
RESEARCH ARTICLE Open Access

Complete mitochondrial genome of Iniistius
trivittatus and unique variation in two
observed inserts between rRNA and tRNA
genes in wrasses
Dong Liu1,2,3*† , Yuanyuan Zhang1, Ming Zhang4, Jinquan Yang1 and Wenqiao Tang1,2,3†

Abstract

Background: The family Labridae made up of 519 species in the world. The functional evolution of the feeding-
related jaws leaded to differentiation of species, and the pharyngeal jaw apparatus evolved independently, but
evolutionary mechanism still remain unaddressed in wrasses. Mitogenomes data can be used to infer genetic
diversification and investigate evolutionary history of wrasses, whereas only eight complete mitogenomes in this
family have been sequenced to date. Here, we sequenced the complete mitogenomes of Iniistius trivittatus to
investigate genetic differentiation among wrasse species.

Results: We sequenced the complete mitogenomes of I. trivittatus using a novel PCR strategy. The I. trivittatus
mitogenomes is 16,820 bp in length and includes 13 protein -coding genes, 2 ribosomal RNA (rRNA) genes, 22
transfer RNA (tRNA) genes, and a control region. Compared to eight known mitochondrial genome, 2 additional
noncoding regions (lengths of 121 and 107 bp), or so-called inserts, are found in the intergenic regions 12S rRNA -
tRNAVal - 16S rRNA. The presumed origin of the two rare inserts is from tRNA- related retrotransposons. Compared
with cytochrome b gene, the two insert sequences are highly conserved at the intraspecies level, but they showed
significant variation and low similarity (< 70%) at the interspecies level. The insert events were only observed in I.
trivittatus by checking the phylogenetic trees based on the complete mitogenomes of Labrida species. This finding
provides evidence that in the mitogenomes, retrotransposon inserts result in intraspecific homoplasmy and
interspecific heteroplasmy by natural selection and adaptation to various environments.

Conclusions: This study found additional mitogenome inserts limited in wrasse species. The rRNA genes with
inserts might have experienced a selective pressure for adaptation to feeding modes. Such knowledge can enable a
better understanding of molecular mechanism underlying morphological evolution in wrasses.

Keywords: Fish, Molecular diversity, 16S rRNA, 12S rRNA, Transposon, Evolution

© The Author(s). 2020 Open Access This article is licensed under a Creative Commons Attribution 4.0 International License,
which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give
appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if
changes were made. The images or other third party material in this article are included in the article's Creative Commons
licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons
licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain
permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.
The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the
data made available in this article, unless otherwise stated in a credit line to the data.

* Correspondence: liudong66@163.com
†Liu Dong and Wenqiao Tang contributed equally to this work.
1Shanghai Universities Key Laboratory of Marine Animal Taxonomy and
Evolution, Shanghai 201306, China
2Key Laboratory of Exploration and Utilization Aquatic Genetic Resources,
Ministry of Education, Shanghai 201306, China
Full list of author information is available at the end of the article

Liu et al. BMC Evolutionary Biology (2020) 20:125
https://doi.org/10.1186/s12862-020-01683-8

http://crossmark.crossref.org/dialog/?doi=10.1186/s12862-020-01683-8&domain=pdf
http://orcid.org/0000-0001-5450-9038
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/
mailto:liudong66@163.com

Background
The Labridae family is the second largest group of
marine fishes, and most species in this family inhabit the
coastal and continental shelf waters near land to a depth
of 200 m in tropical and temperate oceans. The family is
divided into reefal and nonreef lineages, exhibits a high
diversity of feeding ecologies, and plays a key role in
sustaining reef environments [1]. There are approxi-
mately 519 known species of Labridae belonging to 71
genera in the world [2]. There are 150 species of labrid
fishes within 38 genera in China, representing approxi-
mately 28.9% of the species worldwide [3]. The labrid
family is diversified in shape, color, and size and includes
many highly colorful species, several color patterns
associated with sex and size, and some species that can
change their sex from female to male [2]. In addition,
hybrids have been described in labrid fishes [4]. These
characteristics cause problems in species identification
via morphological characteristics for some species.
Previous studies on labrid species have focused on their

identification, istribution, behavior, and ecology. Some
single-gene sequences or partial gene sequences have been
used to reconstruct the phylogenetic relationships and
evolutionary history of the labrid family [5]. Molecular
analysis has revealed that the diversification of the labrid
lineage is connected to its specialized pharyngeal jaw
apparatus, which played an important role in enabling
morphological evolution of the feeding apparatus in
wrasses [6]. In the labrid family, the pharyngeal jaw bones
of the paired lower jaw bones are united into a single jaw
bone, which is suspended from the neurocranium and
elevated by the muscular sling to crush and process food
[7]. This special biting mechanism enables these fishes to
feed on diverse prey, including gastropods, bivalves, crus-
taceans, fishes, coral mucous, zooplankton, ectoparasites,
and algae [5]. Functional novelties in the feeding appar-
atus have allowed wrasses to occupy nearly every feeding
guild in reef environments, which has led to diversification
into various species.
The genus Iniistius in Labridae is represented by 21

named species worldwide [2], and 10 of these species are
known to inhabit the reefs of China [3]. The species in
this genus are popularly referred to as razorfishes due to
their very compressed body and the firm, sharp ridge of
their steep forehead and snout (Fig. 1). They live over
open sandy bottoms and dive headfirst into the sand
when predators approach [8]. Iniistius trivittatus has a
limited distribution in the South China Sea near Hong
Kong, Taiwan, and Guangzhou in China. Juveniles reside
only in shallow water along coral reef edges on sand or
rubble, and adults mainly reside in deep outer reef habi-
tats [9]. This species differs from the other species of the
genus Iniistius, a number of which have wide habitat
ranges from the Atlantic Ocean to the Indo-Pacific

Ocean and the Eastern Pacific Ocean [8], which leads to
the question of how the various razorfish lineages have
dispersed to achieve their present distribution. There is
no evidence available based on the general structures
and molecular markers that distinguish these species
from other wrasses.
The mitochondrial genome of vertebrates contains 13

protein-coding genes, 2 ribosomal RNA (rRNA) genes, 22
transfer RNA (tRNA) genes, and a control region (CR)
[10]. Mitochondrial DNA (mtDNA) has been widely used
as molecular markers in taxonomy, population genetics,
phylogenetics and evolutionary analysis due to its short
length (15 − 17 k bp), maternal inheritance, fast rate of
evolution, and rare recombination [11, 12]. mtDNA is
under continuous natural selection because the 13
protein-coding genes produce polypeptide products [13],
and strong positive selection has occurred on the mito-
chondrial gene atp8 in phasianid birds for adaptation to
the plateau environment [14]. The atp8 gene has also been
noted as absent from the mitochondrial genomes of flat-
worms, nematodes, chaetognaths, rotiferans and bivalve
molluscs [15]. The main noncoding region, the so-called
control region or displacement loop (D-loop), is the most
variable in vertebrate mtDNA and has been used exten-
sively in studies of population genetics. A 40 bp insertion/
deletion in the control region was found in sambar popu-
lations in India [16]. The length of the control region is
highly variable in yellow-browed tit populations and in
rice planthoppers due to the presence or absence of vari-
able numbers of tandem repeats [17, 18]. Interestingly, in
some plants, plastid DNA, acting as foreign DNA, can in-
sert into the mitochondrial genome; the ribosomal protein
genes in Alismatales show losses of one to six of the 14
ribosomal genes in the mtDNA [19]. The evolutionary his-
tory of mitochondrial genomes is astonishingly dynamic.
To date, there are only a few known complete mito-

chondrial genomes for the labrid family (no more than 8
species) [6, 20, 21]. Furthermore, there are no reports on
the mtDNA characteristics of Iniistius species. There-
fore, to elucidate the mitochondrial genome sequence of
I. trivittatus and to provide molecular information for
species identification, we sequenced and analyzed the
complete mitochondrial genome of I. trivittatus with a
novel strategy that includes three steps with six sets of
primers for PCR and shotgun sequencing. Here, we re-
port the complete mitochondrial genome of I. trivittatus
and the presence of two additional noncoding region in-
serts, which may have originated from the insertions of
transposable elements. We examined the polymorphisms
in these inserts at the intraspecies and interspecies levels
and found that these inserts are present in the genus
Iniistius but not in the mtDNA of other wrasses. The
data from this study will lead to a better understanding
of the evolutionary patterns of the mitochondrial

Liu et al. BMC Evolutionary Biology (2020) 20:125 Page 2 of 13

genome in the Labridae family and will help in species
identification.

Results
Genome organization
The complete mitochondrial genome of I. trivittatus was
sequenced, annotated, and deposited into the NCBI
database (GenBank Accession MG976729). The mito-
chondrial genome was 16,820 bp in length. As expected,
37 typical mitochondrial genes, including 13 protein-
coding genes, 12S rRNA, 16S rRNA, 22 tRNA genes,

and a control region (D-loop), were identified (Fig. 1).
Most of the genes were encoded on the H-strand, while
8 tRNA genes and ND6 were on the L-strand (Table 1).
The I. trivittatus mitochondrial gene arrangement was
identical to that of other mtDNAs [6, 20] and thus is
highly conserved.
The I. trivittatus mtDNA nucleotide composition is

25.6% T, 30.1% C, 26.6% A, and 17.7% G. The overall
content of A + T is 52.2%, which is slightly richer than
that of C + G (47.8%). Overall, the mtDNA showed AT-
and GC-skew values of 0.019 and − 0.259, respectively,

Fig. 1 Graphical map of the mitochondrial genome of Iniistius trivittatus. Protein-coding genes, ribosomal RNA genes, and transfer RNA genes are
shown using different colors. Genes encoded on the H-strand are in the outer region. Genes coded on the L-strand are in the inner region

Liu et al. BMC Evolutionary Biology (2020) 20:125 Page 3 of 13

suggesting quite similar numbers of A and T nucleotides
and a strong excess of C over G nucleotides, indicating
strand compositional bias.

Protein-coding genes
Twelve of the 13 I. trivittatus protein-coding genes
were encoded on the H-strand, and only ND6 was

Table 1 Summary of the Iniistius trivittatus mitochondrial genome

Gene Coding Position Size (bp) Codon Anticodon Intergenic
nucleotides

Strand From To Start Stop

tRNA (Phe) H 1 68 68 GAA

12S rRNA H 69 1016 948 0

tRNA (Val) H 1136 1209 74 UAC 119

16S rRNA H 1316 2997 1682 106

tRNA (Leu) H 2998 3071 74 UAA 0

ND1 H 3072 4043 972 ATG TAG 0

tRNA (Ile) H 4048 4116 69 GAU 4

tRNA (Gln) L 4116 4186 71 UUG -1

tRNA (Met) H 4186 4255 70 CAU -1

ND2 H 4256 5300 1045 ATG T- 0

tRNA (Trp) H 5301 5373 73 UCA 0

tRNA (Ala) L 5376 5444 69 2

tRNA (Asn) L 5446 5518 73 1

tRNA (Cys) L 5550 5614 65 1

tRNA (Tyr) L 5615 5684 70 0

CO I H 5686 7236 1551 ATG TAA 1

tRNA (ser) L 7237 7307 71 UGA 0

tRNA (Asp) H 7311 7382 71 GUC 3

CO II H 7390 8080 691 ATG T- 7

tRNA (Lys) H 8081 8155 75 UUU 0

ATPase8 H 8157 8324 168 ATG CAA 1

ATPase6 H 8315 8997 683 ATG TA- 0

CO III H 8998 9782 785 ATG TA- 0

tRNA (Gly) H 9783 9853 71 UCC 0

ND3 H 9855 10,206 352 ATG T- 1

tRNA (Arg) H 10,207 10,275 69 UCG 0

ND4L H 10,276 10,572 297 ATG TAA 0

ND4 H 10,566 11,946 1381 ATG T- −6

tRNA (His) H 11,947 12,015 69 GUG 0

tRNA (Ser) H 12,016 12,084 69 GCU 0

tRNA (Leu) H 12,089 12,160 72 UAG 4

ND5 H 12,162 14,006 1845 ATG TAA 1

ND6 L 14,003 14,524 522 ATG TAA −3

tRNA (Glu) L 14,525 14,593 69 UUC 0

Cyt b H 14,605 15,745 1141 ATG T- 11

tRNA (Thr) H 15,746 15,816 71 UGU 0

tRNA (Pro) L 15,816 15,885 70 UGG −1

Control region H 15,886 16,820 935 0

Liu et al. BMC Evolutionary Biology (2020) 20:125 Page 4 of 13

encoded on the L-strand. All of the genes were initi-
ated with the start codon ATG, and the following
types of complete termination codons were observed:
TAG (ND1), TAA (COI, ND4L, ND5, and ND6), and
CAA (atp8). Seven of the protein-coding genes had
incomplete stop codons (T- or TA-). The two regions
ND4-ND4L and ND5-ND6 had 6 and 3 nucleotide
overlaps, respectively. Intergenic regions with span-
ning sequences of 1–11 nucleotides were found in six
protein-coding genes (COI, COII, atp8, ND3, ND5,
and Cyt b) and their flanking tRNAs (Table 1).

RNA genes
The 22 identified tRNA genes ranged from 65 to 75 bp
long. Among these genes, 14 tRNA genes were encoded
on the H-strand, and eight were located on the L-strand.
All of the tRNA genes were predicted to fold into the
expected cloverleaf secondary structure. The two rRNA
genes, 12S rRNA and 16S rRNA, were 948 and 1682 bp
long, respectively. The 12S rRNA gene was located be-
tween the tRNAPhe and tRNAVal genes, and the 16S
rRNA gene was located between the tRNAVal and tRNA-
Leu (UAA) genes. Both of the 400 bp long ends of each of

the two rRNA genes can be folded into typical secondary
structures, which is similar to patterns in other wrasses,
such as P. eoethinus (GenBank Accession EU560728), and
shows the base pairing of helices. For example, although
the similarity of the 16S rRNA 5′ end sequences is very
low between I. trivittatus and P. eoethinus, their 400 bp
ends can be folded into similar secondary structures
(Additional Figs. 1 & 2), and most of the unmatched
nucleotides situated in single strand did not affect the
secondary structures. A conserved motif (AGCTAGCCC)
was found in the first stem structure that can serve to
identify the 5′ start sequence of the 16S rRNA gene
(Fig. 2).

Noncoding region
As a common noncoding region, the control region in
the mtDNA of I. trivittatus was 935 bp long, and three
conserved domains were identified by sequence align-
ment with other mtDNAs: the termination associated
sequence (TAS), central conserved sequence blocks
(CSB-D, CSB-E, and CSB-F), and conserved sequence
blocks (CSB-1, CSB-2, and CSB-3) (Fig. 3). The motifs
within these conserved domains were identified by

Fig. 2 The secondary structure of the 5′ end of the mitochondrial 16S rRNA gene for Iniistius trivittatus (partial diagram) and the location initiated
from the 5′ end of the structure diagram. The aligned sequences for I. trivittatus and Pseudolabrus eoethinus are shown for only a short portion of
the 5′ end of the 16S rRNA gene, and the number indicates the site in the complete mitochondrial genome

Liu et al. BMC Evolutionary Biology (2020) 20:125 Page 5 of 13

similarity analysis and were as follows: a 12 bp long
motif in the TAS domain, a 21 bp long motif in the
CSB-D domain, a 20 bp long motif in the CSB-E domain,
and a 20 bp long motif in the CSB-F domain. The origin
of mitochondrial DNA replication, the CSB-1 domain,
which is variable in most vertebrates, was found to have
a 12 bp long motif. The CSB-2 domain, with a motif of
two nucleotides (TA) and its flanking strings of C, was
identified. A motif characterized by ~ 80% AC content
was present in the CSB-3 domain. Additionally, there
were three types of repeat elements: a poly (T) stretch of
8 bp, a “TTTATA” unit with 2 copies, and a “AATATTA”
unit repeated once immediately after 1 bp in the 3′ portion
of the conserved sequence blocks.

Additional inserted noncoding regions
In the known teleost mitochondrial genome, the 12S
rRNA and 16S rRNA genes were separated by the
tRNAVal gene. However, two additional inserted noncod-
ing regions (NCR1 and NCR2) were present in the I.
trivittatus mtDNA; NCR1 was located between 12S
rRNA and tRNAVal and was 121 bp long, and NCR2 was
situated between tRNAVal and 16S rRNA and was 107
bp long. BLAST searches with algorithm parameters of
word sizes from 32 to 16 did not retrieve any similar
sequences. However, when using CENSOR to search for
repetitive elements against the Repbase database, the re-
sults from the searches showed that NCR1 shares a 53-
bp sequence with the internal portion of an LTR retro-
transposon from the red seaweed Chondrus crispus. It is
noteworthy that the common portions of the sequences
composed the stem of the typical cloverleaf secondary
structure of the tRNAVal gene (Fig. 4); this finding leads

to the hypothesis that the additional inserted noncoding
sequences of mtDNA in I. trivittatus may be resident
alien sequences resulting from the insertion of tRNA-
related retrotransposable elements.

Intraspecies and interspecies variation in additional insert
sequences
To validate the two inserts in the I. trivittatus mtDNA, we
sequenced a 988-bp long fragment of the mtDNA, includ-
ing the 3′ end of the 12S rRNA gene, the complete tRNA-
Val gene and the 5′ end of the 16S rRNA gene, from six
individuals (GenBank Accession: MH198363–68). To
analyze the sequence polymorphism, a complete Cyt b
gene of 1141 bp was sequenced to be used as a reference
(GenBank Accession: MH198369–74). The sequence
alignment of the two inserts from the six individuals
showed no difference in length and had 7 and 1 singleton
variable sites (two variants) for NCR1 and NCR2, respect-
ively. There is no parsimony-informative site for NCR1 or
NCR2; for the Cyt b gene, 13 singleton variable sites and 4
parsimony-informative sites were found (Table 2).
The region including the 3′ partial 12S rRNA gene,

the complete tRNAVal gene and the 5′ partial 16S rRNA
gene in the mtDNA of I. trivittatus was used to detect
the presence of NCR1 and NCR2 in species from the
genus Iniistius (MH198358–71). The results from the
comparison of three species (I. trivittatus, I. dea and I.
evides) indicate that they share NCR1 and NCR2, but
the length and similarity of these two regions are signifi-
cantly variable (Table 3). For NCR1, the length varies
from 115 bp in I. dea to 134 bp in I. evides, and the
similarity is low and no more than 68%. For NCR2, the
length varies from 96 bp in I. dea to 108 bp in I. evides,

Fig. 3 Sequence of the mitochondrial control region in Iniistius trivittatus. The termination-associated sequence (TAS), central conserved sequence
blocks (CSB-F, CSB-E and CSB-D), and conserved sequence blocks (CSB-1, CSB-2 and CSB-3) are underlined, and the blocks composed of repeat
elements are indicated by dashed lines

Liu et al. BMC Evolutionary Biology (2020) 20:125 Page 6 of 13

and the similarity is no more than 70% between the
species. In contrast, the 12S rRNA, tRNAVal and 16S
rRNA genes were similar in length, and their sequences
showed high similarity from 90.9% (16S rRNA in I.
trivittatus vs. I. dea) to 100% (tRNAVal in I. trivittatus
vs. I. dea).
To date, approximately 8 species belonging to the

following 6 genera in the labrid family have had their

complete mitochondrial genome published in the NCBI
database: Bodianus, Cheilinus, Halichoeres, Macrophar-
yngodon, Parajulis, and Pseudolabrus. We did not find
NCR1 or NCR2 in the mtDNA from the available data
(Fig. 5). To further detect the presence or absence of the
two inserts in other wrasses, we sequenced the portion
of the mtDNA from the 3′ end of the 12S rRNA gene to
the 5′ end of the 16S rRNA gene (including tRNAVal) in

Fig. 4 The cloverleaf secondary structures of the tRNAVal gene in the mtDNA of Iniistius trivittatus and its flanking sequence are similar to the
aligned sequences of tRNA-related retrotransposable elements from the red seaweed Chondrus crispus

Table 2 Polymorphism information for the additional noncoding insert regions (NCR1 and NCR2) and the Cyt b gene in the mtDNA
of Iniistius trivittatus

N Alignment position

NCR1 NCR2 Cyt b

1 1

3 3 4 4 4 4 4 5 2 2 2 3 3 3 3 4 5 5 8 9 0 0

5 9 2 3 3 3 4 4 6 6 8 1 2 9 0 3 4 9 4 2 9 8 4 9 9

3 3 0 5 7 8 2 6 0 9 4 9 8 1 3 3 5 0 7 5 4 3 3 3 8

1 T A T A A C G C T T C A G C A A T G A A C T C A A

2 A A T C . T G A . . . C . . G . C T G C

3 C . C T . . . G T . G T A G A T . . A A

4 . . C . G . . . C C . A . G A . C . . G C

5 C G T T A G A A

6 T A . A C G A

Note: N indicates the number of samples, and black dots indicate the same nucleotide

Liu et al. BMC Evolutionary Biology (2020) 20:125 Page 7 of 13

S. gracilis, and the inserts of NCR1 and NCR2 were
lacking in this species (Fig. 5). The results based on the
currently available datasets indicate that NCR1 and
NCR2 specifically inserted into the mtDNA of species in
the genus Iniistius and can serve as useful molecular
markers for studies of mitochondrial evolution and for
species identification.

Phylogeny of the Labrida species
The final combined PCG dataset had 10,546 characters
after alignment, and there was no difference in topolo-
gies between the MP and ML tree of Labrida species
(Fig. 6). The complete mitogenome dataset resulted in
the phylogenetic trees from the MP and ML trees as
same as the PCG topologies, respectively (data not
shown). However, bootstrap values of the clades were
higher in the PCG trees than the complete mitogenome
trees. According to the phylogenetic results, I. trivittatus
was recovered as monophyletic with strong supports
bootstrap value 73% in MP tree, and 96% in ML tree.
Two inserts, the NCR1 between 12S rRNA gene and
tRNA-Val gene, and NCR2 between tRNA-Val gene and
16S rRNA gene were only observed in I. trivittatus.

Discussion
In the present study, we describe a novel strategy to ob-
tain accurate and complete sequences of the mitochon-
drial genome in wrasses. The first step was to obtain the
sequences of the 16S rRNA, COI and Cyt b genes by
PCR with universal primers [5, 22, 23], and the sequence
gaps in these mitochondrial genes can then be obtained
by the specific primers designed based on the known se-
quences listed above; the resulting fragments of the PCR
products, obtained with only seven sets of PCR primers,
are shorter than 3000 bp and can be sequenced by
Sanger sequencing. Compared to other sequencing
methods, such as PCR amplification with multiple PCR
primer pairs (> 15) [21, 24] and next-generation sequen-
cing [13, 19], our strategy can avoid nonspecific amplifica-
tion or other problems resulting from sequence assembly.
We cloned the complete mitochondrial genome of I.

trivittatus and found that the gene order of the mtDNA
was as commonly described [21]. The gene length is
similar to that of other wrasses; for example, the 12S

rRNA gene lengths are 947 bp to 956 bp, and the 16S
rRNA gene lengths are from 1684 bp to 1702 bp in the
known mtDNA of eight species of wrasses (GenBank ac-
cession listed in Materials and Methods). The two rRNA
genes in the mtDNA of I. trivittatus can form secondary
structures similar to that of P. eoethinus (Additional
Figs. 1 and 2). In addition, two novel inserted noncoding
regions, NCR1 (in the middle of the 12S rRNA gene
spanning to the tRNAVal gene) and NCR2 (in the middle
of the tRNAVal gene spanning to the 16S rRNA gene),
were found in I. trivittatus mtDNA. The two inserts
have not been reported in previous studies of mtDNA,
and furthermore, when we used the NCR1 and NCR2
sequences as query sequences to search against the
NCBI database, no hits were retrieved. Notably, the 12S
rRNA and 16S rRNA genes are highly conserved and in-
variant in fishes known to date [5, 6, 20, 21], and they
showed little nucleotide site variation (1–9 bp) in inver-
tebrate blacklegged ticks [25]. Therefore, NCR1 and
NCR2 in the mtDNA of I. trivittatus did not exhibit the
extensive variation of their flanking genes, 12S rRNA
and 16S rRNA, as detected by sequence alignments and
secondary structure analysis.
The most frequent foreign DNA insert in plant mito-

chondrial genomes, such as those in Alismatales, are
transposable elements, which result in mtDNA size vari-
ation [19]. To identify the insertion origin in the mtDNA
of I. trivittatus, we searched for repetitive elements
against the Repbase Update database [26]. NCR1 is more
similar to the internal portion of the LTR retrotranspo-
sable element from the red seaweed Chondrus crispus,
and part of the matched sequences composed the stem
of the typical cloverleaf secondary structures of the
tRNAVal gene (Fig. 4). This suggests that the inserts
likely originate from tRNA-related retrotransposable
elements. In the invertebrate cricket mitochondrial gen-
ome, a transposable element inserted into the 5′ flanking
segments of the small rRNA gene and caused mtDNA
length variation at the individual level [27]. In contrast,
transposable elements can usually influence the integra-
tion of mtDNA in the nuclear genome, and thus,
produce nuclear mitochondrial pseudogenes [28]. tRNA-
containing insertions, which are extremely rare events,
have been found in the mtDNA control region of species

Table 3 Compositions and comparisons of five separate regions in mtDNA of I. trivittatus (I. tri), I. evides (I. evi) and I. dea

Region Length (bp) Identity (%)

I.tri I.evi I.dea I.tri - I.dea I.tri - I.evi I.dea - I.evi

12S rRNA 3′ end 343 343 342 96.7 94.1 95

NCR1 121 134 115 61.3 67.7 65.1

tRNA-Val 74 74 74 100 98.6 98.6

NCR2 107 108 96 64.8 60.1 69.4

16S rRNA 5′ end 343 344 344 90.9 92.7 92.1

Liu et al. BMC Evolutionary Biology (2020) 20:125 Page 8 of 13

in the mussel family Mytilidae, and the insert origin can
be explained by the occurrence of a tandem duplication,
a nonhomologous recombination, or a deletion, because
these mussels have two mtDNAs that are paternally
inherited [29]. In our study, the mtDNA of I. trivittatus
is maternally inherited, and the two inserts flanking the
tRNAVal gene were found to have no more than one
repeat unit; the insert origin can be explained by tRNA-
related retrotransposon insertion instead of nonhomolo-
gous recombination. The repeated block in the mtDNA
control region of I. trivittatus (Fig. 3) resulted from a
tandem duplication.

To understand the population structure and genetic
variability at the intraspecies level of the two inserts,
NCR1 and NCR2, we designed primers corresponding to
the conserved block of the 12S rRNA and 16S rRNA
genes to PCR amplify the spanned sequences between
the 3′ end of the 12S rRNA gene and the 5′ end of the
16S rRNA gene, including NCR1, the complete tRNAVal

gene, and NCR2. We detected six individuals of I. trivit-
tatus by PCR with the primers, and the insert sequences
were highly conserved at the intraspecies level (Table 2).
Compared with the Cyt b gene, the number of singleton
variable sites of the inserts is lower (7 for NCR1, 1 for

Fig. 5 Sequence alignment of the mtDNA region from the 3′ end of the 12S rRNA gene to the 5′ end of the 16S rRNA gene including the
complete tRNAVal gene. The two inserts, one between the 3′ end of the 12S rRNA gene and the tRNA-Val gene and one between the tRNAVal

gene and the 5′ end of the 16S rRNA gene, are present in three species of the genus Iniistius (indicated by vertical lines) and are absent in the
nine species of the other genera. Dashed lines indicate nucleotide indels, asterisks indicate conserved nucleotides, and lines above nucleotides
indicate rRNA and tRNA gene boundaries

Liu et al. BMC Evolutionary Biology (2020) 20:125 Page 9 of 13

NCR2, and 13 for Cyt b), and parsimony-informative
sites are lacking (4 for Cyt b), which revealed evidence
of low genetic variability in NCR1 and NCR2. On the
other hand, parsimony-informative sites were observed
in the Cyt b gene, suggesting that the Cyt b gene has
undergone changes and that a few silent mutations allow
enough population differentiation. A hypothesis regard-
ing transposon insertion mutations is that transposon
insertion into the host genome can cause a mutation, in-
cluding insertion, deletion, and nucleotide mutations, of
the host genome and then lead to genetic homoplasmy
in the population by natural selection [30]. Overall, this
hypothesis can be employed to explain the occurrence of
the genetic invariability of NCR1 and NCR2 and the
variability of the Cyt b gene in the mtDNA.
Analysis of sequence alignments of NCR1 and NCR2

in the razorfishes I. trivittatus, I. evides and I. dea at the
interspecies level revealed that their lengths vary and
that they have low similarity (< 70%) among the species,
while the tRNAVal gene situated between NCR1 and
NCR2 showed high similarity among the species (98.6–
100%) (Table 3). The sequences of NCR1 and NCR2 are
variable at the interspecies level and are conserved, pro-
viding evidence for the hypothesis of transposon insertion
mutations [30]. The sequence variation of NCR1 and

NCR2 in razorfishes suggests that these regions of the
mtDNA have potential as a useful genetic marker for
examining the genetic structures, classification and evolu-
tionary history of many species of razorfish; razorfishes, as
coral reel fishes, are diversified in color and size, and some
species were misidentified due to their changes in color
[2]. Thus, the markers NCR1 and NCR2 provide an add-
itional assessment of the genetic diversity of razorfishes.
The NCR1 and NCR2 present in razorfishes are absent

in other wrasses based on NCBI data analysis (8 species
in 6 genera: Bodianus, Cheilinus, Halichoeres, Macro-
pharyngodon, Parajulis and Pseudolabrus) and PCR
verification (1 species in 1 genus: Suezichthys) (Fig. 5). In
a study on the evolutionary origins of wrasses, Cowman
et al. [31] reconstructed the origin and diversification of
the Labridae using two mitochondrial genes and two
nuclear protein-coding genes and showed that the
phylogenetic relationships among these genera can be
reconstructed as follows: ((((Bodianus), Cheilinus, Hali-
choeres/ Macropharyngodon), Iniistius), Pseudolabrus)
[31]. Interestingly, only razorfish species of the genus
Iniistius have NCR1 and NCR2, although the divergence
of Iniistius is early relative to Pseudolabrus. Data from
our study indicate rare inserts of transposable elements
in the mtDNA of ancient razorfishes, and multiple

Fig. 6 The cladogram of Labrida species based on the PCG dataset using ML and MP methods. Numbers on node indicated the bootsrap values
of MP/ML tree in turn

Liu et al. BMC Evolutionary Biology (2020) 20:125 Page 10 of 13

origins caused the emergence of most of the major
wrasse genera due to their novel feeding modes. To ob-
tain the evolutionary history with the insert events about
NCR1 and NCR2, we checked the phylogenetic trees
based on the complete mitogenome dataset, and on the
protein-coding gene dataset of Labrida species, respect-
ively. According to the evolutionary topologies, I. trivit-
tatus was monophyletic with strong support’s bootstrap
value, and the insert events were only found in this spe-
cies, which was consistent with published phylogenies
that the extant lineages in Labrida species show most di-
versification (31). Our results confirm that the special-
ized feeding modes (coral feeding, foraminifera feeding
and fish cleaning) in wrasses drove their evolution
and led to their biodiversity [7]. In the case of the
species in Iniistius, I. trivittatus, first identified by
Randall & Cornish [32], it is only known from deep
outer reef habitats, where they occur in small, loose
groups along sand ridges. I. dea always dive into the
sand to search for small animals under the sand,
while I. evides lives in sandy, open areas near shallow
reefs at approximately 5 m [9]. It is reasonable to
think that environmental pressure may have led to
the sequence variation in NCR1 and NCR2 in the
mtDNA of razorfishes observed at the interspecies
level. It would be interesting to use these inserts as
evolutionary markers to widely investigate their effects
on the evolution of the mitochondrial genome in
wrasses.

Conclusions
Wrasses have a multiple origin and independent evolution-
ary history of the family was influenced by feeding modes.
Comparable studies using mitochondrial sequences with
divergence dates for multiple taxa provided an evidence
that two rare inserts in the intergenic regions 12S rRNA -
tRNAVal - 16S rRNA are highly conserved at the intraspe-
cies level, and significant variation at the interspecies level.
These insert events will be important in understanding
species divergence and mitochondrial evolution in wrasses.

Methods
Sample collection and DNA extraction
Fish samples of 7 individuals from I. trivittatus, 3 indi-
viduals from I. dea, 1 individual from I. evides, and 1 in-
dividual from Suezichthys gracilis were dead before
sample collection and were purchased from the Huang-
sha aquatic product Market in Guangzhou Province near
the South China Sea in China. Tissue samples from
these individuals were preserved in 95% ethanol and
stored at − 80 °C before use. The relevant specimens
were kept in the Laboratory of Ichthyology, Shanghai
Ocean University, China. Total DNA was isolated from
the tissue samples using proteinase K digestion in lysis

buffer at 55 °C for 2–3 h, following the protocols of the
manufacturer of the UNIQ-10 DNA Extraction Kit (San-
gon, Shanghai, China).

PCR amplification strategy and sequencing
The complete mitochondrial genome of I. trivittatus was
amplified by a novel strategy that included the following
steps: 1) three sets of fish-universal primers of the 16S
rRNA [5], COI [22], and Cyt b [23] genes were used to
amplify the sequences in the corresponding regions in I.
trivittatus; 2) to obtain the gap sequences of 16S rRNA
to COI, tRNA-Leu to Cyt b, and Cyt b to 16S rRNA,
three sets of primers were designed based on the above
sequenced regions and were used to amplify the gap
regions; and 3) a set of primers designed based on the
sequences of the COI, tRNA-Leu and Cyt b genes were
used to amplify the gap between the COI and tRNA-Leu
genes (Additional Table 1). A total of seven sets of
primers were used to amplify the entire mitochondrial
genome of I. trivittatus, and the fragments of PCR prod-
ucts were usually short enough to be sequenced by
Sanger sequencing. The PCRs were carried out in 25 μl
reaction mixtures containing 12.5 μl 2X Taq PCR Master
Mix, 0.5 μl primers (10 μM each), 11 μl distilled water,
and 0.5 μl of DNA template (~ 100 ng). The PCR ampli-
fication conditions were as follows: 94 °C for 2 min, 35
cycles of denaturing at 94 °C for 45 s, annealing at 58–
60 °C for 55 s, and extension at 72 °C for 1 min (before
steps 1 and 3) or 3 min (before step 2); and a final exten-
sion for 10 min at 72 °C. The PCR products were evalu-
ated by 1.5% agarose gel electrophoresis and sequenced
by Sangon Biotech Co., Ltd. (Shanghai, China).

Sequence assembly and analysis
Raw sequences were assembled into a complete mito-
chondrial genome using BioEdit [33] and annotated
using MitoFish [34]. The thirteen protein-coding genes
were verified by BLAST and ORF Finder (Open Reading
Frame Finder: https:// www. ncbi.nlm.nih.gov/orffinder/
); the start and stop positions of the 2 rRNAs were
identified by sequence comparison with other mtDNA
in the NCBI database and then verified by secondary
structure prediction using Mfold with the default set-
tings [35]. All tRNA secondary structures were predicted
using tRNAscan-SE [36]. The noncoding regions were
identified by sequence homology analysis. The base
composition and skew of the complete mtDNA were cal-
culated using MEGAX version 10 [37]. The transposable
elements were identified with CENSOR software by
searching against the Repbase database [26]. The ana-
lysis of sequence polymorphisms was performed using
DnaSP 6.0 [38]. Finally, all the sequences from different
individuals and species were aligned using ClustalX [39].

Liu et al. BMC Evolutionary Biology (2020) 20:125 Page 11 of 13

http://ncbi.nlm.nih.gov/orffinder

Labrid mitochondrial gene size comparisons
We downloaded the mitochondrial genome sequences of
Pseudolabrus sieboldi (GenBank Accession AP006019) [6],
Pseudolabrus eoethinus (GenBank Accession EU560728),
Halichoeres trimaculatus (GenBank Accession EU087704),
Halichoeres tenuispinis (GenBank Accession EU082205),
Macropharyngodon negrosensis (GenBank Accession
KP013102), Parajulis poecilepterus (GenBank Accession
EF192032) [20], Bodianus oxycephalus (GenBank Accession
KT591189), and Cheilinus undulatus (GenBank Accession
KM461717) [21], which had been deposited as complete
genomes in the NCBI database, to align mitochondrial gene
sizes, including 12S rRNA, tRNAVal, and 16S rRNA. The
sequences of this region spanning 12S to 16S rRNA in the
mtDNA of I. dea, I. evides, and S. gracilis were obtained by
PCR with a set of primers (named 12-16S) designed based
on the sequence of I. trivittatus (Additional Table 2), and
the PCR conditions were as described above except the an-
nealing temperature of 57 °C. A locus site of the complete
Cyt b gene in the mtDNA was used as the reference in the
polymorphism analysis of the two inserts in I. trivittatus
with a set of the designed primers (Additional Table 2).
The conserved domain and accompanying motif annota-
tions of the mitochondrial control region were visualized as
described [40].

Phylogenetic analyses of Labridae
In Labridae, 17 fish mitogenomes are available in
GenBank and publications (before April 28, 2020) [6, 20,
21, 41], and two fish mitogenomes of Cichlid species,
Oreochromis niloticus and Haplochromis burtoni were
acted as outgroups (all GenBank Accession numbers
were shown in Fig. 6). Datasets containing 13 protein-
coding genes (PCG), 22 tRNA genes, and two rRNA
genes plus the control region were used to investigate
the phylogenetic relationships within Labridae. The evo-
lutionary analysis of Labrida species was separately per-
formed with a combined PCG dataset including ND1,
ND2, ND3, ND4L, ND4, ND5, ND6, COI, COII, COIII,
ATP8, ATP6 and Cyt b, and their first, second and third
codons. The nucleotide sequences were aligned using
ClustalW, and phylogenetic analysis was performed
using MEGAX version 10 (37) for the Maximum parsi-
mony (MP) and maximum likelihood (ML) methods. For
ML analyses, the model GTR was chosen for the likeli-
hood analyses. The reliability of the clades in the phylo-
genetic trees was assessed by bootstrap probabilities
computed using 1000 replicates. The 1000 replicates boot-
strap support was also performed in the MP analysis.
The events of inserts onto the phylogenetic trees were

checked using a combined strategy, 1) sequences of the
NCR1 and NCR2 were aligned with the mitogenome of
individual species to find their similarities; 2) the con-
served regions at the 3′ end of 12S rRNA gene and the

5′ end of tRNA-Val gene in the individual mitogenome
were used to check present/absent of the NCR1; the
conserved regions at the 3′ end of tRNA-Val gene and
the 5′ end of 16S rRNA gene in the individual mitogen-
ome were used to check present/absent of the NCR2.

Supplementary information
Supplementary information accompanies this paper at https://doi.org/10.
1186/s12862-020-01683-8.

Additional file 1: Figure S1. The secondary structure of the 5′ end, 400
bp length, of the mitochondrial 16S rRNA gene for Pseudolabrus eoethinus.

Additional file 2: Figure S2. The secondary structure of the 5′ end,
400 bp length, of the mitochondrial 16S rRNA gene for Iniistius trivittatus.

Additional file 3: Table S1. Primers used to amplify the complete
mitochondrial genome sequences of Iniistius trivittatus. Table S2. Primers
used to amplify the region, including 12S rRNA (partial), two additional
inserts, tRNA-Val and 16S RNA genes by the 12–16 primer set; the
complete cytochrome b gene was amplified by the Cyt b primer set.

Abbreviations
16S rRNA: 16S ribosomal RNA; 12S rRNA: 28S ribosomal RNA;
mtDNA: Mitochondrial DNA; TAS: Termination associated sequence;
CSB: Central conserved sequence blocks; NCR: Additional inserted noncoding
regions

Acknowledgements
Not applicable.

Authors’ contributions
DL conducted the experiment, analyzed the data, and led the writing of the
manuscript. YZ assisted in sample preparation and PCR analysis. JY and MZ
provided the technical advice related to the experiments and assisted in the
proof reading of the manuscript. WT assisted in data analysis. All the authors
have read and approved the manuscript.

Funding
This work was supported by the National Key R&D Program of China (NKPC)
(No. 2018YFD0900802), the National Natural Science Foundation of China
(NSFC) (Grant 31093430), and Central Public-interest Scientific Institution
Basal Research Fund, CAFS (NO. 2018HY- XKQ02–07). The NKPC, NSFC and
CAFS played no role in the design of the study, and collection, analyses,
interpretation of data and in writing the manuscript.

Availability of data and materials
DNA sequence data generated and analysed in this manuscript are
deposited in a public database, NCBI. Accession numbers can be found in
contents.

Ethics approval and consent to participate
Not applicable.

Consent for publication
Not applicable.

Competing interests
The authors declare that they have no competing interests.

Author details
1Shanghai Universities Key Laboratory of Marine Animal Taxonomy and
Evolution, Shanghai 201306, China. 2Key Laboratory of Exploration and
Utilization Aquatic Genetic Resources, Ministry of Education, Shanghai
201306, China. 3Shanghai Ocean University, National Demonstration Center
for Experimental Fisheries Science Education, Shanghai 201306, China.
4Department of Epidemiology and Biostatistics, University of Georgia, GA
30602, USA.

Liu et al. BMC Evolutionary Biology (2020) 20:125 Page 12 of 13

https://doi.org/10.1186/s12862-020-01683-8
https://doi.org/10.1186/s12862-020-01683-8

Received: 11 February 2019 Accepted: 7 September 2020

References
1. Carpenter K, Niem V. FAO species identification guide for fishery purposes.

The living marine resources of the Western Central Pacific. Volume 6. Bony
fishes part 4 (Labridae to Latimeriidae), estuarine crocodiles, sea turtles, sea
snakes and marine mammals. Rome: FAO; 2001.

2. Nelson JS, Grande TC, Wilosn MV. Fishes of the World (5th edition). New
York: Wiley; 2016.

3. Liu D, Huang X, Tang W. Advances in systematic of the labridae. Marine
Fisheries. 2019;41:107–17.

4. Yaakub SM, Bellwood DR, van Herwerden L, Walsh FM. Hybridization in
coral reef fishes: introgression and bi-directional gene exchange in
Thalassoma (family Labridae). Mol Phylogenet Evol. 2006;40:84–100.

5. Westneat MW, Alfaro ME. Phylogenetic relationships and evolutionary
history of the reef fish family Labridae. Mol Phylogenet Evol. 2005;36:
370–90.

6. Mabuchi K, Miya M, Azuma Y, Nishida M. Independent evolution of the
specialized pharyngeal jaw apparatus in cichlid and labrid fishes. BMC Evol
Biol. 2007;7:10.

7. Wainwright PC, Smith WL, Price SA, Tang KL, Sparks JS, et al. The evolution
of pharyngognathy: a phylogenetic and functional appraisal of the
pharyngeal jaw key innovation in labroid fishes and beyond. Syst Biol. 2012;
61:1001–27.

8. Randall JE, Jonsson L. Clarification of the western Pacific razorfishes
(Labridae: Xyrichtyinae) identified as Iniistius baldwini, I. evides and I.
maculosus. Raffles Bull Zool. 2018;19:179–82.

9. Froese R, Pauly D. FishBase:World Wide Web electronic publication. Version
03/2018. URL Www Fishbase Org Accessed 3.

10. Boore JL. Animal mitochondrial genomes. Nucleic Acids Res. 1999;27:
1767–80.

11. Craig MT, Pondella DJ II, Franck JP, Hafner JC. On the status of the serranid
fish genus Epinephelus: evidence for paraphyly based upon 16S rDNA
sequence. Mol Phylogenet Evol. 2001;19:121–30.

12. Satoh TP, Miya M, Mabuchi K, Nishida M. Structure and variation of the
mitochondrial genome of fishes. BMC Genomics. 2016;17:719.

13. Ramos B, González-Acuña D, Loyola DE, Johnson WE, Parker PG, et al.
Landscape genomics: natural selection drives the evolution of mitogenome
in penguins. BMC Genomics. 2018;19:53.

14. Li X, Huang Y, Lei F. Comparative mitochondrial genomics and
phylogenetic relationships of the Crossoptilon species (Phasianidae,
Galliformes). BMC Genomics. 2015;16:42.

15. Egger B, Bachmann L, Fromm B. Atp8 is in the ground pattern of flatworm
mitochondrial genomes. BMC Genomics. 2017;18:414.

16. Gupta SK, Kumar A, Gaur A, Hussain SA. Detection of 40 bp insertion-
deletion (INDEL) in mitochondrial control region among sambar (Rusa
unicolor) populations in India. BMC Res Notes. 2015;8:581.

17. Wang X, Liu N, Zhang H, Yang X-J, Huang Y, et al. Extreme variation in
patterns of tandem repeats in mitochondrial control region of yellow-
browed tits (Sylviparus modestus, Paridae). Sci Rep. 2015;5:13227.

18. Zhang K-J, Zhu W-C, Rong X, Liu J, Ding X-L, et al. The complete
mitochondrial genome sequence of Sogatella furcifera (Horváth) and a
comparative mitogenomic analysis of three predominant rice planthoppers.
Gene. 2014;533:100–9.

19. Petersen G, Cuenca A, Zervas A, Ross GT, Graham SW, et al. Mitochondrial
genome evolution in Alismatales: size reduction and extensive loss of
ribosomal protein genes. PLoS One. 2017;12:e0177606.

20. Oh DJ, Kim J-Y, Lee J-A, Jung Y-H. Complete mitochondrial genome of the
multicolorfin rainbowfish Halichoeres poecilopterus (Perciformes, Labridae).
Korean J Genet. 2007;29(1):65–72.

21. Qi X, Yin S, Luo J, Huo R. Complete mitochondrial genome sequence of the
humphead wrasse, Cheilinus undulatus. Genet Mol Res. 2013;12:1095–105.

22. Ivanova NV, Zemlak TS, Hanner RH, Hebert PD. Universal primer cocktails for
fish DNA barcoding. Mol Ecol Resour. 2007;7:544–8.

23. Sevilla RG, Diez A, Norén M, Mouchel O, Jérôme M, et al. Primers and
polymerase chain reaction conditions for DNA barcoding teleost fish based
on the mitochondrial cytochrome b and nuclear rhodopsin genes. Mol Ecol
Resour. 2007;7:730–4.

24. Zhong L, Wang M, Li D, Tang S, Zhang T, et al. Complete mitochondrial
genome of Odontobutis haifengensis (Perciformes, Odontobutiae): a unique

rearrangement of tRNAs and additional non-coding regions identified in
the genus Odontobutis. Genomics. 2018;110(6):382–8.

25. Krakowetz CN, Sproat A, Lindsay LR, Chilton NB. Sequence variability in the
mitochondrial 12S rRNA and tRNAVal genes of Ixodes scapularis (Acari:
Ixodidae) individuals shown previously to be genetically invariant. Mol Cell
Probes. 2015;29:177–81.

26. Jurka J, Kapitonov VV, Pavlicek A, Klonowski P, Kohany O, et al. Repbase
update, a database of eukaryotic repetitive elements. Cytogenetic Genome
Res. 2005;110:462–7.

27. Rand D, Harrison R. Molecular population genetics of mtDNA size variation
in crickets. Genetics. 1989;121:551–69.

28. Berthier K, CHAPUIS MP, Moosavi SM, TOHIDI-ESFAHANI D, Sword GA.
Nuclear insertions and heteroplasmy of mitochondrial DNA as two sources
of intra-individual genomic variation in grasshoppers. Syst Entomol. 2011;36:
285–99.

29. Mizi A, Zouros E, Rodakis GC. Multiple events are responsible for an
insertion in a paternally inherited mitochondrial genome of the mussel
Mytilus galloprovincialis. Genetics. 2006;172:2695–8.

30. Levin HL, Moran JV. Dynamic interactions between transposable elements
and their hosts. Nat Rev Genet. 2011;12:615.

31. Cowman PF, Bellwood DR, van Herwerden L. Dating the evolutionary
origins of wrasse lineages (Labridae) and the rise of trophic novelty on coral
reefs. Mol Phylogenet Evol. 2009;52:621–31.

32. Randall JE, Cornish AS. Xyrichtys trivittatus, a new species of razorfish (Perciformes:
Labridae) from Hong Kong and Taiwan. Zool Stud Taipei. 2000;39:18–22.

33. Hall T, Biosciences I, Carlsbad C. BioEdit: an important software for
molecular biology. GERF Bull Biosci. 2011;2:60–1.

34. Iwasaki W, Fukunaga T, Isagozawa R, Yamada K, Maeda Y, et al. MitoFish and
MitoAnnotator: a mitochondrial genome database of fish with an accurate
and automatic annotation pipeline. Mol Biol Evol. 2013;30:2531–40.

35. Zuker M. Mfold web server for nucleic acid folding and hybridization
prediction. Nucleic Acids Res. 2003;31:3406–15.

36. Lowe TM, Eddy SR. tRNAscan-SE: a program for improved detection of
transfer RNA genes in genomic sequence. Nucleic Acids Res. 1997;25:955.

37. Kumar S, Stecher G, Li M, Knyaz C, Tamura K. MEGA X: Molecular
evolutionary genetics analysis across computing platforms. Mol Biol Evol.
2018;35(6):1547–9.

38. Rozas J, Ferrer-Mata A, Sánchez-DelBarrio JC, Guirao-Rico S, Librado P, et al.
DnaSP 6: DNA sequence polymorphism analysis of large data sets. Mol Biol
Evol. 2017;34:3299–302.

39. Thompson JD, Gibson TJ, Plewniak F, Jeanmougin F, Higgins DG. The
CLUSTAL_X windows interface: flexible strategies for multiple sequence
alignment aided by quality analysis tools. Nucleic Acids Res. 1997;25:
4876–82.

40. Tan W, Guo Y, Wang Z, Liu C, Liu L. Structure of the mitochondrial DNA
control region of snapper species and their phylogenetic relationship. Acta
Oceanol Sin. 2010;32:139–45.

41. Benson DA, Cavanaugh M. GenBank. Nucleic Acids Res. 2013;41(D1):D36–42.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Liu et al. BMC Evolutionary Biology (2020) 20:125 Page 13 of 13

	Abstract
	Background
	Results
	Conclusions

	Background
	Results
	Genome organization
	Protein-coding genes
	RNA genes
	Noncoding region
	Additional inserted noncoding regions
	Intraspecies and interspecies variation in additional insert sequences
	Phylogeny of the Labrida species

	Discussion
	Conclusions
	Methods
	Sample collection and DNA extraction
	PCR amplification strategy and sequencing
	Sequence assembly and analysis
	Labrid mitochondrial gene size comparisons
	Phylogenetic analyses of Labridae

	Supplementary information
	Abbreviations
	Acknowledgements
	Authors’ contributions
	Funding
	Availability of data and materials
	Ethics approval and consent to participate
	Consent for publication
	Competing interests
	Author details
	References
	Publisher’s Note

