


**HAL**  
open science

## **VTAM: A robust pipeline for validating metabarcoding data using internal controls**

Aitor Gonzalez, Vincent Dubut, Emmanuel Corse, Reda Mekdad, Thomas Dechatre, Emese Megléc

### ► To cite this version:

Aitor Gonzalez, Vincent Dubut, Emmanuel Corse, Reda Mekdad, Thomas Dechatre, et al.. VTAM: A robust pipeline for validating metabarcoding data using internal controls. 2021. hal-03144831

**HAL Id: hal-03144831**

**<https://amu.hal.science/hal-03144831v1>**

Preprint submitted on 17 Feb 2021

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

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


Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

# 1           **VTAM: A robust pipeline for validating** 2           **metabarcoding data using internal controls**

Aitor González<sup>1</sup>, Vincent Dubut<sup>2</sup>, Emmanuel Corse<sup>3,4</sup>, Reda Mekdad<sup>1,2</sup>, Thomas  
Dechatre<sup>1,2</sup> and Emese Megléc<sup>2</sup>

3

4 1 Aix Marseille Univ, INSERM, TAGC, Turing Center for Living Systems, 13288  
5 Marseille, France

6 2 Aix Marseille Univ, Avignon Université, CNRS, IRD, IMBE, Marseille, France

7 3 Centre Universitaire de Mayotte, Route Nationale 3, BP 53, 97660 Dembeni,  
8 Mayotte,

9 France

10 4 MARBEC, CNRS, Ifremer, IRD, University of Montpellier, Montpellier, France

11

12 Corresponding author: Aitor González ([aitor.gonzalez@univ-amu.fr](mailto:aitor.gonzalez@univ-amu.fr)) and Emese  
13 Megléc ([emese.meglecz@imbe.fr](mailto:emese.meglecz@imbe.fr))

14 Running title: VTAM metabarcoding pipeline

15

16

## 17 Abstract

- 18 1. Metabarcoding studies should be carefully designed to minimize false  
19 positives and false negative occurrences. The use of internal controls,  
20 replicates, and several overlapping markers is expected to improve the  
21 bioinformatics data analysis.
- 22 2. VTAM is a tool to perform all steps of data curation from raw fastq data to  
23 taxonomically assigned ASV (Amplicon Sequence Variant or simply variant)  
24 table. It addresses all known technical error types and includes other features  
25 rarely present in existing pipelines for validating metabarcoding data:  
26 Filtering parameters are obtained from internal control samples; cross-  
27 sample contamination and tag-jump are controlled; technical replicates are  
28 used to ensure repeatability; it handles data obtained from several  
29 overlapping markers.
- 30 3. Two datasets were analysed by VTAM and the results were compared to  
31 those obtained with a pipeline based on DADA2. The false positive  
32 occurrences in samples were considerably higher when curated by DADA2,  
33 which is likely due to the lack of control for tag-jump and cross-sample  
34 contamination.
- 35 4. VTAM is a robust tool to validate metabarcoding data and improve  
36 traceability, reproducibility, and comparability between runs and datasets.

37

38 Keywords: metabarcoding, mock sample, negative control, replicates, taxonomic  
39 assignment, false positives, false negatives

40

## 41 1 Introduction

42 Metabarcoding has become a powerful approach to study biodiversity from  
43 environmental samples (including gut content or faecal samples). Metabarcoding,  
44 however, is prone to some pitfalls, and consequently, every metabarcoding study  
45 should be designed in a from-benchtopy-to-desktop way (from sampling to data  
46 analysis) to minimize the bias of each step on the outcome (Alberdi, Aizpurua,  
47 Gilbert, & Bohmann, 2018; Cristescu & Hebert, 2018; Zinger et al., 2019). Several  
48 papers have called for good practice in study design, data production and analyses  
49 to ensure repeatability and comparability between studies. Notably, the importance  
50 of mock community samples, negative controls, and replicates is frequently  
51 highlighted (Alberdi et al., 2018; Bakker, 2018; Cristescu & Hebert, 2018;

52 O'Rourke, Bokulich, Jusino, MacManes, & Foster, 2020). However, their use in  
53 bioinformatics pipelines is often limited to the verification of expectations.  
54 In this study, we present the bioinformatics pipeline, VTAM (Validation and  
55 Taxonomic Assignment of Metabarcoding data) that effectively integrates negative  
56 controls, mock communities and technical replicates to control experimental  
57 fluctuations (e.g. sequencing depth, PCR stochasticity) and validate metabarcoding  
58 data.

59 A recent study on the effect of different steps of data curation on spatial  
60 partitioning of biodiversity listed the following potential problems: Sequencing and  
61 PCR errors, presence of highly spurious sequences, chimeras, internal or external  
62 contamination and dysfunctional PCRs (Calderón-Sanou, Münkemüller, Boyer,  
63 Zinger, & Thuiller, 2020). They showed that exhaustive curation and ensuring  
64 repeatability by technical replicates are necessary, especially for biodiversity  
65 measurements. Ideally, a metabarcoding workflow should address all of these  
66 technical errors. Existing tools, however, are either highly flexible but too complex  
67 or they do not include the curation of all potential biases (Mahé, Rognes, Quince,  
68 de Vargas, & Dunthorn, 2014; Boyer et al., 2016; Callahan et al., 2016; Edgar,  
69 2016b; Rognes, Flouri, Nichols, Quince, & Mahé, 2016; Bolyen et al., 2019). The  
70 filtering steps of VTAM aim to address these points and include several additional  
71 features that are unique or rarely found in existing pipelines: (i) the use of internal  
72 controls and (ii) replicates to optimize filtering parameter values; (iii) the  
73 integration of multiple overlapping markers and (iv) filtration to address cross-  
74 sample contamination, including tag-jumps. Finally, VTAM is a variant-based  
75 filtering pipeline (such as other denoising methods: Callahan et al., 2016; Edgar,  
76 2016b) that deals with amplicon sequence variants (ASVs).

## 77 2 Features

### 78 2.1 Implementation

79 VTAM is based on the method described in Corse et al. 2017. It is a command-line  
80 application that runs on Linux, MacOS or Windows Subsystem for Linux (WSL).  
81 VTAM is implemented in Python3, using a Conda environment to ensure  
82 repeatability and easy installation of VTAM and these third-party applications:  
83 WopMars (<https://wopmars.readthedocs.io>), NCBI BLAST, Vsearch (Rognes et al.,  
84 2016), Cutadapt (Martin, 2011). Data is stored in an SQLite database that ensures  
85 traceability.

86

## 87 2.2 Workflow

88 Table 1 summarizes the different commands and steps of VTAM, their purpose and  
89 the related error types.

### 90 2.2.1 Pre-processing (optional)

91 An example of the data structure is illustrated in Fig. 1.

92 Paired-end FASTQ files are merged, reads are trimmed and demultiplexed  
93 according to forward and reverse tag combinations.

### 94 2.2.2 Filtering

95 Demultiplexed reads are dereplicated and ASVs are stored in an SQLite database.

96 All occurrences are characterized by their read count.

97 *FilterLFN*: eliminates occurrences likely due to Low Frequency Noise. Occurrences  
98 are filtered out if they have low read counts (i) in absolute terms ( $N_{ijk}$  is small,  
99 where  $N_{ijk}$  is the read count of variant  $i$  in sample  $j$  and replicate  $k$ ), (ii) compared  
100 to the total number of reads of the sample-replicate ( $N_{ijk}/N_{jk}$ ) or (iii) compared to  
101 the total number of reads of the variant ( $N_{ijk}/N_i$ ).

102 *FilterMinReplicateNumber*: Occurrences are retained only if the ASV is present in  
103 at least a user-defined number of replicates.

104 *FilterPCRError*: ASVs with one difference from another ASV of the same sample  
105 are filtered out if the proportion of their read counts is below a user-defined  
106 threshold value.

107 *FilterChimera* runs the *uchime3\_denovo* chimera filtering implemented in *vsearch*.

108 *FilterRenkonen* removes whole replicates that are too different compared to other  
109 replicates in the same sample.

110 *FilterIndel* and *FilterCodonStop* are intended to detect pseudogenes and should  
111 only be used for coding markers. *FilterIndel* eliminates all variants, with aberrant  
112 length, where the modulo three of the length is different from the majority.

113 *FilterCodonStop* eliminates all variants that have codon STOP in all reading frames  
114 of the direct strand.

115 The output of the filters is an ASV table with validated variants in lines, samples in  
116 columns and the sum of read counts over replicates in the cells.

### 117 2.2.3 Taxonomic assignation

118 Taxonomic assignation is based on the Lowest Taxonomic Group method described  
119 in detail in Supporting Information 1. The taxonomic reference database has a

120 BLAST format with taxonomic identifiers so that custom databases or the complete  
121 NCBI nucleotide database can be used by VTAM. A custom taxonomic reference

122 database of COI sequences mined from NCBI nucleotide and BOLD  
123 (<https://www.boldsystems.org/>) databases is available with the program.

#### 124 2.2.4 Parameter optimization

125 Users should first identify expected and unexpected occurrences based on the first  
126 filtration with default parameters. The optimization step will guide users to choose  
127 parameter values that maximize the number of expected occurrences in the dataset  
128 and minimize the number of unexpected occurrences (false positives). Parameters  
129 are optimized for the three LFN filters and the FilterPCRError. Optimized  
130 parameters can then be used to repeat the filtering steps.

#### 131 2.2.5 Pool runs/markers

132 A run is FASTQ data from a sequencing run and a marker is a region of a locus  
133 amplified by a primer pair. The pool command produces an ASV table with any  
134 number of run-marker combinations. When more than one overlapping marker is  
135 used, ASVs identical to their overlapping parts are pooled to the same line.

### 136 3 Benchmarking

137 VTAM was tested with two published metabarcoding datasets: a fish dataset  
138 obtained from fish faecal samples (Corse et al., 2017), and a bat dataset obtained  
139 from bat guano samples (Galan et al., 2018) . Both datasets included negative  
140 controls, mock samples and three PCR replicates. A fragment of the COI gene was  
141 amplified using two overlapping markers in the fish dataset, and one in the bat  
142 dataset (See details in the original studies).

143 Both datasets were analysed by VTAM. The fish dataset was analysed separately for  
144 the two markers and the results of both markers were pooled together.

145 Both datasets were also analysed with the DADA2 denoising algorithm (Callahan et  
146 al., 2016), one of the most widely used methods for metabarcoding data curation.

147 The output of DADA2 was filtered by LULU (Frøslev et al., 2017) to further  
148 eliminate probable false positive occurrences. Then the three replicates of each  
149 sample were pooled (as in VTAM), only accepting the occurrence if it was present  
150 in at least two replicates (Supporting information 2).

151 We compared the  $\alpha$ -diversity and  $\beta$ -diversity obtained for the environmental  
152 samples to address the effect of the curation pipelines on diversity estimations.  $\alpha$ -  
153 diversity was estimated using both ASV richness and cluster richness (clusters  
154 aggregate ASVs with <3% divergence), and  $\beta$ -diversity was summarized using the  
155 Bray-Curtis pairwise dissimilarity index. (Supporting information 3).

156 In the fish dataset, all expected variants in the mock samples were validated by  
157 both pipelines. However, in the bat dataset, two expected variants had very low

158 read abundance (2-18 reads/replicate), which were in the range of the number of  
159 reads in the negative controls (ten out of the 19 negative controls had at least one  
160 read count greater than 18). Therefore, we ignored these two expected variants in  
161 the Bulk France mock sample, and we optimized the VTAM parameters to retain all  
162 other expected occurrences.

163 After filtering with VTAM, the number of false positives in the mock samples was  
164 markedly lower than with DADA2 (Table 2). Similarly, ASV and cluster richness  
165 were on average two times lower with VTAM than with DADA2 in environmental  
166 samples (Fig. 2A and B). In contrast, dissimilarities between samples were higher  
167 with VTAM (Fig. 2D). In both pipelines, most clusters contained a single ASV  
168 (Supporting information 3; Fig. 2C).

## 169 4 Discussion

170 Metabarcoding is known to be prone to two types of errors: false negatives and  
171 false positives. Based on controls (negative and mock samples), VTAM aims to find  
172 a compromise between these two error types by minimizing false positive  
173 occurrences while retaining expected variants in mock samples to avoid false  
174 negatives. Therefore, the mock samples should contain both well and weakly  
175 amplified taxa, where the abundance, i.e. the number of reads, of weakly amplified  
176 taxa is marginally higher than those found in negative samples. This should ensure  
177 finding filtering parameter values that simultaneously minimize false positives and  
178 false negatives. Additionally, in large-scale studies with more than one sequencing  
179 run, the use of identical mock samples in all runs can ensure comparability among  
180 runs if they consistently yield the same results.

181 The use of technical replicates is another important tool to limit false positives and  
182 false negatives (Alberdi et al. 2018, Corse et al. 2017). False positives can be  
183 strongly reduced by only accepting variants in a sample if they are present in at  
184 least a certain number of replicates. This strategy is strongly advised to reduce  
185 experimental stochasticity and validate ASV occurrences. Furthermore, removing  
186 replicates with radically different compositions (Renkonen filter) further reduces  
187 the effect of experimental stochasticity (De Barba et al., 2014). Additionally, false  
188 negatives can be further reduced by amplifying several markers (Corse et al.,  
189 2019). If the different markers overlap, VTAM can pool sequences that are  
190 identical in their overlapping regions. This integrates the results of different  
191 markers unambiguously.

192 While false positive occurrences due to sequencing and PCR errors are generally  
193 well detected by denoising pipelines such as DADA2, tag-jump and cross-sample

194 contamination are rarely taken into account (but see Boyer et al., 2016; Edgar,  
195 2016a). However, failing to filter out these artefacts is likely to inflate false  
196 positive occurrences and artificially increase inter-sample similarities. In fact, the  
197 DADA2 based pipeline produced ASV and cluster richness per sample that was on  
198 average twice as high as with VTAM and even higher for some samples (Fig. 2 A,  
199 B). On the other hand, dissimilarities between samples were lower after DADA2  
200 filtration. Additionally, the near 1:1 correlation between ASV and cluster richness  
201 in both pipelines indicated that most clusters contained just one ASV per sample.  
202 This supports the notion that diversity inflation in DADA2 resulted from unfiltered  
203 tag-jump contaminations rather than PCR or sequencing errors as this would have  
204 produced more ASVs that belong to the same cluster. Our VTAM pipeline,  
205 therefore, appears more appropriate for comparing the diversity between samples  
206 and for investigating the biological responses to environmental change.

## 207 5 Conclusions

208 The VTAM metabarcoding pipeline aims to address known technical errors during  
209 data analysis (Table 1) to validate metabarcoding data. It is a complete pipeline  
210 from raw FASTQ data to curated ASV tables with taxonomic assignments.  
211 The implementation of VTAM provides several advantages such as using a Conda  
212 environment to facilitate the installation, data storage in SQLite database for  
213 traceability and the possibility to run one or several sequencing run-marker  
214 combinations using the same command. VTAM includes features rarely considered  
215 in most metabarcoding pipelines, and we believe it provides a useful tool for the  
216 analysis and validation of metabarcoding data for conducting robust analyses of  
217 biodiversity.

## 218 Acknowledgements

219 We thank Diane Zarzoso-Lacoste and Samanta Ortuno Miguel for valuable  
220 comments on the use of VTAM, Luc Giffon and Lionel Spinelli for the development  
221 of Wopmars and Kurt Villsen for English editing. Centre de Calcul Intensif d'Aix-  
222 Marseille is acknowledged for granting access to its high performance computing  
223 resources. This work is a contribution to the European project SEAMoBB, funded  
224 by ERA-Net Mar-TERA and managed by ANR (number ANR\_17\_MART-0001\_01).

## 225 Authors' contributions

226 EM, EC, VD conceived the ideas and designed the methodology. EM and AG  
227 conceived the software architecture and tested the VTAM. AG, TD and RM  
228 developed the VTAM software; AG contributed to the WopMars software

229 development. EM, AG, VD and EC wrote the manuscript. All authors contributed  
230 critically to the draft and approved the final version of the manuscript.  
231

## 232 Data Availability

233 VTAM is available at <https://github.com/aitgon/vtam>. A detailed user manual is  
234 found at <https://vtam.readthedocs.io>.

235 Empirical data used in this paper are available from the Dryad Digital Repository  
236 <https://datadryad.org/stash/dataset/doi:10.5061/dryad.f40v5> and  
237 <https://datadryad.org/stash/dataset/doi:10.5061/dryad.kv02g> .

## 238 References

239 Alberdi, A., Aizpurua, O., Gilbert, M. T. P., & Bohmann, K. (2018). Scrutinizing  
240 key steps for reliable metabarcoding of environmental samples. *Methods in Ecology*  
241 *and Evolution*, 9(1), 134–147. doi:10.1111/2041-210X.12849

242 Bakker, M. G. (2018). A fungal mock community control for amplicon sequencing  
243 experiments. *Molecular Ecology Resources*, 18(3), 541–556. doi:10.1111/1755-  
244 0998.12760

245 Bolyen, E., Rideout, J. R., Dillon, M. R., Bokulich, N. A., Abnet, C. C., Al-  
246 Ghalith, G. A., ... Caporaso, J. G. (2019). Reproducible, interactive, scalable and  
247 extensible microbiome data science using QIIME 2. *Nature Biotechnology*, 37(8),  
248 852–857. doi:10.1038/s41587-019-0209-9

249 Boyer, F., Mercier, C., Bonin, A., Bras, Y. L., Taberlet, P., & Coissac, E. (2016).  
250 obitools: a unix-inspired software package for DNA metabarcoding. *Molecular*  
251 *Ecology Resources*, 16(1), 176–182. doi:10.1111/1755-0998.12428

252 Calderón-Sanou, I., Münkemüller, T., Boyer, F., Zinger, L., & Thuiller, W. (2020).  
253 From environmental DNA sequences to ecological conclusions: How strong is the  
254 influence of methodological choices? *Journal of Biogeography*, 47(1), 193–206.  
255 doi:10.1111/jbi.13681

256 Callahan, B. J., McMurdie, P. J., Rosen, M. J., Han, A. W., Johnson, A. J. A., &  
257 Holmes, S. P. (2016). DADA2: High-resolution sample inference from Illumina  
258 amplicon data. *Nature Methods*, 13(7), 581–583. doi:10.1038/nmeth.3869

259 Corse, E., Megléc, E., Archambaud, G., Ardisson, M., Martin, J.-F., Tougard, C.,  
260 ... Dubut, V. (2017). A from-benchtop-to-desktop workflow for validating HTS data  
261 and for taxonomic identification in diet metabarcoding studies. *Molecular Ecology*  
262 *Resources*, 17(6), e146–e159. doi:10.1111/1755-0998.12703

263 Corse, E., Tougard, C., Archambaud-Suard, G., Agnès, J.-F., Mandeng, F. D. M.,  
264 Bilong, C. F. B., ... Dubut, V. (2019). One-locus-several-primers: A strategy to  
265 improve the taxonomic and haplotypic coverage in diet metabarcoding studies.  
266 *Ecology and Evolution*, 9(8), 4603–4620. doi:10.1002/ece3.5063

267 Cristescu, M. E., & Hebert, P. D. N. (2018). Uses and Misuses of Environmental  
268 DNA in Biodiversity Science and Conservation. *Annual Review of Ecology*,


- 269 *Evolution, and Systematics*, 49(1), 209–230. doi:10.1146/annurev-ecolsys-110617-  
270 062306
- 271 De Barba, M., Miquel, C., Boyer, F., Mercier, C., Rioux, D., Coissac, E., &  
272 Taberlet, P. (2014). DNA metabarcoding multiplexing and validation of data  
273 accuracy for diet assessment: application to omnivorous diet. *Molecular Ecology*  
274 *Resources*, 14(2), 306–323. doi:10.1111/1755-0998.12188
- 275 Edgar, R. C. (2016a). UNCROSS: Filtering of high-frequency cross-talk in 16S  
276 amplicon reads. *BioRxiv*, 088666. doi:10.1101/088666
- 277 Edgar, R. C. (2016b). UNOISE2: improved error-correction for Illumina 16S and  
278 ITS amplicon sequencing. *BioRxiv*, 081257. doi:10.1101/081257
- 279 Frøslev, T. G., Kjølner, R., Bruun, H. H., Ejrnæs, R., Brunbjerg, A. K., Pietroni, C.,  
280 & Hansen, A. J. (2017). Algorithm for post-clustering curation of DNA amplicon  
281 data yields reliable biodiversity estimates. *Nature Communications*, 8(1), 1–11.  
282 doi:10.1038/s41467-017-01312-x
- 283 Galan, M., Pons, J.-B., Tournayre, O., Pierre, É., Leuchtman, M., Pontier, D., &  
284 Charbonnel, N. (2018). Metabarcoding for the parallel identification of several  
285 hundred predators and their prey: Application to bat species diet analysis.  
286 *Molecular Ecology Resources*, 18(3), 474–489. doi:10.1111/1755-0998.12749
- 287 Mahé, F., Rognes, T., Quince, C., de Vargas, C., & Dunthorn, M. (2014). Swarm:  
288 robust and fast clustering method for amplicon-based studies. *PeerJ*, 2, e593.  
289 doi:10.7717/peerj.593
- 290 Martin, M. (2011). Cutadapt removes adapter sequences from high-throughput  
291 sequencing reads. *EMBnet.Journal*, 17(1), 10–12. doi:10.14806/ej.17.1.200
- 292 O'Rourke, D. R., Bokulich, N. A., Jusino, M. A., MacManes, M. D., & Foster, J. T.  
293 (2020). A total crapshoot? Evaluating bioinformatic decisions in animal diet  
294 metabarcoding analyses. *Ecology and Evolution*, 10(18), 9721–9739.  
295 doi:10.1002/ece3.6594
- 296 Rognes, T., Flouri, T., Nichols, B., Quince, C., & Mahé, F. (2016). VSEARCH: a  
297 versatile open source tool for metagenomics. *PeerJ*, 4, e2584.  
298 doi:10.7717/peerj.2584
- 299 Zinger, L., Bonin, A., Alsos, I. G., Bálint, M., Bik, H., Boyer, F., ... Taberlet, P.  
300 (2019). DNA metabarcoding—Need for robust experimental designs to draw sound  
301 ecological conclusions. *Molecular Ecology*, 28(8), 1857–1862.  
302 doi:10.1111/mec.15060

303

304

305 Figures and tables

306


307

308 **Figure 1.** An example of a data structure with one run, two markers and  
309 three replicates for each sample. S1-R1: Replicate1 of Sample1. Replicates  
310 are not essential but strongly recommended. Samples should include at least  
311 one mock sample and one negative control.

312

313


314

315 **Figure 2.** Diversity estimates from the fish and bat datasets, based on the  
316 VTAM and DADA2-based pipelines. A) ASV richness per sample B) cluster  
317 richness per sample C) The correlation between ASV and cluster richness. *P*-  
318 *value* indicates a significant slope difference between the two pipelines.  
319 D)  $\beta$ -diversity was estimated using the Bray-Curtis dissimilarity index  
320 calculated for each pairwise sample comparison. Solid lines indicate linear  
321 regression lines, hatched lines are the 1:1 reference lines.

322

323

324 **Table 1.** List of VTAM commands and their roles.

325

VTAM command	VTAM step (Name in Corse et al. 2017)	Role	Error Type
merge		Merges paired-end reads and quality filtering	Sequencing errors
sortreads		Assigns reads to samples	Sequencing errors
filter	Dereplicate	Dereplicates	
filter	Delete singletons	Deletes singletons	Sequencing errors, highly spurious sequences
filter	LFN_variant filter (LFNtag)	Deletes low frequency errors	Tug jump, inter sample contamination
filter	LFN_read_count filter (LFNneg)	Deletes low frequency errors	Sequencing error, light contamination
filter	LFN_sample_replicate filter (LFNpos)	Deletes low frequency errors	Sequencing error, light contamination
filter	FilterMinReplicateNumber	Ensures consistency between replicates	PCR heterogeneity
filter	FilterPCRError (Obliclean)	Eliminates PCR errors (even if frequent)	PCR errors
filter	FilterChimera	Eliminates chimeras	Chimeras
filter	FilterRenkonen	Eliminates aberrant replicates	Dysfunctional PCRs
filter	FilterIndel (Pseudogene filter)	Eliminates pseudogenes	Pseudogenes, spurious sequences
filter	FilterCondonStop (Pseudogene filter)	Eliminates pseudogenes	Pseudogenes, spurious sequences
taxassign	(LTG)	Assigns variants to taxa	Highly spurious sequences
optimize	OptimizeLFNsampleReplicate	Finds the optimal parameter for the LFN-sample-replicate filter	
optimize	OptimizePCRError	Finds the optimal parameter for FilterPCRError	
optimize	OptimizeLFNreadCountAndLFN-variant	Finds the optimal value for LFN-read-count and LFN-variant filters	
pool		Pools the results from different runs/markers	

326

327

328

329 **Table 2.** Number of false positive occurrences compared to the total number  
330 of occurrences. In negative control and mock samples, the count of false  
331 positives is precise, since the sample composition is known.

	VTAM Fish	DADA Fish	VTAM Bat	DADA Bat
Negative controls	0/0 (0%)	32/32 (100%)	2/2 (100%)	19/19 (100%)
Mock samples	5/17 (29%)	37/49 (75%)	22/61 (36%)	73/114 (65%)

332

333

334 [Supporting Information](#)

335

336 **SuppInfo1.pdf**

337 Description of the taxonomic assignment and its custom database.

338 **SuppInfo2.pdf**

339 Commands, user input files, and the final ASV tables produced by VTAM

340 and the DADA based pipeline for the fish and the bat datasets.

341

342 **SuppInfo3.pdf**

343 Diversity estimation protocol