1995, 1996; Rosel & Block 1996), the heterogeneous distribution of divergent sets of mtDNA lineages has been reported. The asymmetrical pattern of distribution of these clades within a species is due to secondary contact and interbreeding between populations subsequent to their geographical isolation for a long period (Durand et al. 2005). Another explanation for physical mixture of the frigate tuna clades at sampling sites includes the high rate of migration and differential passive transport of larvae belonging to the different clades to fishing grounds by monsoonal currents in the Indian Ocean.

Genetic diversity

The high levels of genetic diversity at both haplotypes and nucleotide levels were observed for frigate tuna samples along the Indian coast. High levels of divergence between haplotypes and nucleotides are associated with a long evolutionary history in a large, stable population, or with secondary contact between different lineages (Grant & Bowen 1998). Nucleotide and haplotypes diversity are generally higher in older populations. Thus, the samples from Port-Blair region may represent older populations, with higher values of haplotype and nucleotide diversity. This statement is also supported by the highest tau value and lowest ti/tv being ratio obtained for this population.

Historical population dynamics

The tau (τ) values for mtDNA sequence data set were all in same range except for PB population, indicating that all the samples (except PB) originated from a single colonization event about 105,027 years before present, while population of Port-Blair originated from a separate colonization event about 668,277 years before present. The long evolutionary period for the Port-Blair samples may have allowed its divergence as a genetically different population from rest of the samples of the present study. Overall, large differences were observed between θ_0 and θ_1 , suggesting a rapid population expansion event. Population expansion was also supported by overall negative and significant values of Tajima's D test and Fu's F_s test. In addition, all Harpending's raggedness indices and mismatch distributions were non-significant, which should be expected when populations have undergone population expansion. However, the graph of the observed mismatch distributions did not strictly follow the simulated curves under the sudden expansion model, but were slightly multimodal, which underlines the finding of substructures in the data sets (Schneider & Excoffier 1999; Ray et al. 2003). Large differences between the initial θ_0 value of Port-Blair and that of the remaining populations suggest a significantly larger effective population size of frigate tuna in the Andaman Sea. In addition, the neutrality test for Port-Blair samples is not significant, suggesting that the effective size of the frigate population has been large and stable for a long period. This further strengthens the suggestion of genetically independent populations of frigate tuna in the Andaman Sea.

Conclusion

In conclusion, this is the first study to provide evidence of genetic differentiation of frigate tuna in Indian waters. The results of present study demonstrate three genetically distinct populations of

frigate tuna in Indian waters; one around the Andaman Sea, a second around the south-west coast of India and a third around rest of the Indian Seas. However the sample size for Port-Blair was small ($N = 14$) and, because of maternal mode of inheritance, mtDNA variability offers only a partial view of frigate tuna biology and population histories. Therefore, further studies with complementary genetic markers (i.e. microsatellite DNA), additional sampling, and other biological studies, including tagging experiments, are needed to corroborate the results presented here. However, based on these results, we would propose that the Indian frigate tuna stock be managed as at least three distinct units: one in the Kochi, the second in Andaman Sea and the third along rest of Indian coast. Failure to manage distinct populations may lead to local overexploitation, extreme reduction of genetic variability (i.e., genetic bottleneck), and ultimately to severe depletions due to loss of fitness and the viability to withstand survival challenges. Given the fact that no conservation strategies have been implemented for this species, the need to establish independent exploitation regimes for each of the population units identified should be evaluated.

Acknowledgements

We wish to thank S. R. Shetye, Director, National Institute of Oceanography (NIO) for the facilities. Financial support by a grant-in-aid project “Genetic characterization of tunas using DNA markers” from the Department of Science and Technology (DST), New Delhi to M.R.M is gratefully acknowledged. GK and SPK are grateful to DST and NIO (Lizette D’Souza and V. Banakar) for their fellowship support. Thanks are also due to N. Ramaiah for providing the sequencing facility. This paper forms a part of the Ph.D. research of GK and is NIO contribution no. xxxx.

References

- Alvarado Bremer JR, Mejuto J, Baker AJ. 1995. Mitochondrial DNA control region sequences indicate extensive mixing of swordfish (*Xiphias gladius* L.) populations in the Atlantic Ocean. *Canadian Journal of Fisheries and Aquatic Sciences* 52: 1720-32.
- Alvarado Bremer JR, Mejuto J, Gómez-Márquez J, Boa’n F, Carpintero P, Rodrí’guez, JM, Vin~as J, Greig, TW, Ely B. 2005. Hierarchical analyses of genetic variation of samples from breeding grounds and feeding grounds confirm genetic partitioning northwest Atlantic and South Atlantic population of swordfish (*Xiphias gladius* L.). *Journal of Experimental Marine Biology and Ecology* 327: 167-82.
- Alvarado Bremer JR, Mejuto J, Greig TW, Ely B. 1996. Global population structure of the swordfish (*Xiphias gladius* L.) as revealed by analysis of the mitochondrial DNA control region. *Journal of Experimental Marine Biology and Ecology* 197: 295-310.

- Alvarado Bremer JR, Stequert B, Robertson NW, Ely B. 1998. Genetic evidence for inter-oceanic subdivision of bigeye tuna (*Thunnus obesus*) populations. *Marine Biology* 132: 547–57.
- Alvarado Bremer JR. 1994. Assessment of morphological and genetic variation of the swordfish (*Xiphias gladius* Linnaeus): evolutionary patterns of nucleotide substitution in the mitochondrial genome. Ph.D. Thesis University of Toronto, Ontario, Canada. 242 pages.
- Asahida T, Kobayashi T, Saitoh K, Nakayama I. 1996. Tissue preservation and total DNA extraction from fish stored at ambient temperature using buffers containing high concentration of urea. *Fisheries Science* 62: 727-30.
- Beerli P, Palczewski M. 2010. Unified Framework to Evaluate Panmixia and Migration Direction Among Multiple Sampling Locations. *Genetics* 185: 313-26.
- Brown GG, Gadaleta G, Pepe G, Saccone C, Sbisà E. 1986. Structural conservation and variation in D-loop-containing region of vertebrate mitochondrial DNA. *Journal of Molecular Biology* 192: 503-11.
- Catanese G, Infante C, Manchado M. 2007. Complete mitochondrial DNA sequences of the frigate tuna *Auxis thazard* and the bullet tuna *Auxis rochei*. *DNA Sequence* 1: 1-8.
- Chiang H-C, Hsu C-C, Lin H-D, Ma GC, Chiang T-Y, Yang HY. 2006. Population structure of bigeye tuna (*Thunnus obesus*) in South China Sea, Philippine Sea and Western Pacific Ocean inferred from mitochondrial DNA. *Fisheries Research* 79: 219-25.
- Chow S, Okamoto H, Miyabe N, Hiramatsu K, Barut N. 2000. Genetic divergence between Atlantic and Indo-Pacific stocks of bigeye tuna (*Thunnus obesus*) and admixture around South Africa. *Molecular Ecology* 9: 221-27.
- Collette BB, Nauen CE. 1983. FAO species catalogue, vol. 2. Scombrids of the world. An annotated and illustrated catalogue of tunas, mackerels, bonitos, and related species known to date. FAO Fisheries Synopsis. 125: 1-137.
- Crosetti D, Nelson WS, Avise JC. 1994. Pronounced genetic structure of mitochondrial DNA among populations of the circumglobally distributed grey mullet (*Mugil cephalus* Linnaeus). *Journal of Fish Biology* 44: 47–58.
- Dammannagoda ST, Hurwood DA, Mather PB. 2008. Evidence for fine geographical scale heterogeneity in gene frequency in yellowfin tuna (*Thunnus albacares*) from north Indian Ocean around Srilanka. *Fisheries Research* 90 (1-3): 147-57.
- Dammannagoda ST, Hurwood DA, Mather PB. 2011. Genetic analysis reveals two stocks of skipjack tuna (*Katsuwonus pelamis*) in northwestern Indian Ocean. *Canadian Journal of Fisheries and Aquatic Sciences* 68: 210-23.
- Donaldson KA, Wilson RR. 1999. Amphi-Panamaic geminates of snook (Percoidae: Centropomidae) provide a calibration of the divergence rates in the mitochondrial DNA control region of fishes. *Molecular Phylogenetics and Evolution* 13: 208-13.

- Dupanloup I, Schneider S, Excoffier L. 2002. A simulated annealing approach to define the genetic structure of populations. *Molecular Ecology* 11(12): 2571-81.
- Durand JD, Collet A, Chow S, Guinand B, Borsa P. 2005. Nuclear and mitochondrial DNA markers indicate unidirectional gene flow of Indo-Pacific to Atlantic bigeye tuna (*Thunnus obesus*) populations, and their admixture off southern Africa. *Marine Biology* 147: 313-22.
- Ely B, Stoner DS, Alvarado Bremer JR, Dean JM, Addis P, Cau A, Thelen EJ, Jones WJ, Black DE, Smith L, Scott K, Naseri I, Quattro J. 2002. Analyses of nuclear *ldhA* gene and mtDNA control region sequences of Atlantic northern bluefin tuna populations. *Marine Biotechnology* 4: 583-88.
- Excoffier L, Laval G, Schneider S. 2005. Arlequin version 3.11: an integrated software package for population genetics data analysis. *Evolutionary Bioinformatics* 1: 47-50.
- 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: 479-91.
- Felsenstein J. 1985. Confidence limits on phylogenies: an approach using the bootstrap. *Evolution* 39: 783-91.
- Finnerty JR, Block BA. 1992. Direct sequencing of mitochondrial DNA detects highly divergent haplotypes in blue marlin (*Makaira nigricans*). *Molecular Marine Biology and Biotechnology* 1: 206-14.
- Fu YX. 1997. Statistical tests of neutrality of mutations against population growth, hitchhiking and background selection. *Genetics* 147: 915-25.
- Garber AF, Tringali MD, Franks JS. 2005. Population genetic and phylogeographic structure of wahoo, *Acanthocybium solandri*, from the western central Atlantic and central Pacific Oceans. *Marine Biology* 147: 205-14.
- Garber AF, Tringali MD, Stuck KC. 2004. Population structure and variation in red snapper (*Lutjanus campechanus*) from the Gulf of Mexico and Atlantic coast of Florida as determined from mitochondrial DNA control region sequence. *Marine Biotechnology* 6: 175-85.
- George KC. 1989. Results of ichthyoplankton surveys along the southwest coast of India with special reference to pelagic fish resources. *Journal of Marine Biology Association of India* 31 (1 & 2): 119-72.
- Grant WS, Bowen BW. 1998. Shallow population histories in deep evolutionary lineages of marine fishes: insights from sardines and anchovies and lessons for conservation. *Journal of Heredity* 89: 415-26.
- Graves JE, McDowell JR. 1995. Inter-ocean genetic-divergence of istiophorid billfishes. *Marine Biology* 122: 193-203.

- Guarniero I, Franzellitti S, Ungaro N, Tommasini S, Piccinetti C, Tinti, F. 2002. Control region haplotype variation in the central Mediterranean common sole indicates geographical isolation and population structuring in Italian stocks. *Journal of Fish Biology* 60: 1-16.
- Hall TA. 1999. BioEdit: a user-friendly biological sequence alignment editor and analysis program for Windows 95/98/NT. *Nucleic Acids Symposium Series* 41: 95–98.
- Harpending RC. 1994. Signature of ancient population growth in a low resolution mitochondrial DNA mismatch distribution. *Human Biology* 66: 591-600.
- Infante C, Catanese G, Ponce M, Manchado M. 2004. Novel Method for the Authentication of Frigate Tunas (*Auxis thazard* and *Auxis rochei*) in Commercial Canned Products. *Journal of Agricultural and Food Chemistry* 52: 7435-43.
- James PSBR, Srinath M, Jayaprakash AA. 1987. Stock assessment of tunas in the seas around India. *Collective Volume of Working Document FAO/IPTP, II.* p 353-66.
- Lin W-F, Hwang D. 2007. Application of PCR-RFLP analysis on species identification of canned tuna. *Food Control* 18: 1050-57.
- Lindak P, Paul M. 1994. Developments in molecular genetic techniques in fisheries. *Reviews in Fish Biology and Fisheries* 4: 272–99.
- Maguire JJ, Sissenwine M, Csirke J, Grainger R, Garcia S. 2006. Highly migratory species. The State of World Highly Migratory, Straddling and Other High Seas Fishery Resources and Associated Species. Food and Agriculture Organization of the United Nations. 84 pages.
- Melissa AP, McDowell JR, Graves JE. 2008. Specific identification using COI sequence analysis of scombrid larvae collected off the Kona coast of Hawaii Island. *Ichthyological Research* 55: 7-16.
- Menezes MR, Ikeda M, Taniguchi N. 2006. Genetic variation in skipjack tuna *Katsuwonus pelamis* (L.) using PCR-RFLP analysis of mitochondrial DNA D-loop region. *Journal of Fish Biology* 68 (a): 156-61.
- Menezes MR, Kumar G, Kunal, SP. 2012. Population genetic structure of skipjack tuna *Katsuwonus pelamis* from the Indian coast using sequence analysis of the mitochondrial DNA D-loop region. *Journal of Fish Biology* 80: 2198–212.
- Morley RJ, Flenley JR. 1987. Late Cainozoic vegetational and environmental changes in the Malay Archipelago. In: Whitmore TC, editor. *Biogeographical Evolution of the Malay Archipelago*. Clarendon Press, Oxford, p 50-59.
- Motomura H, Senou H. 2002. Record of *Polydactylus sexfilis* (Perciformes: Polynemidae) from Hachijo-jima, Izu Islands, Japan with comments on morphological changes with growth and speciation of related species. *Bulletin of the Kanagawa Prefectural Museum (Natural Sciences)* 31: 27-31.

- Pardini AT, Jones CS, Noble LR, Kreiser B, Malcolm H, Bruce, BD, Stevens JD, Cliff G, Scholl MC, Francis M, Duffy CAJ, Martin AP. 2001. Sex-biased dispersal of great white sharks. *Nature* 412: 139-40.
- Pillai PP, Gopakumar G. 2003. Tunas. In: M. Mohan Joseph M & Jayaprakash AA, editor. Status of exploited marine fishery resources of India. p 51-59.
- Posada D. 2008. jModelTest: Phylogenetic Model Averaging. *Molecular Biology and Evolution* 25 (7): 1253-56.
- Randall JE, Satapoomin U. 1999. *Archamia ataenia*, a new species of cardinalfish (Perciformes: Apogonidae) from the Andaman Sea and Mentawai Islands. *Research Bulletin Phuket Marine Biological Center* 62: 1-8.
- Ray N, Currat M, Excoffier L. 2003. Intra-deme molecular diversity in spatially expanding populations. *Molecular Biology and Evolution* 20: 76–86.
- Reeb CA, Arcangeli L, Block BA. 2000. Structure and migration corridors in Pacific populations of the Swordfish *Xiphius gladius*, as inferred through analyses of mitochondrial DNA. *Marine Biology* 136: 1123–31.
- Rice WR. 1989. Analyzing tables of statistical tests. *Evolution* 43: 223-25.
- Robertson MD, Ovenden JR, Barker SC. 2007. Identification of small juvenile scombrids from northwest tropical Australia using mitochondrial DNA cytochrome *b* sequences. *Ichthyological Research* 54: 246-52.
- Rogers AR, Harpending H. 1992. Population growth makes waves in the distribution of pairwise genetic differences. *Molecular Biology and Evolution* 9: 552-69.
- Rosel PE, Block BA. 1996. Mitochondrial control region variability and global population structure in the swordfish, *Xiphias gladius*. *Marine Biology* 125: 11-22.
- Rossi AR, Capula M, Crosetti D. 1998. Allozyme variation in global populations of striped mullet, *Mugil cephalus* (Pisces: Mugilidae). *Marine Biology* 131: 203–12.
- Rozas J, Sánchez-DelBarrio JC, Messeguer-Rozas R. 2003. DnaSP, DNA polymorphism analyses by the coalescent and other methods. *Bioinformatics* 19: 2496-97.
- Saitou N, Nei M. 1987. The neighbor-joining method: a new method for reconstructing phylogenetic trees. *Molecular Biology and Evolution* 4: 406-25.
- Schneider S, Excoffier L. 1999. Estimation of past demographic parameters from the distribution of pairwise differences when the mutation rates vary among sites: application to human mitochondrial DNA. *Genetics* 152: 1079-89.
- Sharp GD. 1978. Behavioral and physiological properties of tuna and their effects on vulnerability to fishing gear. In: Sharp GD & Dizon AE, editors. *The Physiological Ecology of Tunas*. Academic Press, New York. 485 pages.

- Silas EG, Pillai PP, Srinath M, Jayaprakash AA, Muthiah C, Balan V, Yohannan TM, Siraimetan P, Madan Mohan, Livingston P, Kunhikoya KK, Pillai MA, Sharma PSS. 1986. Population dynamics of tunas: stock assessment. *CMFRI Bulletin* 36(3): 20-27.
- Sinclair M, Iles TD. 1989. Population regulation and speciation in the oceans. *Journal du Conseil International pour l'Exploration de la Mer* 45: 165-75.
- Stepien CA, Rosenblatt RH, Bargmeyer BA. 2001. Phylogeography of the spotted sand bass, *Paralabrax maculatofasciatus*: divergence of Gulf of California and Pacific coast populations. *Evolution* 55: 1852-62.
- Sudarsan D. 1993. Tuna research in India- Present status and future approach. In: D. Sudarsan D & John ME, editors. *Tuna research in India*. p 1-17.
- Tajima F. 1989. Statistical method for testing the neutral mutation hypothesis by DNA polymorphism. *Genetics* 10: 512-26.
- Tamura K, Nei M. 1993. Estimation of the number of nucleotide substitutions in the control region of mitochondrial DNA in humans and chimpanzees. *Molecular Biology and Evolution* 10: 512-26.
- Tamura K, Peterson D, Peterson N, Stecher G, Nei M, Kumar S. 2011. MEGA5: Molecular Evolutionary Genetics Analysis using Likelihood, Distance, and Parsimony methods. *Molecular Biology and Evolution* 28: 2731-39.
- Thompson JD, Higgins DG, Gibson TJ. 1994. CLUSTAL W: improving the sensitivity of progressive multiple sequence alignment through sequence weighting, positions-specific gap penalties and weight matrix choice. *Nucleic Acids Research* 22: 4673-80.
- Tringali MD, Ziemann, DA, Stuck KC. 2003. Preliminary aspects of genetic management for Pacific threadfin (*Polydactylis sexfilis*) stock enhancement research in Hawaii. In: Nakamura Y, McVey JP, Leber K, Neidig C, Fox S, Churchhill K, editors. *Ecology of aquaculture species and enhancement of stocks*. Proceedings of the 30th U.S.-Japan meeting on aquaculture. National Oceanic and Atmospheric Administration, Washington, DC, p 55-76.
- Ward RD, Elliott NG, Innes BH, Smolenski AJ, Grewe PM. 1997. Global population structure of yellowfin tuna *Thunnus albacares*, inferred from allozyme and mitochondrial DNA variation. *Fishery Bulletin* 95: 566-75.

Table 1. Estimates of genetic diversity within frigate tuna samples for mtDNA D-loop sequence data: number of individuals (n); number of haplotypes (nh); haplotype diversity (h) and nucleotide diversity (π).

Samples	Date of collection	Location	(n)	(nh)	(h)	(π)
Veraval (VE)	October, 2007	20.54°N 70.22°E	50	49	0.9992	0.031
Ratnagiri (RA)	January, 2008	16.59°N 73.18°E	50	49	0.9992	0.043
Kochi (KO)	February, 2008	9.58°N 76.16°E	50	50	1.0000	0.056
Kavaratti (KA)	November, 2008	10.34°N 72.37°E	50	50	1.0000	0.026
Port-Blair (PB)	July, 2008; June, 2009	11.40°N 92.46°E	14	13	0.9890	0.091
Tuticorin (TU)	September, 2009	8.49°N 78.08°E	50	50	1.0000	0.027
Pondicherry (PO)	July, 2008	11.56°N 79.50°E	50	50	1.0000	0.040
Vizag (VI)	February, 2009	17.42°N 83.15°E	50	48	0.9984	0.034
Total			364	340	0.9996	0.040

Table 2. Results of analysis of molecular variance (AMOVA) testing genetic structure of frigate tuna samples based of mitochondrial D-loop region.

Source of variation	Variance	Percentage of variation	Φ statistic	<i>P</i> -values
One group-				
	(VE, RA, KO, KA, TU, PO, VI, PB)			
Among populations	0.39923	4.40	$\Phi_{ST} = 0.0439$	<i>P</i> = 0.0000
Within populations	8.68275	95.60		
Three groups-				
	(VE, RA, KA, TU, PO, VI); (KO) and (PB)			
Among groups	1.20718	12.23	$\Phi_{CT} = 0.1223$	<i>P</i> = 0.0322
Among populations within groups	-0.01929	-0.20	$\Phi_{SC} = -0.0022$	<i>P</i> = 0.3206
Within populations	8.68275	87.97	$\Phi_{ST} = 0.1203$	<i>P</i> = 0.0000

Table 3. Pairwise Φ_{ST} (below) and P (above) values among samples of frigate tuna after Bonferroni correction ($\alpha = 0.05/28 = 0.0017$).

Sample	VE	RA	KO	KA	PB	TU	PO	VI
VE		0.18457	0.02539	0.79199	0.00000	0.48242	0.70117	0.15234
RA	0.00788		0.51953	0.11719	0.00684	0.21094	0.82520	0.27539
KO	0.03285	-0.00571		0.00781	0.03027	0.01465	0.21094	0.04102
KA	-0.00427	0.01309	0.03868		0.00000	0.57812	0.27051	0.36523
PB	0.32249	0.19167	0.11177	0.34826		0.00000	0.00098	0.00098
TU	-0.00078	0.00680	0.03469	-0.00205	0.33719		0.30371	0.43262
PO	-0.00307	-0.00780	0.00654	0.00268	0.23652	0.00192		0.83398
VI	0.00614	0.00295	0.02648	0.00120	0.28742	0.00002	-0.00595	

Table 4. Population structure based on mtDNA differentiation of frigate tuna samples (in spatial analysis of molecular variance, SAMOVA). The row in bold type indicates the details of geographically meaningful groups with maximum genetic differentiation.

No. of groups (K)	Structure	Variation among groups	Percentage of variation	Φ_{CT}	P -values
2	(PB); (VE,RA,KO,KA,TU,PO,VI)	2.67796	26.87	0.26869	0.12805
3	(VE,RA,KA,TU,PO,VI); (PB); (KO)	0.81755	10.15	0.10154	0.04301
4	(RA); (KO); (PB); (VE,KA,TU,PO,VI)	0.52801	6.82	0.06815	0.01369
5	(RA); (VI); (PB); (KO); (VE,KA,TU,PO)	0.40974	5.37	0.05374	0.01173
6	(PO); (VI); (PB); (KO); (RA); (VE,KA,TU)	0.36584	4.84	0.04836	0.00978
7	(PO); (RA); (VE,KA); (VI); (PB); (TU); (KO)	0.33761	4.48	0.04482	0.02346

Table 5. Genetic diversity indices and demographic parameters of frigate tuna based on mitochondrial D-loop region sequence data. Number of transitions (ti); number of transversions (tv). Mismatch distribution parameters τ , θ_0 , θ_1 , Tajima's D test and Fu's F_s values, Harpending's Raggedness index (Hri), and sum of squared differences (SDD).

Population	ti	tv	τ	θ_0	θ_1	Tajima's D	Fu's F_s	Hri	SDD
VE	79	9	12.768	2.055	99999	-1.405	-24.484***	0.0046	0.0008
RA	83	40	12.166	3.255	99999	-1.175	-24.248***	0.0046	0.0034
KO	92	44	16.046	12.296	99999	-0.737	-24.152***	0.0035	0.0074
KA	75	10	11.145	2.603	99999	-1.593*	-24.649***	0.0064	0.0016
PB	51	35	24.058	55.571	99999	1.737	-0.653	0.0508	0.0629
TU	71	3	11.137	0.411	99999	-1.348	-24.624***	0.0060	0.0008
PO	95	52	12.592	8.054	99999	-1.526*	-24.281***	0.0035	0.0021
VI	83	22	11.473	2.182	99999	-1.249	-24.392***	0.0062	0.0033
Total	153	79	11.992	3.781	99999	-1.379*	-23.637**	0.0033	0.0018

*, **, *** Significant at $P < 0.05$, $P < 0.01$, and $P < 0.001$ respectively.

Figure 1 Map showing the sampling sites of frigate tuna along the Indian coast. VE, Veraval; RA, Ratnagiri; KO, Kochi; KA, Kavaratti; PB, Port-Blair; TU, Tuticorin; PO, Pondicherry; VI, Vizag.

Figure 2 Neighbour-Joining tree of mtDNA D-loop haplotypes of frigate tuna. Bootstrap supports of >50% in 1,000 replicates are shown. The tree is rooted with a control region sequence from *Katsuwonus pelamis*.

Figure 3 Mismatch distribution based on mtDNA D-loop region sequences of frigate tuna Exp, expected distribution; Obs, observed distribution under a model of population expansion.