

13

RUNNING HEAD: Phylogeography of Austropallene cornigera
GENETIC DATA SUPPORT INDEPENDENT GLACIAL REFUGIA AND OPEN OCEAN BARRIERS TO DISPERSAL FOR THE SOUTHERN OCEAN SEA SPIDER AUSTROPALLENE CORNIGERA (MÖBIUS, 1902)
Jana Sophie Dömel1,2, Peter Convey2, and Florian Leese1*
1 Department of Animal Ecology, Evolution and Biodiversity, Ruhr University Bochum, Universitaetsstrasse 150, D-44780 Bochum, Germany
2 British Antarctic Survey, Natural Environment Research Council, High Cross, Madingley Road, Cambridge CB3 0ET, UK

JSD, correspondence: jana.doemel@rub.de
PC, correspondence: pcon@bas.ac.uk

FL, correspondence: florian.leese@rub.de

*corresponding author

ABSTRACT
The diversity and distribution of Antarctic life has been strongly influenced by climatic events, in particular by large scale extension of ice sheets on to the continental shelf during repeated glacial cycles. It has been suggested that populations of benthic marine biota in the Antarctic were limited to very few refugia, because the Antarctic shelf was covered with ice. Using the broadly-distributed pycnogonid Austropallene cornigera as a model, in this study we tested different hypotheses for possible locations of glacial refugia (ex-situ on the peri-Antarctic islands or in-situ on the Antarctic shelf). We sampled 64 individuals of A. cornigera from peri-Antarctic islands, Weddell Sea and East Antarctica. The phylogeographic structure was analysed using partial sequences of the nuclear ribosomal genes 18S rDNA and 28S rDNA and the mitochondrial Cytochrome c Oxidase subunit I gene (COI). The 18S and 28S sequences were highly conserved. Sequences of the COI were variable and revealed highest haplotype diversity for populations on the Antarctic shelf and lowest for the population from the remote Bouvetøya. In addition, the data showed clear genetic distances between the island and shelf populations. Our data are consistent with the hypothesis of survival in-situ. The results also suggest that gene flow within A. cornigera is limited, hinting at possible speciation processes acting independently on the Antarctic continental shelf and the peri-Antarctic islands.
KEYWORDS: Antarctic, Pycnogonida, Recolonisation, Population Genetics, Phylogeography, Gene Flow, Speciation

INTRODUCTION

Pycnogonids (Chelicerata), also known as sea spiders, are a group of exclusively marine arthropods. They inhabit all oceans globally and occur from shallow subtidal waters to the greatest depths (King 1973). In particular in the Southern Ocean, sea spiders make an exceptionally large contribution to overall diversity when compared to other regions (Clarke and Johnston 2003, Munilla and Soler Membrives 2009, Griffiths et al. 2011), with around 20% (262 species) of all described pycnogonid species occurring there (Soler Membrives et al. 2014). The endemism rate in the Southern Ocean is high, with 64% of the species recorded only occurring there (Munilla and Soler Membrives 2009, Soler Membrives et al. 2014), a feature that is common to other Southern Ocean taxa (e.g., Clarke and Johnson 2003, Griffiths et al. 2009, Convey et al. 2012, De Broyer and Jazdezewska 2014). A typical life history feature of pycnogonids, which may contribute to their evolutionary success in the Southern Ocean (Poulin et al. 2002), is their reproductive tactic of parental brood care: in many species fertilised eggs and the direct-developing juvenile stages are carried by the males. Pelagic larval stages are absent, suggesting that dispersal capacity is low (Arnaud and Bamber 1987, Thatje 2012, Hoffman et al. 2013). Nevertheless many species are currently regarded as having broad or even circumpolar distributions (Munilla and Soler Membrives 2009, Griffiths et al. 2011).

Recent molecular studies of some Antarctic benthic taxa have challenged the central and long-held paradigm in Antarctic biogeography of the circumpolar distribution of species (Dell 1972, Arntz et al. 1994). These studies have revealed cryptic or overlooked species in all macrozoobenthic invertebrate taxa studied so far (e.g. Held and Wägele 2005, Raupach and Wägele 2006, Leese and Held 2008, Krabbe et al. 2010, Schüller 2011, Baird et al. 2012, Havermans et al. 2013; Dietz et al. in press; for further discussion see Janosik and Halanych 2010, Convey et al. 2012). In addition, many species previously described as circumpolar are now known to comprise complexes of closely related species, each typically with a much more limited distribution (Hunter and Halanych 2008, Raupach et al. 2007, Wilson et al. 2009, Krabbe et al. 2010, Held 2014, but see Hemery et al. 2012). Findings of species complexes with more restricted distribution ranges and often reduced genetic diversity have been primarily interpreted as a result of survival of populations in isolated refugia during repeated glacial cycles (Allcock and Strugnell 2012, Strugnell et al. 2012). During glacial maxima, Antarctica’s ice sheets expanded over much of the continental shelf, presumably destroying most available habitats for benthic biota.
There are currently insufficient data to permit generalization of conclusions. Thowever the major hypotheses for explaining survival of the Antarctic fauna advanced in the literature can be summarized as (a) ex-situ scenarios, where marine Antarctic life survived glacial periods on the shelf of neighbouring islands or continents, and (b) in-situ scenarios, that suggest long-term persistence within the Antarctic. Hypotheses relating to in-situ survival fall into three major categories, postulating survival of the contemporary benthic fauna i) on the shelf, ii) on the slope, or iii) in the Southern Ocean deep sea (Thatje et al. 2005, Fraser et al. 2012). A scenario of survival on the shelf has been regarded as unlikely, as it is thought to have been covered either by grounded ice or at least by thick multi-annual pack ice limiting primary production, and also experienced strong iceberg scouring. However, diachronous ice-sheet advance and contraction as well as the presence of ice-free open ocean polynyas might have provided opportunities for survival on the shelf (Thatje et al. 2008, Convey et al. 2009). The hypothesis of persistence on the Antarctic continental slope has been poorly explored. But, as the slope is subject to mass-wasting processes, the continuous flow of detritus from the shelf has been suggested to make this habitat unsuitable for many benthic invertebrates (Thatje et al. 2005). Survival in the deep sea is plausible for species with contemporary eurybathic distributions such as the shrimp Nematocarcinus lanceopes Bate, 1888 (Raupach et al. 2010). However, it seems unlikely that typical shelf species (i.e. those not currently found in deeper regions) would have migrated to the deep sea and re-emerged completely onto the shelf afterwards.
Their combination of remarkable characteristics make the Pycnogonida a good model to compare patterns of diversity between sub-Antarctic and Antarctic habitats, in order to address hypotheses relating to glacial survival. Nonetheless, the group has received comparatively little research attention, and their evolution and processes of (re-)colonisation are far from being fully understood (Mahon et al. 2008, Krabbe et al. 2010, Arango et al. 2011, Dietz et al. 2013, Weis et al. 2014). Austropallene cornigera (Möbius, 1902) (Nymphonoidea; Callipallenidae) has a circumpolar distribution and is currently considered to be the pycnogonid with the broadest distribution range in the Southern Ocean (Griffiths et al. 2011). It has also been reported from Bouvetøya and Îles Crozet (Munilla and Soler Membrives 2009). As a typical shelf inhabitant (depth range: 3 – 1,180 m; Munilla 2001, Munilla and Soler Membrives 2009, 2015), A. cornigera is an appropriate target species in which to investigate the distribution of genetic variation across the Antarctic continental shelf and the peri-Antarctic islands. In this study, we analyzed the genetic variation of different Southern Ocean populations of A. cornigera based on nuclear and mitochondrial genes in order to address the following three, closely related, questions:
i) Is there evidence for overlooked/cryptic species or species flocks in A. cornigera? Using the criteria outlined by Held (2003) and Hebert et al. (2004) we tested specifically for a strong bimodal distribution of pairwise genetic distances, and compared genetic distances found within A. cornigera to values reported in other pycnogonid species.

ii) Do the genetic data support the broad, circumpolar distribution reported for A. cornigera (see Griffiths et al. 2011)? Are patterns of population genetic divergences primarily a function of geographic distance (isolation by distance)?
iii) Do the genetic data support the hypothesis of in-situ survival in ice-free refugia on the Antarctic shelf? This question was addressed by comparing patterns of genetic variation of shelf populations to those from some of the peri-Antarctic islands.
MATERIALS AND METHODS

Sampling

Sixty-four individuals of A. cornigera, representing seven populations from different shelf regions around the Antarctic continent as well as the peri-Antarctic islands, were analysed in this study (Table 1). The Ross Sea was sampled around Terre Adélie during the Collaborative East Antarctic Marine Census (CEAMARC) expedition in the austral summer of 2007/08 aboard the RRS Aurora Australis. The majority of samples from Bouvetøya were obtained from the ICEFISH 2004 expedition aboard RV/IB Nathaniel B. Palmer. Further samples from Bouvetøya, the Weddell Sea (Drescher Inlet, Kapp Norvegia), the Scotia Sea (Elephant Island, South Orkney Islands) and the South Sandwich Islands were collected during several cruises aboard the RV Polarstern (ANT-XIX/5 2002, ANT-XXI/2 2003/04, ANT-XXIII/4 2006 and ANT-XXIV/2 2007/08) or provided from the British Antarctic Survey (Cambridge, United Kingdom) and the Bavarian State Collection of Zoology (Munich, Germany).
Specimens were obtained using different bottom trawls and immediately fixed in ice-cold ethanol (96%). Specimens were morphologically inspected and identified to species level (Gordon 1944, Child 1995) before being used in molecular studies.
Insert Figure 1 near here.
Insert Table 1 near here.
Molecular analyses
Muscle tissue was extracted from the tibia using a sterile scalpel and forceps. DNA was isolated from the tissue using the Qiagen DNeasy® Tissue Kit according to the manufacturer’s instructions. The amplification of two nuclear genes (ribosomal 18S (V4 region) and 28S (region from D4 to D7) genes) and one mitochondrial gene (COI) was carried out in a 25 µl reaction containing 1x (2.5 µl) PCR buffer (5Prime), 0.2 mM (2.5 µl) dNTPs, 0.5 µM (0.125 µl) of each primer, 5 U/µl (0.125 µl) Hotmaster Taq (5Prime), 1-3 µl DNA solution (depending on the concentration of the extractions 3 µl, 1 µl or 0.5 µl for DNA concentrations of <5 ng/µl, 5-100 ng/µl and >100 ng/µl, respectively), topped up to 25 µl with sterile H2O. The following temperature profile was used for both PCRs, 18S (primer pair: mite18S-F [5’-ATATTGGAGGGCAAGTCTGG-3’] and Mite18S-R [5’-TGGCATCGTTTATGGTTAG-3’] (Black et al. 1997, Otto and Wilson 2001)) and 28S (primer pair: 28SD3N [5’-TAGTAGCTGGTTCCTTCCG-3’] (Whiting 2002) and 28SD7C [5’-GACTTCCCTTACCTACAT-3’] (Friedrich and Tautz 1997)): initial denaturation at 94°C, 2 min; 35 cycles of denaturation at 94°C, 20 s, annealing at 58.7°C, 30 s, extension at 65°C, 80 s; final extension at 65°C, 7 min. Slight modifications were made to these parameters in instances when 28S PCR was not successful, with initial denaturation at 94°C, 2 min, 40 cycles of denaturation at 94°C, 45 s, annealing at 50°C, 1 min, extension at 72°C, 90 s, final extension at 72°C, 10 min (Arango 2003).
A 658 base pair (bp) long fragment of the Cytochrome c oxidase I gene (COI) was amplified using the common primer pair from Folmer et al. (1994) (LCO1490 [5’-GGT CAA CAA ATC ATA AAG ATA TTG G-3’] and HCO2198 [5’-TAA ACT TCA GGG TGA CCA AAA AAT CA-30]). The optimal temperature profile for the PCRs was an initial denaturation at 94°C, 2 min, 35 cycles of denaturation at 94°C, 20 s, annealing at 46°C, 30 s, extension at 65°C, 60 s, final extension at 65°C, 7 min.

For sequencing, 3.75 µl of each PCR product was purified using the ExoSAP procedure (Hanke and Wink 1994), using 20 U (0.25 µl) ExoI and 4 U (1 µl) SAP (both Fermentas) and an incubation of 15 min at 37°C followed by inactivation at 80°C for 15 min. Purified PCR products were bidirectionally sequenced by the Sequencing core facility of the Department of Biochemistry at the Ruhr University Bochum (Germany).

Phylogenetic analyses

For sequence editing, analyses and assembly Geneious v5.5.6 (created by Biomatters. Available from http://www.geneious.com/) was used. A multiple sequence alignment was generated with MUSCLE (Edgar 2004), which is available as a plug-in for Geneious. Uncorrected pairwise genetic distances were computed in MEGA5 (Tamura et al. 2011) for barcode gap comparison. For further phylogenetic analyses sequences were collapsed into haplotypes using the program FaBox (Villesen 2007). TCS version 1.21 (Clement et al. 2000) was used to create a statistical parsimony networks for the A. cornigera haplotypes with parsimony connection limits of 95% (stringent) and 90% (more relaxed). For the reconstruction of phylogenetic trees, sequences of a closely related sister species (Austropallene cristata Bouvier, 1911; DQ390045) and a pycnogonid species from a different family (Nymphon australe Hodgson, 1902; EU140357) were used as outgroups. A maximum likelihood tree was calculated with Paup v4.b10 (Swofford 2002) and a Bayesian tree with MrBayes v. 3.1.2 (Huelsenbeck and Ronquist 2001). To determine the appropriate substitution model jModeltest was used for PAUP analyses, and MrModeltest (Nylander 2004) for analyses with MrBayes.

Analyses of Molecular Variance (AMOVA)

A hierarchical Analysis of Molecular Variance, AMOVA (Excoffier et al. 1992), was performed and the populations partitioned into all possible different groupings to test for the proportions of variance contained within populations, among populations within groups, and among groups of populations. Calculations were performed with Arlequin 3.5 (Excoffier and Lischer 2010).

Isolation by distance

Distances between individual sampling sites were calculated using the Great Circle correction in the R package ‘fossil’ (Vavrek 2011). Tests for isolation by distance were performed for the entire data set as well as for the continental shelf populations alone. Significance was assessed using 10,000 random permutations of the data.
RESULTS

Sequences of all three selected markers were obtained from specimens of A. cornigera. The 18S alignment contained 61 sequences with average base pair frequencies of A: 25.5%, C: 19.6%, G: 28.3% and T: 26.6%. The longest sequence was 424 bp. There were no differences between any of the 18S sequences obtained. Fifty-three sequences were aligned for the 28S region with average base pair frequencies of A: 23.5%, C 24.6%, G 33.1% and T 18.8%. In 10 individuals one substitution (C (T) at position 390 was detected. The sister group of A. cornigera (A. cristata) shared the more common haplotype (390C) with A. cornigera. For the mitochondrial marker COI 64 sequences, including four sequences (ZSMA20080572- ZSMA20080576) taken from Weis et al. (2011), were analysed. The average base pair frequencies were 34.2%, C: 18.2%, G: 13.6% and T: 34.0%. Ninety-three percent (612 of 658 bp) were invariant between sequences. Pairwise identity was 97.7%. An amio acid replacement of alanine to serine (position 218 in alignment) occurred in one individual from Terre Adélie (IU-2007-120; TA07). For the COI dataset we found 20 different haplotypes (Table 1). From Bouvetøya, 42 (of 45) specimens showed the same haplotype (B01).
Uncorrected pairwise genetic distances between COI haplotypes ranged from 0.2 to 4.8% (Figure 2). The average distances to the outgroups A. cristata and N. australe were 12% and 18%, respectively.
Insert Figure 2 near here.
Phylogeny

jModeltest found the GTR+I model as the best for the COI alignment, while TIM2+G was the best model for the combined dataset (COI+28S). Detailed parameters for maximum likelihood phylogenetic tree reconstruction using the combined dataset were as follows: Lset base=(0.3194 0.1678 0.1466) nst=6 rmat=(13.8947 5.4400 5.6057 0.0015 113.5266) rates=equal pinvar=0.6320. The best model for the Bayesian analyses for both datasets (COI and COI+28S) was GTR+I [Lset nst=6 rates=invgamma; Prset statefreqpr=dirichlet (1,1,1,1)]. The topologies for the Bayesian and the maximum likelihood trees showed no major differences (Figure 3). There were few well-supported groups. Monophyly of the ingroup was supported by values of 100 (bootstrap (bs)/ML) and 99 (posterior probabilities (pp)/Bayes). All haplotypes of specimens from Bouvetøya (B01 - 04) formed a single well-supported cluster (bs=97; pp=93), as did four haplotypes of specimens from Terre Adélie (TA02, TA03, TA06, TA07; bs=95; pp=100). A pair of haplotypes from the Weddell Sea (WS03, WS05) clustered together in the Bayesian (bs=98) but not the maximum likelihood analysis.

Insert Figure 3 near here.
Phylogeography

The parsimony network (Figure 4) supports the phylogenetic groupings. Specimens from Bouvetøya were genetically very distinct from the Antarctic continental shelf and Scotia Arc regions. The haplotypes of the continental shelf region (Weddell Sea and Terre Adélie) formed an interconnected network with no clear geographic structure. Two individuals from the Weddell Sea (WS02, WS06) appear to share a common ancestor with a haplotype from Terre Adélie (TA04). Similarly, haplotypes from Terre Adélie (TA02, TA03, TA06, TA07) were connected to a haplotype from the Weddell Sea (WS07). Haplotypes from the Scotia Sea (SC01, SC02) were not linked to the network when applying a connection limit of 95%. When the limit was lowered to 90%, the haplotype occurring at Elephant Island and the South Orkney Islands (SC01) became connected to the network via a long branch to a Weddell Sea haplotype (WS05).
Insert Figure 4 near here.
Analysis of molecular variance (AMOVA) and isolation by distance
AMOVA revealed that the greatest proportion of genetic variance between groups was explained by partitioning into the following four groups: Shelf (Weddell Sea, Terre Adélie), Bouvetøya, South Sandwich Islands, Scotia Sea (together explaining 59.5% of total variance). The Mantel test revealed a strong and positive correlation between geographic and genetic distance (r=0.771, p<0.01, Figure 5A). When analysing only populations from the continental shelf, a weak and marginally significant relationship was found, indicating that isolation by distance was primarily a function of differences between the islands and continental shelf, and not distance on the shelf per se (Figure 5B).
Insert Figure 5 near here.
DISCUSSION

Unrecognized species within Austropallene cornigera
Of the three gene regions studied, only the 28S and the COI showed genetic variation and were thus informative. The 18S gene was found to be too conservative for species-level analyses, consistent with the earlier study of Arango (2003). The sequenced part of the nuclear 28S gene showed one substitution and was otherwise also completely conserved. The outgroup species A. cristata shared one of the two 28S haplotypes of A. cornigera, which might therefore be considered the ancestral haplotype.
The mitochondrial COI gene showed sufficient variation to analyse diversity patterns within A. cornigera. The frequency plot of uncorrected pairwise genetic distances did not show a clear bimodal distribution indicative of interspecies divergences. The maximum intra-population pairwise genetic distance of 3.0% was found between two specimens from Terre Adélie (TA01 and TA07). The maximum divergence between two specimens in the data set of A. cornigera was 4.8% (TA07 and SC02). In other studies on pycnogonids (e.g. Mahon et al. 2008) values of 4% have been reported for interspecific distances, which is close to the maximum intrapopulation divergence for A. cornigera measured here. Other phylogenetic analyses have erected new species based on distances above 5% (Held 2003, Held and Wägele 2005, Barret and Hebert 2005, Hunter and Halanych 2008, Thornhill et al. 2008, Wilson et al. 2009, Krabbe et al. 2010). In contrast, a recent analysis by Dietz et al. (in review) for Colossendeis megalonyx Hoek, 1881 revealed that intraspecific genetic distances (K2P) could be as high as 6%. Other threshold methods have proposed that interspecific distances should be several-fold higher than the average intraspecific distances (e.g., 10x rule, Hebert et al. 2004, 4x rule Birky et al. 2010). In this study, levels of 5% pairwise distances were only found between a few haplotypes from the continental shelf and Scotia Arc, while other specimens from the same populations showed much lower pairwise divergences. On basis of the evidence available we consider that A. cornigera should continue to be considered as a single species, although we cannot rule out that the isolated populations around the peri-Antarctic islands may represent recently-diverged or diverging species.
Circumpolar distribution of Austropallene cornigera
Genetic variation within A. cornigera showed several prominent geographic patterns when considering all sampling sites. All specimens obtained from Bouvetøya belonged to one cluster of very similar haplotypes and were genetically distinct to the other haplotypes found (minimum genetic distance of 1.73% between B01 and WS04). The same applied for the three specimens sampled from the Scotia Arc (Elephant Island, South Orkney Islands and South Sandwich Islands). While haplotpye sharing was observed between the South Orkney Islands and Elephant Island (separated by >980 km), both haplotypes (SC01 and SC02) were very different from those found on the Antarctic continental shelf or Bouvetøya. Given the limited samples available from these regions, precise estimates on connectivity cannot yet be made. Suggestively, the haplotypes from individuals sampled from widely separated parts of the continental shelf (Weddell Sea and Terre Adélie) clustered together, forming one diverse subnetwork. Although the Mantel Test revealed a weak positive correlation between genetic and geographic distance for the continental shelf samples, it was also clear that this correlation pattern was much less prominent than that obtained for the complete data set including samples from the Scotia Arc.
Our data suggest recent, possibly ongoing, gene flow among populations on the Antarctic continental shelf, whereas it has been absent between the Antarctic continental shelf and the maritime Antarctic archipelagos. The single haplotype obtained from the South Sandwich Islands was particularly distinct. This contrasts with reported patterns of genetic connectivity in the sea spider C. megalonyx (Krabbe et al. 2010, Dietz et al. in review.) which found connectivity between populations, e.g. from Bouvetøya and the South Sandwich Islands as well as between the continental shelf, the Scotia Arc islands and Bouvetøya. The latter species may be differentiated based on differences in bathymetric distribution patterns: the different C. megalonyx clades occupy eurybathic distribution ranges (Munilla 2001, Munilla and Soler Membrives 2009), which would allow them to migrate across the deep sea trenches of the Southern Ocean. In contrast A. cornigera is only found to 1180 m depth, hence the Southern Ocean poses a major open ocean dispersal barrier for this shallow-water sea spider.
Survival in multiple shelf refugia

The clearest outcome of our study is the lack of connectivity between the maritime Antarctic islands and the Antarctic continental shelf. This suggests that shelf populations of A. cornigera have survived recent glacial cycles in refugia other than the islands studied. Although the currently understood distribution range of A. cornigera includes further locations that may have served as refugia (such as the sub-Antarctic islands of the Kerguelen Plateau and South Georgia) its limited dispersal capability and absence from deep-sea habitats, as well as the high genetic diversity of populations on the Antarctic continental shelf, suggest that A. cornigera has survived in Antarctic refugia on the continental shelf or slope during the recent glacial cycles. However, due to the relatively limited sample size available here, the current study remains preliminary, and further potential ex-situ refugia remain to be investigated.
The relatively large number of samples examined here from Bouvetøya permit an evolutionary interpretation. Bouvetøya is a young (about 1 Myr, see Prestvik and Winsnes 1981) and small island. Our data support a single and recent colonization event, probably from the continental shelf as the relationship of the Bouvetøya haplotypes was closest to those found on the shelf. In comparison, for C. megalonyx, different clades have been reported from Bouvetøya, some with greater diversity (Krabbe et al. 2010). This again highlights that A. cornigera is limited in migrating between habitats separated by deep-sea trenches. Nearly all A. cornigera individuals obtained from Bouvetøya shared the same haplotypes across all three analysed genes. Estimating the time of colonization of Bouvetøya would be very interesting but, given the limited sampling available on the continental shelf and elsewhere, it is difficult to identify the closest relative. Given the shallow divergence of 1.4% (6 substitutions) of the dominant Bouvetøya haplotype B01 to shelf haplotypes (WS04, WS07) and generally accepted molecular divergence rates between 2 and 6% per million years, the divergence between the continental shelf and Bouvetøya populations is clearly recent in geological terms and in agreement with the young age of the island. How this species first colonised Bouvetøya can only be speculated. Several studies have reported the presence of shallow water and brooding benthic species on young and recently-formed islands including Bouvetøya, Southern Thule (South Sandwich Islands) and Deception Island (Leese et al. 2010, Barnes et al. 2008, Kaiser et al. 2008). While the mechanism of colonization of such species is unknown, clearly rare successful long range dispersal events can occur in such species. Leese et al. (2010) provided evidence for eastwards disersal of specimens with the Antarctic Circumpolar Current. Potential dispersal vehicles include passive rafting on macroalgal mats. Evidence that these mats are important means for species dispersal comes from a range of other studies (Gutow et al. 2006, Leese et al. 2010, Nikula et al. 2010). Other mechanisms include transport with anchor ice or even on anthropogeneic debris (Barnes et al. 2002). However, there are no such records for A. cornigera or other shallow-water sea spiders.
CONCLUSIONS
Although we were able to sample only a limited number of specimens, our data on the geographic distribution of genetic polymorphisms in A. cornigera provide important insights in three respects: i) we found no deeply divergent mitochondrial lineages indicative of unrecognised species within A. cornigera; however, populations from the shelf and the peri-Antarctic islands differed substantially indicating no recent gene flow; ii) specimens obtained from widely separated areas of the Antarctic continental shelf showed no clear genetic subdivision, consistent with the existence of circumpolar distribution on the shelf; iii) the higher diversity of unique haplotypes on the continental shelf as compared to the maritime Antarctic islands and the level of genetic differentiation between shelf and island populations suggest that A. cornigera may have survived recent glacial cycles in multiple Antarctic refugia including both the maritime islands and the continental shelf.
Despite recent progress, population genetic research in the Southern Ocean is and will continue to be limited due to the logistic challenges and costs (see Kaiser et al. 2013 for review). With the advent of next-generation sequencing methods new possibilities in particular for research on non-model species arise (Leese et al. 2012). A particularly powerful method in this context is restriction-site associated sequencing (RAD), which allows reliable data to be obtained for the study of population genetic processes even when only limited numbers of specimens are sequenced (Willing et al. 2012, Schweyen et al. 2014, Macher et al. 2015). The application of such methods in future is likely to overcome some of the limitations in interpretation identified in the current study.
ACKNOWLEDGEMENTS

We thank Claudia Arango for providing specimens from the CEAMARC cruise and discussing the data, and Katrin Linse (BAS) for providing additional samples. We also thank the organizers of the ICEFISH 2004, CEAMARC and BAS cruises. This work was funded by German Research foundation (DFG) grant LE 2323/2 to FL and in part by the ESF FroSpects (Frontiers of Speciation Research) programme. PC is supported by core funding from NERC to the BAS Environmental Change and Evolution programme. This paper also contributes to the SCAR ‘State of the Antarctic Ecosystem’ (AntEco) programme. We thank the editor and an anonymous reviewer for helpful comments.

REFERENCES

Allcock, A. L., and Strugnell, J. M. 2012. Southern Ocean diversity: new paradigms from molecular ecology. Trends in Ecology and Evolution 27 (9): 520-528.

Arango, C. P. 2003. Molecular approach to the phylogenetics of sea spiders (Arthropoda: Pycnogonida) using partial sequences of nuclear ribosomal DNA. Molecular Phylogenetics and Evolution 28: 588-600.

Arango, C. P., Soler Membrives, A., and Miller, K. J. 2011. Genetic differentiation in the circum-Antarctic sea spider Nymphon australe (Pycnogonida; Nymphonidae). Deep Sea Research Part II: Topical Studies in Oceanography 58: 212-219.

Arnaud, F., and Bamber, R. 1987. The biology of Pycnogonida. Advances in marine Biology 24: 1-95.

Arntz, W. E., Brey, T., and Gallardo, V. A. 1994. Antarctic zoobenthos. Oceanography and Marine Biology: An Annual Review 32: 241-304.

Baird, H. P., Miller, K. J., and Stark, J. S. 2012. Genetic population structure in the Antarctic benthos: insights from the widespread amphipod, Orchomenella franklini. PLoS ONE 7: e34363.

Barnes, D. K. A. 2002. Biodiversity: invasions by marine life on plastic debris. Nature 416: 808-809.
Barnes, D. K. A., Linse, K., Enderlein, P., Smale, D., Fraser, K. P. P., and Brown, M. 2008. Marine richness and gradients at Deception Island, Antarctica. Antarctic Science 20: 271-280.
Barrett, R. D. H., and Hebert, P. D. N. 2005. Identifying spiders through DNA barcodes. Canadian Journal of Zoology 83: 481-491.

Bate, C. 1888. Report on the Crustacea Macura collected by HMS Challenger during the years 1873–76. Part 1. Report of the Scientific Research by Voyage HMS Challenger 24:1–929.
Birky, J. C. W., Adams, J., Gemmel, M., and Perry, J. 2010. Using population genetic theory and DNA sequences for species detection and identification in asexual organisms. PLoS ONE 5: e10609.

Black, M., Halanych, K., Maas, P., Hoeh, W., Hashimoto, J., Desbruyeres, D., Lutz, R., and Vrijenhoek, R. 1997. Molecular systematics of vestimentiferan tubeworms from hydrothermal vents and cold-water seeps. Marine Biology 130: 141-149.

Bouvier, E. 1913. Pycnogonides du “Pourquoi-Pas”? Deuxième Expédition Antarctic Francaise (1908-1910) 6: 1–169.

Child, W. A. 1995. Antarctic and Subantarctic Pycnogonida V. The families Pycnogonidae, Phoxichilidiidae, Endeididae, and Callipallenidae, including the genus Pallenopsis. Research Series 69: 113–165.
Clarke, A., and Johnston, N. M. 2003. Antarctic marine benthic diversity. Oceanography and Marine Biology: an Annual Review 41: 47-114.

Clement, M., Posada, D., and Crandall, K. A. 2000. TCS: a computer program to estimate gene genealogies. Molecular Ecology 9: 1657-1659.

Convey, P., Stevens, M. I., Hodgson, D. A. L., Smellie, J., Hillenbrand, C. D., Barnes, D. K. A., Clarke, A., Pugh, P. J. A., Linse, K., and Cary, S. C. 2009. Exploring biological constraints on the glacial history of Antarctica. Quaternary Science Reviews 28: 3035-3048.

Convey, P., Barnes, D. K. A., Griffiths, H. J., Grant, S., Linse, K., and Thomas, D. N. 2012. Biogeography and regional classifications of Antarctica. In: Antarctica: An Extreme Environment in a Changing World. Chapter 15: 471-491.

De Broyer, C., and Jazdzewska, A. 2014. Biogeographic patterns of Southern Ocean benthic Amphipods In: De Broyer C., Koubbi P., Griffiths H. J., Raymond B., d’Uedekem d’Acoz, C. et al. (eds.). Biogeographic Atlas of the Southern Ocean. Scientific Committee on Antarctic Research, Cambridge. Chapter 5.17. :155-165.

Dell, R. K. 1972. Antarctic benthos. Advances in Marine Biology 10: 1-216.

Dietz, L., Krapp, F., Hendrickx, M. E., Arango, C. P., Krabbe, K., Spaak, J. M., and Leese, F. 2013. Evidence from morphological and genetic data confirms that Colossendeis tenera Hilton, 1943 (Arthropoda: Pycnogonida), does not belong to the Colossendeis megalonyx Hoek, 1881 complex. Organisms Diversity and Evolution 13: 151-162.
Dietz, L., Pieper, S., Seefeldt, M.A., and Leese, F. (in press). Morphological and genetic data clarify the taxonomic status of Colossendeis robusta and C. glacialis (Pycnogonida) and reveal overlooked diversity. Arthropod Systematics and Evolution.
Dietz, L. et al. (in review) Extensive sampling reveals regional differentiation and mitochondrial-nuclear incongruence in the Southern Ocean giant sea spider Colossendeis megalonyx Hoek, 1881.
Edgar, R. C. 2004. MUSCLE: multiple sequence alignment with high accuracy and high throughput. Nucleic Acids Research 32 (5): 1792-1797.

Excoffier, L., Smouse, P. E., and Quattro, J. M. 1992. Analysis of molecular variance inferred from metric distances among DNA haplotypes: application to human mitochondrial DNA restriction data. Genetics 131: 479-491.

Excoffier, L., and Lischer, H. E. L. 2010. Arlequin suite ver 3.5: a new series of programs to perform population genetics analyses under Linux and Windows. Molecular Ecology Resources 10: 564-567.

Folmer, O., Black, M., Hoeh, W., Lutz, R., and Vrijenhoek, R. 1994. DNA primers for amplification of mitochondrial cytochrome c oxidase subunit I from diverse metazoan invertebrates. Molecular Marine Biology and Biotechnology 3 (5): 294-299.

Fraser, C. I., Nikula, R., Ruzzante, D. E., and Waters, J. M. 2012. Poleward bound: biological impacts of Southern Hemisphere glaciation. Trends in Ecology and Evolution 27 (8): 462-471.

Friedrich, M., and Tautz, D. 1997. Evolution and phylogeny of the Diptera: a molecular phylogenetic analysis using 28S rDNA sequences. Systematic Biology 46: 674-698.
Gordon, I. 1944. Pycnogonida. Reports of British, Australian and New Zealand Expedition. B5 (1): 1 -72.

Griffiths, H. J. J., Barnes, D. K. A., and Linse, K. 2009. Towards a generalized biogeography of the Southern Ocean benthos. Journal of Biogeography 36 (1): 162-177.

Griffiths, H. J., Arango C. P., Munilla, T., and Mcinnes, S. J. 2011. Biodiversity and biogeography of Southern Ocean pycnogonids. Ecography 34: 616-627.

Gutow, L., Strahl, J., Wiencke, C., Franke, H.-D., and Saborowski, R. 2006. Behavioural and metabolic adaptations of marine isopods to the rafting life style. Marine Biology 149: 821-828.
Hanke, M., and Wink, M. 1994. Direct DNA sequencing of PCR-amplified vector inserts following enzymatic degradation of primer and dNTPs. Biotechniques 17: 858-860.
Havermans, C., Sonet, G., d’ Udekem d’Acoz, C., Nagy, Z. T., Martin, P., Brix, S., Riehl, T., Agrawal, S., and Held, C. 2013. Genetic and morphological divergences in the cosmopolitan deep-sea amphipod Eurythenes gryllus reveal a diverse abyss and a bipolar species. PLoS One 8: 9.

Hebert, P. D. N., Stoeckle, M. Y., Zemlak, T. S., and Francis, C. M. 2004. Identification of birds through DNA barcodes. PLoS Biology 2 (10): 1657-1663.

Held, C. 2003. Molecular evidence for cryptic speciation within the widespread Antarctic crustacean Ceratoserolis trilobitoides (Crustacea, Isopoda). In: Huiskes, A., Gieskes, W., Rozema, J., Schorno, R., van der Vies, S., and Wolff W. (eds.). Antarctic Biology in a Global Context. Backhuys Publishers, Leiden, The Netherlands. 135-139.

Held, C. 2014. Phylogeography and population genetics. In: De Broyer C., Koubbi P., Griffiths H. J., Raymond B., d’Uedekem d’Acoz, C. et al. (eds.). Biogeographic Atlas of the Southern Ocean. Scientific Committee on Antarctic Research, Cambridge. Chapter 10.5.: 437-440.

Held, C., and Wägele, J.-W. 2005. Cryptic speciation in the giant Antarctic isopod Glyptonotus antarcticus (Isopoda: Valvifera: Chaetiliidae). Scientia Marina 69 (suppl. 2): 175-181.

Hemery, L. G., Eléaume, M., Roussel, V., Améziane, N., Gallut, C., Steinke, D., Cruaud, C., Couloux, A., and Wilson, N. G. 2012. Comprehensive sampling reveals circumpolarity and sympatry in seven mitochondrial lineages of the Southern Ocean crinoid species Promachocrinus kerguelensis (Echinodermata). Molecular Ecology 21: 2502-2518.

Hodgson, T. V. 1902. Crustacea (Pycnogonida). Report on the collections of natural history made in the Antarctic Regions during the voyage of the “Southern Cross”. London: British Musem, 256–258.

Hoek, P. P. C. 1881. Report on the Pycnogonida, dredged by HMS Challenger during the Years 1873-76. Reports of the Scientific Results of the Exploring Voyage HMS Challenger 3: 1-167.

Hoffman, J. I., Clarke, A., Clark, M. S., and Peck, L. S. 2013. Hierarchical population genetic structure in a direct developing antarctic marine invertebrate. PLoS One 8: e63954.

Huelsenbeck, J. P., and Ronquist, F. 2001. MRBAYES: Bayesian inference of phylogenetic trees. Bioinformatics 17: 754-755.

Hunter, R. L., and Halanych, K. M. 2008. Evaluating connectivity in the brooding brittle star Astrotoma agassizii across the drake passage in the Southern Ocean. Journal of Heredity 99 (2): 137-148.

Janosik, A. M., and Halanych, K. M. 2010. Unrecognized Antarctic Biodiversity: A Case Study of the Genus Odontaster (Odontasteridae; Asteroidea). Integrative and Comparative Biology 50: 981-992.

Kaiser, S., Barnes, D. K. A., Linse, K., and Brandt, A. 2008. Epibenthic macrofauna associated with the shelf and slope of a young and isolated Southern Ocean Island. Antarctic Science 20: 281-290.

King, P. E. 1973. Pycnogonids. London: Hutchinson University Library.
Krabbe, K., Leese, F., Mayer, C., Tollrian, R., and Held, C. 2010. Cryptic mitochondrial lineages in the widespread pycnogonid Colossendeis megalonyx Hoek, 1881 from Antarctic and Subantarctic waters. Polar Bioloy 33: 281-292.

Leese, F., and Held, C. 2008. Identification and characterization of microsatellites from the Antarctic isopod Ceratoserolis trilobitoides: nuclear evidence for cryptic species. Conservation Genetics 9 (5): 1369–1372.
Leese, F., Agrawal, S., and Held, C. 2010. Long-distance island hopping without dispersal stages: transportation across major zoogeographic barriers in a Southern Ocean isopod. Naturwissenschaften 97: 583-594.

Leese, F. et al. 2012. Exploring Pandora’s box: Potential and pitfalls of low coverage genome survey for evolutionary biology. PLoS ONE 7: e49202.

Macher, J.-N., Rozenberg, A., Pauls, S.U., Tollrian, R., Wagner, R. and Leese F. 2015. Assessing the phylogeographic history of the montane caddisfly Thremma gallicum using mitochondrial and restriction-site-associated DNA (RAD) markers. Ecology and Evolution 5: 648-662.
Mahon, A. R., Arango, C. P., and Halanych, K. M. 2008. Genetic diversity of Nymphon (Arthropoda: Pycnogonida: Nymphonidae) along the Antarctic Peninsula with a focus on Nymphon australe Hodgson 1902. Marine Biology 155: 315-323.

Möbius, K. 1902. Die Pantopoden der deutschen Tiefsee-Expedition 1898-1899. Wissenschaftliche Ergebnisse der Deutschen Tiefsee-Expedition auf “Valdivia” 1898-1899 3: 175-196.

Munilla, T. 2001. A new species of Ammothea (Pycnogonida) and other pycnogonids from Livingston Island and surrounding waters (South Shetland Islands, Antarctica). Antarctic Science 13: 144-149.

Munilla, T., and Soler Membrives, A. 2009. Check-list of the pycnogonids from Antarctic and sub-Antarctic waters: zoogeographic implications. Antarctic Science 21: 99-111.

Munilla, T., and Soler Membrives, A. 2015. Pycnogonida from the Bellingshausen and Amundsen seas: taxonomy and biodiversity. Polar Biology 1: 246-262.
Nikula, R., Fraser, C. I., Spencer, H. G., and Waters, J. M. 2010. Circumpolar dispersal by rafting in two subantarctic kelp-dwelling crustaceans. Marine Ecology Progress Series 405: 221-230.

Nylander, J. A. A. 2004. MrModeltest v2. Program distributed by the author. Evolutionary Biology Centre, Uppsala University.

Otto, J. C., and Wilson, K. 2001. Assessment of the usefulness of ribosomal 18S and mitochondrial COI sequences in Prostigmata phylogeny. Acarology Proceedings of the 10th International Congress. 100-109.

Poulin, E., Palma, A. T., and Feral, J.-P. 2002. Evolutionary versus ecological success in Antarctic benthic invertebrates. Trends in Ecology and Evolution 17 (5): 218-222.

Prestvik, T., and Winsnes, T. S. S. 1981. Geology of Bouvetoya, South Atlantik. Norsk Polarinstitutts 175: 41-68.
Raupach, M. J., and Wägele, J.-W. 2006. Distinguishing cryptic species in Antarctic Asellota (Crustacea: Isopoda) - a preliminary study of mitochondrial DNA in Acanthaspidia drygalskii. Antarctic Science 18 (2): 191-198.
Raupach, M. J., Malyutina, M., Brandt, A., and Wägele, J.-W. 2007. Molecular data reveal a highly diverse species flock within the munnopsoid deep-sea isopod Betamorpha fusiformis (Barnard, 1920) (Crustacea: Isopoda: Asellota) in the Southern Ocean. Deep-Sea Research II 54: 1820-1830.

Raupach, M. J., Thatje, S., Dambach, J., Rehm, P., Misof, B., and Leese, F. 2010. Genetic homogeneity and circum-Antarctic distribution of two benthic shrimp species of the Southern Ocean, Chorismus antarcticus and Nematocarcinus lanceopes. Marine Biology 157: 1783-1797.

Schüller, M. 2011. Evidence for a role of bathymetry and emergence in speciation in the genus Glycera (Glyceridae, Polychaeta) from the deep Eastern Weddell Sea. Polar Biology 34: 549-564.

Soler Membrives, A., Munilla, T., Arango, C. P., and Griffiths, H. J. 2014. Southern Ocean biogeographic patterns in Pycnogonida. In: De Broyer C., Koubbi P., Griffiths H. J., Raymond B., d’Uedekem d’Acoz, C. et al. (eds.). Biogeographic Atlas of the Southern Ocean. Scientific Committee on Antarctic Research, Cambridge. Chapter 5.14.: 138-141.
Strugnell, J. M., Watts, P. C., Smith, P. J., and Allcock, A. L. 2012. Persistent genetic signatures of historic climatic events in an Antarctic octopus. Molecular Ecology 21: 2775-2787.
Swofford, D. L. 2002. PAUP*. Phylogenetic Analysis Using Parsimony (*and Other Methods). Version 4. Sinauer Associates, Sunderland, Massachusetts ii + 142 pp.
Tamura, K., Peterson, D., Peterson, N., Stecher, G., Nei, M., and Kumar, S. 2011. MEGA5: Molecular Evolutionary Genetics Analysis using Maximum Likelihood, Evolutionary Distance, and Maximum Parsimony Methods. Molecular Biology and Evolution 28: 2731-2739.
Thatje, S. 2012. Effects of capability for dispersal on the evolution of diversity in Antarctic benthos. Integrative and Comparative Biology 52: 470-482.

Thatje, S., Hillenbrand, C. D., and Larter, R. 2005. On the origin of Antarctic marine benthic community structure. Trends in Ecology and Evolution 20: 534-540.

Thatje, S., Hillenbrand, C. D., Mackensen, A., and Larter, R. 2008. Life hung by a thread: Endurance of Antarctic fauna in glacial periods. Ecology 89: 682-692.

Thornhill, D. J., Mahon, A. R., Norenburg, J. L., and Halanych, K. M. 2008. Open-ocean barriers to dispersal: a test case with the Antarctic Polar Front and the ribbon worm Parborlasia corrugatus (Nemertea: Lineidae). Molecular Ecology 17: 5104-5117.

Vavrek, M. 2011. fossil: palaeoecological and palaeogeographical analysis tools. Palaeontologia Electronica, 14 (1) 1T: 16p. http://palaeo-electronica.org/2011_1/238/index.html.
Villesen, P. 2007. FaBox: an online toolbox for fasta sequences. Molecular Ecology Notes 7 (6): 965-968.
Weis, A., Friedrich, S., and Melzer, R. R. 2011. Antarctic Pycnogonida housed at the Bavarian State Collection of Zoology. Zoosystematics and Evolution 87 (2): 297-317.

Weis, A., Meyer, R., Dietz, L., Dömel, J. S., Leese, F., and Melzer, R. R. 2014. Pallenopsis patagonica (Hoek, 1881) - a species complex revealed by morphology and DNA barcoding, with description of a new species of Pallenopsis Wilson, 1881. Zoological Journal of the Linnean Society 170: 110-131.

Whiting, M. F. 2002. Phylogeny of the holometabolous insect orders based on 18S ribosomal DNA: when bad things happen to good data. In: DeSalle R., Giribet G., Wheeler W., Molecular Systematics and Evolution: Theory and Practice. Birkhäuserverlag, Switzerland. 69-83.

Willing, E.-V., Dreyer, C. and van Oosterhout, C. 2012. Estimates of genetic differentiation measures by FST do not necessarily require large sample sizes when using many SNP markers. PLoS One 7:e42649.
Wilson, N. G., Schrödl, M., and Halanych, K. M. 2009. Ocean barriers and glaciation: evidence for explosive radiation of mitochondrial lineages in the Antarctic sea slug Doris kerguelenensis (Mollusca, Nudibranchia). Molecular Ecology 18: 965-984.

TABLE
Table 1: Sampling details (location, latitude, longitude, depth) and haplotype information for the specimens analysed (haplotype, sequence availability).
	Species
	Specimen
	Location
	Latitude
	Longitude
	Depth [m]
	Haplotype
	Sequence availability

	
	
	
	
	
	
	28S
	COI
	18S
	28S
	COI

	Austropallene

cornigera
	AxkE_001
	Bouvetøya
	54°21'36"S
	3°10'30"E
	458
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_002
	Bouvetøya
	54°21'36"S
	3°10'30"E
	458
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_003
	Bouvetøya
	54°21'30"S
	3°26'06"E
	200
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_004
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_005
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_006
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_007
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_008
	Bouvetøya
	54°29'42"S
	3°14'30"E
	169
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_009
	Bouvetøya
	54°23'49"S
	3°31'14"E
	190
	390C
	B02
	√
	√
	√

	A. cornigera
	AxkE_010
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_011
	Bouvetøya
	54°21'36"S
	3°10'24"E
	458
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_012
	Bouvetøya
	54°21'36"S
	3°10'24"E
	458
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_013
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_014
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B03
	√
	√
	√

	A. cornigera
	AxkE_015
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_016
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_017
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_018
	Bouvetøya
	54°21'30"S
	3°26'06"E
	200
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_019
	Bouvetøya
	54°21'30"S
	3°26'06"E
	200
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_020
	Bouvetøya
	54°21'30"S
	3°26'06"E
	200
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_021
	Bouvetøya
	54°21'30"S
	3°26'06"E
	200
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_022
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_023
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	-
	B01
	√
	x
	√

	A. cornigera
	AxkE_024
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_025
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxkE_026
	Bouvetøya
	54°23'49"S
	3°31'14"E
	190
	-
	-
	√
	x
	x

	A. cornigera
	AxlE_001
	Bouvetøya
	54°23'49"S
	3°31'14"E
	458
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_002
	Bouvetøya
	54°21'36"S
	3°10'30"E
	458
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_003
	Bouvetøya
	54°21'36"S
	3°10'30"E
	200
	-
	B01
	√
	x
	√

	A. cornigera
	AxlE_004
	Bouvetøya
	54°21'30"S
	3°26'06"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_005
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_006
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_007
	Bouvetøya
	54°21'36"S
	3°10'24"E
	458
	-
	B01
	√
	x
	√

	A. cornigera
	AxlE_008
	Bouvetøya
	54°29'42"S
	3°14'30"E
	169
	-
	B01
	√
	x
	√

	A. cornigera
	AxlE_009
	Bouvetøya
	54°29'42"S
	3°14'30"E
	169
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_010
	Bouvetøya
	54°29'42"S
	3°14'30"E
	169
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_011
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_012
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_013
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_014
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_015
	Bouvetøya
	54°21'00"S
	3°11'36"E
	465
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_016
	Bouvetøya
	54°21'30"S
	3°26'06"E
	200
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_017
	Bouvetøya
	54°21'30"S
	3°26'06"E
	200
	390C
	B01
	√
	√
	√

	A. cornigera
	AxlE_018
	Bouvetøya
	54°21'30"S
	3°26'06"E
	200
	390C
	B01
	√
	√
	√

	A. cornigera
	IU-2009-34(d)
	Terre Adélie
	66°18'59''S
	142°00'01''E
	237
	390T
	TA03
	√
	√
	√

	A. cornigera
	IU-2009-34(d)-1
	Terre Adélie
	66°18'59''S
	142°00'01''E
	237
	390T
	TA02
	√
	√
	√

	A. cornigera
	IU-2009-40(d)
	Terre Adélie
	66°23'20''S
	140°25'44''E
	791
	390C
	TA01
	√
	√
	√

	A. cornigera
	IU-2007-120
	Terre Adélie
	66°33'51''S
	142°23'14''E
	384
	390T
	TA07
	√
	√
	√

	A. cornigera
	IU-2007-120-a
	Terre Adélie
	66°33'51''S
	142°23'14''E
	384
	390T
	TA06
	√
	√
	√

	A. cornigera
	IU-2007-140
	Terre Adélie
	66°20'18''S
	140°01'45''E
	510
	390T
	TA05
	√
	√
	√

	A. cornigera
	IU-2007-241
	Terre Adélie
	65°54'45''S
	143°58'01''E
	370
	390T
	TA04
	√
	√
	√

	A. cornigera
	IU-2007-292
	Terre Adélie
	66°00'14''S
	142°18'50''E
	234
	-
	TA04
	√
	x
	√

	A. cornigera
	IU-2007-305
	Terre Adélie
	66°33'49''S
	141°15'21''E
	170
	390T
	TA02
	√
	√
	√

	A. cornigera
	P-03-02-2
	Bouvetøya
	54°30'11''S
	3°14'28''E
	247
	390C
	B04
	√
	√
	√

	A. cornigera
	P-03-02-3
	Bouvetøya
	54°30'11''S
	3°14'28''E
	247
	390C
	B01
	√
	x
	√

	A. cornigera
	ZSMA20080572
	Weddell Sea
	70°24.00'S
	8°19'43''W
	601
	-
	WS03
	-
	-
	Weis et al. 2011

	A. cornigera
	ZSMA20080573
	Weddell Sea
	70°24.00'S
	8°19'43''W
	601
	-
	WS04
	-
	-
	Weis et al. 2011

	A. cornigera
	ZSMA20080575
	Weddell Sea
	70°24'00''S
	8°19'43''W
	601
	390T
	WS01
	√
	√
	Weis et al. 2011

	A. cornigera
	ZSMA20080576
	Weddell Sea
	70°24.00'S
	8°19'43''W
	601
	-
	WS05
	-
	-
	Weis et al. 2011

	A. cornigera
	02-649-2
	South Sandwich Islands
	47°40'52''S
	26°24'54''W
	270
	390T
	SC02
	√
	√
	√

	A. cornigera
	02-802-4
	South Orkney Islands
	 60°59'19"S
	 43°27'42"W
	402
	390C
	SC01
	√
	√
	√

	A. cornigera
	03-153-1
	Kapp Norvegia
	70°25'52''S
	8°37'30''W
	414
	-
	-
	√
	x
	x

	A. cornigera
	03-507-3
	Kapp Norvegia
	71°05'31''S
	11°30'29''W
	286
	-
	WS07
	-
	-
	√

	A. cornigera
	03-729-6
	Drescher Inlet
	72°28'59''S
	17°51'22''W
	882
	390T
	WS02
	√
	√
	√

	A. cornigera
	03-850-1
	Kapp Norvegia
	70°50'42''S
	10°28'19''W
	276
	-
	WS06
	-
	-
	√

	A. cornigera
	06-503-1
	Elephant Island
	61°23'10''S
	55°11'42''W
	482
	390C
	SC01
	√
	√
	√

LIST OF FIGURES
Figure 1: Sampling locations of the Austropallene cornigera populations used in this study. Source: Ocean Data View version 4.
Figure 2: Distribution of uncorrected pairwise genetic distances for Austropallene cornigera specimens analysed in this study.

Figure 3: Bayesian (left) and maximum likelihood (right) phylogenetic trees for the combined alignment (COI+28S) for Austropallene cornigera specimens analysed in this study. Node support indicate Bayesian posterior probabilities and maximum likelihood bootstrap support, respectively.

Figure 4: Parsimony network showing the geographic distribution of the COI/28S haplotypes of Austropallene cornigera in the Southern Ocean. Haplotype diameter is proportional to the number of specimens with that haplotype.
Figure 5: Isolation by distance patterns of Austropallene cornigera as revealed for the full data set (A) and for continental shelf populations from the Weddell Sea and Terre Adélie alone (B). Only marginally positive and weakly significant patterns of correlation between both distance matrices were found for the shelf populations.
PAGE

