Microsatellite genotype datafile

General

1. Data is in Genepop format (genepop.curtin.edu.au/)

2. Alleles are described by three digits.

3. Missing alleles are represented by ‘000’.

4. Total sample size (n) was 97.
5. Citation for data is Blower, D. C., Pandolfi, J. M., Gomez-Cabrera, M. d. C., Bruce, B. D. & Ovenden, J. R. (In press - April 2012). Population genetics of Australian white sharks reveals fine-scale spatial structure, transoceanic dispersal events and low effective population sizes. Marine Ecology Progress Series.
Specific

1. The first line consists of title of file, including species name.

2. The next six lines contain the names of the microsatellite loci.

3. Data for the first population (New South Wales, NSW; Queensland, Qld; South Australia, SA; Tasmania, Tas and Unknown, U) begins after the ‘POP’ line. Each subsequent population is separated by ‘POP’.
4. The next line and following lines consist of the genotype for each animal, and described by sample code name (followed by a comma and space) and allelic determinations for six microsatellite loci.
5. The sample codes can be interpreted as follows: for sample code = 1010F19941NSW, 1 = State: 1-NSW, 2-QLD, 3-SA, 4-WA, 5-TAS, 6-Unknown, 010 = Sample number, F = gender: F-Female, M-Male, 1994 = Year of collection: 0000 – Unknown, 1 = Released alive: 1=No, 2=Yes

6. Collection locations are shown in Figure 1 of Blower, D. C., Pandolfi, J. M., Gomez-Cabrera, M. d. C., Bruce, B. D. & Ovenden, J. R. (In press - April 2012). Population genetics of Australian white sharks reveals fine-scale spatial structure, transoceanic dispersal events and low effective population sizes. Marine Ecology Progress Series.

7. Alleles (two per locus) are described by the size in nucleotide base pairs (eg 182192 = two alleles, 182bp and 192bp).
Australian white shark (Carcharodon carcharias) microsatellite genotypes
Locus_Ccar1

Locus_Ccar13

Locus_Ccar19

Locus_Ccar6-27x

Locus_Ccar9

Locus_Iox10

POP

1010F19941NSW, 182192 312314 232234 193193 243255 147147

1034F20082NSW, 182192 310318 232234 193197 243245 147149

1035F20082NSW, 190190 310314 234240 193197 245245 149151

1036F20082NSW, 190192 296314 232232 193193 243261 147147

1037F20082NSW, 182182 308314 232232 193201 243245 149151

1038M20072NSW, 192192 296314 232232 193193 247259 143149

1039F20072NSW, 182194 296314 232232 193197 237243 147149

1040M20072NSW, 182192 308314 234240 193193 239257 149149

1041M20072NSW, 190192 314318 232232 193193 243249 143149

1042F20072NSW, 182190 296314 234234 193197 239245 147149

1043F20072NSW, 182190 314314 234240 197201 243243 143149

1044F20072NSW, 184190 314314 232232 193201 243261 149149

1045M20072NSW, 182190 312314 234234 193193 239245 149151

1046F20072NSW, 182190 302314 232232 193197 245257 147153

1047F20072NSW, 184190 312314 234234 193201 255261 149149

1056M20092NSW, 182182 314314 234234 193201 243261 149149

1057M20092NSW, 182182 310312 232232 193193 243245 147149

1058F20092NSW, 192192 310320 232232 193193 243257 147147

1059M20092NSW, 190192 314316 232234 000000 243245 149151

1060F20092NSW, 182192 308314 232234 193197 239245 149149

1061F20092NSW, 182182 302314 232234 193197 243257 147149

1062F20092NSW, 182182 296302 234234 193201 243245 147149

1085M20031NSW, 182192 312312 232232 193197 235247 149149

1086F20031NSW, 182184 314314 232232 193201 000000 147151

1087U20061NSW, 176182 310314 232234 193193 243261 149149

1090F20031NSW, 190190 304310 232232 193193 245257 143149

1092M20051NSW, 182182 312318 232232 193193 243247 147149

1100F20021NSW, 182182 312316 232232 193197 245247 149149

1101F20051NSW, 190192 312314 232232 193197 237243 143147

1102M20051NSW, 182182 310312 232234 193201 237237 149149

1103U20051NSW, 000000 312314 232232 000000 243269 143151

1104M20051NSW, 184194 312314 232234 000000 243257 147149

1105F20061NSW, 182190 310312 232234 197201 245255 143147

1106M20071NSW, 192192 000000 232234 000000 243257 147149

1107M20071NSW, 176192 314314 232234 193193 245257 149153

1108M20071NSW, 182182 314314 232232 197201 239249 149153

1109M20071NSW, 192192 308314 232232 193201 237243 149149

1110M20071NSW, 176184 308314 232232 193193 245259 149149

1111F20071NSW, 190190 308314 232234 197201 237247 147149

1112M20091NSW, 182184 312314 232234 197201 239257 143147

1113F20091NSW, 182190 000000 232234 197197 243259 147149

1114F20091NSW, 182182 308314 232232 193201 243247 151153

1115M20091NSW, 182182 314314 232232 197201 243257 149149

POP

2065U20091QLD, 182182 296296 234234 193197 237257 143149

2066M20011QLD, 192192 000000 232232 193193 239245 143151

2067F20011QLD, 184192 000000 232232 193201 245247 147149

2068M20021QLD, 184190 296302 232234 193193 237247 147151

2069F20021QLD, 182184 296312 234234 193201 243243 149149

2070U20061QLD, 182190 302304 234234 193197 239239 149149

2071F20091QLD, 190192 314314 232234 193193 243243 147149

2073F20091QLD, 190192 000000 232240 193197 239257 149151

2074F20091QLD, 184192 308312 234234 193201 239247 149153

2075F20091QLD, 182190 000000 232232 193201 243261 149153

2079F20091QLD, 190190 312314 234234 193201 247247 147151

2081F20091QLD, 182182 310312 232240 193193 237247 149151

2082F20091QLD, 182190 314320 232234 193201 237243 143149

2094F20031QLD, 000000 312314 232232 193193 245257 149149

POP

3001F19891SA, 000000 296316 000000 193197 237239 149153

3004F19921SA, 182192 296296 232240 193197 243261 143147

3005M19931SA, 182182 000000 234240 193193 243243 143147

3006U19901SA, 182190 308318 232232 193201 237255 149149

3008M19891SA, 182192 296312 232232 193197 243265 143147

3009M20021SA, 182182 312314 234234 193195 253255 147149

3011F19981SA, 176192 308310 232232 193193 243245 143147

3012F19941SA, 184184 296314 232234 193193 239257 143151

3014M19921SA, 184192 314314 232232 193197 259261 147149

3016M20001SA, 184192 302314 232234 193193 243247 143151

3017F19931SA, 184190 312316 232234 193193 235245 143149

3019F19961SA, 182182 314314 232234 193193 245247 143149

3021F19901SA, 192192 296302 232232 193193 243243 143149

3022M19941SA, 184190 314314 232234 193193 237261 147149

3023M19941SA, 182192 314316 234234 193201 255259 147149

3025F20001SA, 182182 314314 232240 193193 243243 151151

3026U19941SA, 182190 314314 232232 193193 239243 143147

3027M20072SA, 182184 308318 232234 193193 243255 147153

3028M20072SA, 182192 314318 234234 193201 243261 147149

3029M20082SA, 182184 296314 232232 193201 243247 147149

3031M20072SA, 182192 296316 232234 193201 243257 151153

3032M20082SA, 182182 296314 232234 193201 243245 147149

3048M20072SA, 182182 312314 232234 197201 239243 147149

3049M20052SA, 182182 304314 234234 201201 237243 149149

3050M20062SA, 182192 310314 232232 193201 000000 143151

3051F20062SA, 182184 296304 232232 193193 245249 149151

3054F20072SA, 192194 296320 232232 193193 243247 149149

3055U20072SA, 184184 000000 000000 000000 245247 143147

3063M20092SA, 184192 312314 232234 193193 237251 143149

3064M20092SA, 182194 314318 234234 193193 000000 147147

POP

5002F19931TAS, 182184 318320 232240 193201 243247 149151

5003F19921TAS, 182190 312318 232234 193201 243245 149149

5013M19931TAS, 182184 302314 232234 193193 239243 147149

5015F20001TAS, 184192 000000 232232 193193 237245 149149

5020U20001TAS, 182182 304314 234234 193197 239245 149153

POP

4007M19921WA, 192192 304314 000000 193193 237249 143151

4052M20072WA, 182184 312314 232232 193201 247257 147151

POP

6053U00002U, 182184 000000 232234 193193 237257 147149

6088U00001U, 182192 314314 232232 000000 247257 147149

6095U20071U, 000000 302310 232234 193201 259261 149153
