

HAL
open science

Effects of fine-scale environmental heterogeneity on local genetic structure in *Macoma balthica* from the Gulf of Gdańsk (southern Baltic Sea)

Vanessa Becquet, Rafal Lasota, Eric Pante, Adam Sokolowski, Maciej Wolowicz, Pascale Garcia

► To cite this version:

Vanessa Becquet, Rafal Lasota, Eric Pante, Adam Sokolowski, Maciej Wolowicz, et al.. Effects of fine-scale environmental heterogeneity on local genetic structure in *Macoma balthica* from the Gulf of Gdańsk (southern Baltic Sea). *Hydrobiologia*, 2013, 714 (1), pp.61-70. 10.1007/s10750-013-1530-9 . hal-00872180

HAL Id: hal-00872180

<https://hal.science/hal-00872180>

Submitted on 11 Oct 2013

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.

1 **Effects of fine-scale environmental heterogeneity on local genetic structure in *Macoma balthica***
2 **from the Gulf of Gdańsk (southern Baltic Sea)**

3

4 V. Becquet ^{1,3}, R. Lasota ^{2,4}, E. Pante ^{1,5}, A. Sokolowski ^{2,6}, M. Wolowicz ^{2,7}, P. Garcia ^{1,8}

5 Corresponding author: V. Becquet

6 Tel: 033546507637

7 Fax: 033546458264

8 ¹ Littoral Environnement et Sociétés, UMR 7266 CNRS, 2 rue Olympe de Gouges, 17000 La
9 Rochelle, France

10 ² Department of Marine Ecosystems Functioning, Institute of Oceanography, University of Gdańsk,
11 Al. M. Piłsudskiego 46, 81-378 Gdynia, Poland

12 ³ E-mail: vbecquet@univ-lr.fr

13 ⁴ E-mail: ocerl@ug.edu.pl

14 ⁵ E-mail: pante.eric@gmail.com

15 ⁶ E-mail: oceas@univ.gda.pl

16 ⁷ E-mail: ocemw@ug.edu.pl

17 ⁸ E-mail: pgarciam@univ-lr.fr

18

19 **Abstract**

20 It is increasingly recognized that populations of marine organisms with potential for large-scale
21 dispersal may exhibit fine-scale genetic structure. The Gulf of Gdańsk (Poland) is an interesting
22 setting to study fine-grained population structure in marine organisms as it is characterized by chronic
23 anthropogenic pollution and strong salinity gradients. We investigated, at two nested spatial scales (35
24 and 7 km), genetic structure among populations of the infaunal tellinid bivalve *Macoma balthica*. The
25 COI mitochondrial marker revealed a likely mix of evolutionary lineages in the Gulf, with no
26 detectable spatial structure. Seven microsatellite markers detected weak population structure,
27 separating deep and shallow populations within short distances (7 km) and assignment tests suggested
28 asymmetric gene flow among these populations, with no shallow recruits being detected in deep
29 waters. Given the specific environmental conditions encountered at deeper depths in the Gulf
30 (increased salinity, lower temperatures, oxygen depletion, hydrogen sulfide pollution), we suggest that
31 deeper populations may be subjected to local adaptation.

32

33 **Keywords**

34 Population structure ; Vistula ; Asymmetric gene flow ; Local recruitment ; Depth stratification ;
35 Microsatellites

36

37 **Introduction**

38 Many marine species are characterized by a high fecundity, large population sizes, long
39 distance dispersal via a planktonic larval stage, and, very often, low geographic differentiation. As a
40 consequence, the extent of small-scale genetic structure has long been neglected for marine organisms.
41 However, many studies have shown that marine populations may exhibit strong genetic structure due
42 to limited gene flow, genetic drift and unequal dispersion, caused by cryptic barriers or local
43 adaptation in a heterogeneous environment (Koehn et al., 1980, Mitton, 1997, Powers & Schulte,
44 1998, Schmidt & Rand, 2001, Riginos et al., 2002).

45 The Baltic Sea is a noteworthy system to study the impact of high environmental patchiness
46 on the genetic structure of marine organisms. It is characterized by restricted water exchanges with
47 other oceanic basins, shallow waters, and low salinities (3 to 7 PSU). Temperature and salinity are
48 strongly stratified by depth, water below 20-50 m being colder and saltier (Rheinheimer, 1995).
49 Moreover, oxygen concentration is often reduced, particularly in the bottom zone, due to an
50 eutrophication-induced increase in primary production (Cederwall & Elmgren, 1980) and total
51 particulate matter content (Maksymowska et al., 1997) along with a high sedimentation rate (of up to
52 1-2 mm yr⁻¹; Witkowski & Pempkowiak, 1995). In addition, the Baltic Sea suffers from chronic
53 anthropogenic pollution. Southern waters are impacted by a constant input of heavy metals from the
54 Vistula river (Gulf of Gdańsk, Sokolowski et al., 1998, 2002, 2007), which carries pollutant runoff
55 from the industrial cities of Katowice, Kracow or Warsaw (Rainbow et al., 2004, Szefer, 2002).

56 The infaunal bivalve, *Macoma balthica* is a dominant species of the benthic macrofauna in
57 the Baltic Sea (Rumohr et al., 1996), being present from the sub-littoral to the aphotic zone (Väinölä
58 & Varvio, 1989). Populations from the Baltic Sea are genetically distinct from those of the Atlantic
59 and the North Sea, resulting from a mixture of Atlantic and Pacific parental lineages that are
60 maintained by a strong barrier to gene flow in the Kattegat straight (Nikula et al., 2008). Local genetic
61 differentiation can be strong in this species, as evidenced by the sharp differences in allele frequencies
62 recorded along a 60 m-long temperature gradient in the White Sea (allozymic locus Idh; Hummel et
63 al., 1998). The contrasted environmental conditions in the Gulf of Gdańsk represent an ideal place to

64 study fine-scale genetic structure among *M. balthica* subpopulations. In this work, we therefore used
65 one mitochondrial and seven microsatellite markers (Becquet et al., 2009) to determine whether local
66 genetic structure could be detected in these southern Baltic populations. We aimed at identifying
67 putative barriers to gene flow at two nested geographic scales: a regional one (the Gulf of Gdańsk) and
68 a local one (along a depth gradient, away from the mouth of the Vistula River).

69

70 **Materials and methods**

71 Adult specimens of *M. balthica* were collected between 1997 and 1999 at 11 locations
72 with various environmental conditions (Fig. 1 and Table 1). Puck lagoon (MW30) is characterized by
73 strong eutrophication and anoxia. Three populations were sampled in the lee of the Hel Peninsula at 45
74 m (HEL45), 60 m (HEL60) and 85 m (HEL85) depth. GN40 was sampled in the main seaway between
75 the ports of Gdynia and Gdańsk. Finally, 6 populations were sampled at the mouth of the Vistula,
76 along a gradient of increasing depth and various pollutant concentrations (SW5 to SW60). Specimens
77 were stored in 95% ethanol until DNA extraction. Total DNA was purified from <15 mg of muscle
78 using the DneasyTM Tissue Kit (Qiagen, Germany).

79 Multiple mitochondrial lineages with distinct colonization histories can co-occur in the
80 Baltic Sea (Luttikhuisen et al., 2003; Nikula et al., 2007, 2008). If specimens from multiple lineages
81 are indiscriminately used, an older historical signal may mask a younger and weaker geographical
82 signal. We therefore first tested for the presence of multiple mitochondrial lineages in our collection.
83 313 bp of the COI gene were successfully sequenced for 232 individuals, as in Becquet et al. (2012).
84 In addition to the mitochondrial data, seven microsatellite loci (Mb-mac4, Mb-mac19, Mb-mac10,
85 Mb-mac17, Mb-mac40, Mb-mac84 and Mb-mac64) were genotyped for 165 individuals, according to
86 Becquet et al. (2009). We have attempted to genotype all individuals for which a COI sequence was
87 obtained. All individuals for whom more than 3 microsatellite loci failed to amplify were removed
88 from the analysis (Table S1).

89 Phylogenetic analyses were performed on mitochondrial sequences with the Network
90 software v.4.0.0.0 (Bandelt et al., 1999) that builds haplotype networks based on the median-joining

91 algorithm (Cassens et al., 2003). Pairwise linkage disequilibrium between microsatellite loci was
92 tested using GENEPOP version 4.0.10 (Rousset, 2008), and the significance of each test was
93 evaluated using a Markov-chain randomization procedure (MCMC) with 1000 dememorization steps,
94 100 batches and 1000 iterations per batch. The numbers of alleles per population and locus (N_{all}), and
95 the observed (H_o) and expected (H_e) heterozygoties under Hardy-Weinberg equilibrium were
96 calculated using Genetix 4.05.2. (Belkhir et al., 1996-2004). Allelic richness (R_{all}) was computed
97 using FSTAT 2.9.3.2 (Goudet, 2002) to account for differences in sampling sizes across populations.
98 Fixation indices (F_{IS} , F_{IT} , F_{ST}) were calculated using Genetix 4.05.2 according to Weir & Cockerham
99 (1984). The significance of pairwise population differentiation, as measured by F_{ST} , was estimated
100 based on 1000 permutations. Population self-assignment tests were conducted using GeneClass v2.0
101 (Piry et al., 2004), based on the Bayesian method of Rannala & Mountain (1997), and incorporating
102 the exclusion-simulation significance test of Cornuet et al. (1999). The level of statistical significance
103 was set to $\alpha = 0.05$.

104 Spatial population structure was further explored using bayesian clustering analyses.
105 These analyses were performed using the BYM admixture model implemented in TESS v.2.3 (Durand
106 et al., 2009), using 12,000 MCMC steps and a burnin period of 2,000 steps. Based on the results of
107 preliminary test runs, the presence of two to 4 genetic clusters was evaluated, with 10 replicate runs of
108 each Kmax (spatial interaction parameter set to 0.6, linear degree of trend). The most likely Kmax was
109 selected based on the Deviance Information Criterion (DIC), by minimizing its value and its variance,
110 and by examining plots of individual membership probabilities. The most likely run among 10
111 replicates was then selected based on DIC.

112

113 **Results**

114 A total of 32 COI haplotypes were detected among 232 individuals, 6 of which being putatively
115 endemic to the Baltic Sea. Three closely-related clades were observed: clade 3, clade 4 and clade 8,
116 separated by 1 to 3 mutations along the 313 bp examined (Fig. 1 and Fig. 2). clade 4, characterized by
117 12 haplotypes, was the most prevalent group, with 123 individuals. clade 3 (12 haplotypes) and clade

118 8 (6 haplotypes) group 35 and 70 individuals, respectively. There was no spatial or bathymetric trend
119 in the distribution of haplotypes (Fig. 1 and Fig. 2).

120 A multilocus nuclear genotype was obtained for 165 individuals collected at 11 sampling sites with
121 seven microsatellite markers. No linkage disequilibrium was detected ($p \geq 0.2$). Overall, the number of
122 alleles (N_{all}) ranged from 2.5 (SW40) to 6.8 (HEL60 and MW30) with a total of 11.2 over the whole
123 dataset (Table 2). There was little variation in allele number between populations (mean = 5.1 ± 1.7),
124 as confirmed by the allelic richness analysis (R_{all}); R_{all} varied from 1.5 (SW40) to 1.6 (HEL45) even in
125 the population with small number of individuals (HEL85, SW40, SW60, mean value = 1.6 ± 0.03).
126 The observed heterozygosity (H_o) varied from 0.3 (SW5) to 0.5 (SW30) and the mean value obtained
127 for the 11 populations was 0.4 (standard error = 0.1). The expected heterozygosity (H_e) showed little
128 variation across the whole dataset (mean and standard deviation across the 11 populations equals
129 0.538 ± 0.048) and the heterozygote deficiency was quite high for all populations (mean F_{IS} value and
130 standard deviation equals 0.334 ± 0.135).

131 At the regional scale, the overall structure observed ($F_{\text{IT}} = 0.557$) was essentially due to
132 the high heterozygote deficiency within populations ($F_{\text{IS}} = 0.554$) as genetic differentiation between
133 populations was quite low ($F_{\text{ST}} = 0.007$, $p = 0.27$). Pairwise differentiation between populations was
134 globally non significant (data not shown). Nevertheless, the SW60 population was significantly
135 divergent from HEL60, SW5, SW10, SW20, SW30, GN40 and MW30 ($0.094 < F_{\text{ST}} < 0.186$).
136 Bayesian assignment of individuals to populations highlighted a great rate of self-recruitment varying
137 from 30% (MW30) to 87% (SW60) with a mean value of 57% (Fig. 3). Excluding HEL85 (50%), the
138 self-recruitment rate was function of depth (Linear regression test between paired samples, $R^2 = 0.65$, t
139 = 2.45, $df = 8$, $p = 0.039$, Fig.4). This result was confirmed for the Vistula populations (SW5 to
140 SW60) for which self-recruitment rate varied from 40% for SW5 to 87% for SW60 (Fig. 3 and Fig. 4).
141 Furthermore, beyond 40 m depth, this rate was higher than 80% ($40\% < \text{SW5-SW30} < 50\%$ and 80%
142 $< \text{SW40-SW60} < 87\%$). Thus, no individual from the shallowest sites were recruited in populations
143 located between 30 and 60 m depth (Fig. 3).

144 Bayesian clustering analyses suggested the presence of four clusters among 165
145 individuals examined. No spatial or bathymetric trend could be detected among these clusters.

146 Mapping clades 3, 4 and 8 onto these clusters revealed no association between multi-locus genotypes
147 and haplotypes, suggesting strong introgression (Fig. S1).

148

149

150 **Discussion**

151

152 **1- Genetic structure at the regional scale: the Gulf of Gdańsk**

153

154 **1-1 Large genetic diversity and depth stratification**

155 Populations in the Gulf of Gdańsk were characterized by a large gene diversity ($0.440 < H_e < 0.591$).

156 These diversity levels were similar to that obtained by Becquet et al. (2012), who observed a mean H_e

157 of 0.63 among 18 European populations sampled from France to Russia. As their European

158 counterparts, Baltic populations were heterozygote deficient ($F_{IS} = 0.55$), as currently observed in

159 marine mollusks (Zouros & Foltz, 1984). However, populations were probably not subjected to

160 inbreeding, given their high genetic diversity. In comparison with European populations (mean $R_{all} =$

161 4.39), the allelic richness in the Gulf of Gdańsk was reduced ($1.53 < R_{all} < 1.62$). This result might

162 be due to the rarefaction method used to standardize allele counts (El Mousadik & Petit, 1996), which

163 is known to underestimate the allelic richness especially when there is a large difference in the sample

164 size among populations ($5 < N < 30$).

165 No genetic structure was detected among shallow-water subpopulations. In addition to tests of

166 significance on fixation statistics, TESS runs confirmed the absence of genetic structuring. This result

167 was probably linked to the ability of *M. balthica* larvae to disperse over long distances (e.g. Günther et

168 al., 1998). Private alleles were not correlated with environmental factors (salinity, pollution...), but

169 gene flow was reduced between deep (40-50 m depth) and shallow stations. This pattern, concordant

170 with previous results (Hummel et al., 2000), is probably linked to the thermo-haline stratification of

171 water masses occurring in the Gulf of Gdańsk at around 40 meters (Cyberska et al., 1998,

172 Rheinheimer, 1995, Rumhor et al., 1996).

173

174 **1-2 Strong self-recruitment**

175 The assignment probability of individuals to each population highlights a great rate of self-recruitment
176 (30 to 87%). It is now well accepted that panmixia is not the rule in the marine environment (Swearer
177 et al., 2002, Hellberg et al., 2002). On the contrary, larvae may recruit locally, because (i) spatio-
178 temporals movements of water masses influence larval trajectories (Gaines et al., 2003, Siegel et al.,
179 2003), (ii) survival conditions vary in space and time (Gaines & Bertness, 1992, Morgan et al., 2000,
180 Ellien et al., 2004) and (iii) reproductive success is random (Hedgecock, 1994a, 1994b). The thermo-
181 halocline present in the Bay of Gdańsk might be a strong vertical barrier to larval exchange and might
182 explain the different self-recruitment rate for populations living above or below this cline. The low
183 self-recruitment rate recorded at HEL85 (50% compared to > 70% at other deep-water locations), does
184 not contradict this hypothesis, and may be explained by the specific sea-floor morphological features
185 found near the Hel Cape. Indeed, there is a relatively steep slope descending to a depth of 50+ m on
186 the open-sea side of the cape (Rucinska-Zjadacz & Rudowski, 2009). Upwelling and downwelling
187 events occur often in this region (Kowalewski & Ostrowski, 2005) and maybe responsible for cross-
188 slope larval transport.

189

190 **2- Genetic structure at the local scale, among Vistula populations**

191

192 **2-1 Asymmetric gene flow**

193 Genetic connectivity among Vistula populations from different depths was asymmetric, as gene flow
194 was stronger from deep to shallow stations (Fig. 3). Even if these populations are geographically close
195 to each other (horizontal distance is about 7 km), they are located along a clear environmental gradient
196 (Table 1). While shallower populations (SW5 and SW10) are directly impacted by the freshwater of
197 the Vistula River, carrying heavy metal pollution (Sokolowski et al., 1998, 2002, 2007), deeper
198 populations (> 20 m) are challenged by saltier waters from the open part of the Gulf of Gdańsk and
199 impacted by the release of metallic elements from the upper sediment layer that might exert toxic
200 effects on bivalves (Janas et al., 2004, Sokolowski et al., 2007). Moreover bivalves leaving in the

201 deeper parts of the Gulf of Gdańsk can be subjected to hypoxia or anoxia and even hydrogen sulphide
202 (Janas et al., 2004), because of the strong eutrophication occurring in this zone (Laine, 2003).
203 These heterogeneous environmental conditions might favor chaotic genetic patchiness (Johnson &
204 Black, 1982). Indeed, we observed a greater genetic heterogeneity between close populations (e.g.
205 Vistula populations), than between more distant populations (e.g. at the scale of the entire Gulf of
206 Gdańsk populations, Fig. 3). The asymmetric gene flow in the Gulf of Gdańsk might be the result of
207 natural selection impacting larval and/or recruit survival induced by environmental conditions (e.g.
208 Johnson & Black, 1982, 1984, Watts et al., 1990, Hedgecock, 1994a, Edmands et al., 1996, David et
209 al., 1997).

210 The gene flow from deep (30 to 60 m) to shallow populations is probably due to the specific water
211 mass dynamics in the Vistula Estuary. In this salt wedge estuary, a sharp boundary exists between an
212 upper layer of brackish water and an intruding wedge-shaped bottom layer of denser saltwater. Under
213 the typical circulation for such estuary, low salinity surface water moves toward the open sea (flushing
214 larvae away from the mouth of the estuary), whereas sea bottom water moves toward the land (and
215 transporting larvae from deep to shallow). Moreover, the thermo-halocline may act as a physical
216 barrier to larvae dispersal, leading to genetic differentiation at a microscale, as was already found in
217 many marine organisms (e.g. Torrents et al., 2008, Bongaerts et al., 2010, Mokhtar-Jamai et al., 2011).
218 Depth-dependent timing of gonadal development and reproductive period might also influence genetic
219 differentiation. Between 0 and 25 m depth, spawning is regulated by the warming of surface waters
220 following air temperatures changes (Wenne, 1985 and 1993), while at intermediate depths (25 – 35 m)
221 the spawning period is extended because of the longer persistence of colder water temperatures. In the
222 deeper waters (70 – 75 m), spawning is uncorrelated with surface water temperatures and often
223 depends on food availability (Wenne, 1993 after Pierścieniak et al., 2010).

224

225 **2-2 Are SW60 populations subjected to local adaptation?**

226

227 Microsatellite markers revealed a significant genetic differentiation between the deepest SW
228 population (SW60) and others (except with SW40). Moreover, the SW60 population has the highest

229 self-recruitment rate (87%), which further supports the idea of genetic isolation between this
230 population and shallower ones. The fact that SW60 is also characterized by a great genetic diversity
231 ($H_e = 0.52$) suggests that this population is not declining, or suffering from source-sink dynamics or
232 inbreeding.

233 The challenging environmental conditions recorded at the SW60 site, associated with the high genetic
234 polymorphism and reduced connectivity observed with other sites, may promote local adaptation via
235 divergent natural selection within this population (Hasting, 1983). However, populations in this region
236 deal with many natural (salinity, temperature) and/or anthropogenic stressors (eutrophication, heavy
237 metals contamination) that may have synergistic effects on population structure. It was therefore
238 difficult to distinguish which processes are directly implicated in structuring this deep population, and
239 a more thorough sampling may address this issue in the future. Thus, given the observed variation in
240 spawning time and the existence of physical barriers to gamete and larval dispersal (limited cross
241 fertilization), SW populations may be far from panmixia.

242

243

244

245 **References**

246 Bandelt, H.J., Forster, P., Rohl, A., 1999. Median-joining networks for inferring intraspecific
247 phylogenies. *Molecular Biology and Evolution* 16: 37-48.

248 Becquet V., Lanneluc I., Simon-Bouhet B. and Garcia P. 2009. Microsatellite markers for the Baltic
249 clam, *Macoma balthica* (Linné, 1758), a key species concerned by changing southern limit, in
250 exploited littoral ecosystems. *Conservation Genetics Ressources* 1: 265-267.

251 Becquet V., Simon-Bouhet B., Pante E., Hummel H., Garcia P. 2012. Glacial refugium versus range
252 limit: conservation genetics of *Macoma balthica*, a key species in the Bay of Biscay (France).
253 *Journal of Experimental Marine Biology and Ecology* 432-433: 73-82.

254 Belkhir K., Borsa P., Chikhi P., Raufaste N., Bonhomme F. 1996-2004. GENETIX 4.05, logiciel sous
255 windows pour la génétique des populations. Laboratoire Génome, Populations, Interactions,
256 CNRS UMR 5000, Universités de Montpellier II, Montpellier, France.

257 Bongaerts P., Riginos C., Ridgway T., Sampayo E., van Oppen M., Englebert N., Vermeulen F.,
258 Hoegh-Guldberg O., 2010. Genetic divergence across habitats in the widespread coral
259 *Seriatopora hystrix* and its associated Symbiodinium. PLoS ONE, **5**, e10871.

260 Cassens, I., Van Waerebeek, K., Best, P.B., Crespo, E.A., Reyes, J., Milinkovitch, M.C., 2003. The
261 phylogeography of dusky dolphins (*Lagenorhynchus obscurus*): a critical examination of
262 network methods and rooting procedures. Molecular Ecology 12 : 1781–1792.

263 Cederwall H., Elmgren R., 1980. Biomass increase of benthic macrofauna demonstrates
264 eutrophication in the Baltic Sea. Ophelia (Suppl. 1): 287-204.

265 Cornuet J.M., Piry S., Luikart G., Estoup A., Solignac M., 1999. New methods employing multilocus
266 genotypes to select or exclude populations as origins of individuals. Genetics 153: 1989-2000.

267 Cyberska B., Lauer Z., Trzosinska A., 1998. Environmental conditions in the Polish zone of southern
268 Baltic sea during 1997. Institute of Meteorology and Water Management, Marine Branch
269 Materials, Gdynia, pp. 211-240.

270 David P., Perdieu M.A., Pernot A.F., Jarne P., 1997. Fine-grained spatial and temporal population
271 genetic structure in the marine bivalve *Spisula ovalis*. Evolution 51: 1318-1322.

272 Durand, E., Jay, F., Gaggiotti, O.E., François, O., 2009. Spatial inference of admixture proportions
273 and secondary contact zones. Molecular Biology and Evolution 26: 1963–1973.

274 Edmands S.P., Moberg E., Burton R.S., 1996. Allozyme and mitochondrial DNA evidence of
275 population subdivision in the purple sea urchin *Strongylocentrotus purpuratus*. Marine
276 Biology 126: 443-450.

277 El Mousadik, A., Petit, R.J., 1996. High level of genetic differentiation for allelic richness among
278 populations of the argan tree (*Argania spinosa* (L.) Skeels) endemic to Morocco. Theoretical and
279 Applied Genetic 92: 832-839.

280 Ellien C., Thiebaut E., Dumas F., Salomon J.C., Nival P., 2004. A modeling study of the respective
281 role of hydrodynamic processes and larval mortality on larval dispersal and recruitment of
282 benthic invertebrates: example of *Pectinaria koreni* (Annelida: Polychaeta) in the Bay of
283 Seine (English Channel). Journal of Plankton Research 26: 117-132.

284 Gaines S.D., Bertness M.D., 1992. Dispersal of juveniles and variable recruitment in sessile marine
285 species. *Nature* 360: 579-580.

286 Gaines S.D., Gaylord B., Largier J.L., 2003. Avoiding current oversights in marine reserve design.
287 *Ecological Applications* 13: S32-S46.

288 Goudet J., 2002. FSTAT version 2.9.3.2. Available from Jerome.goudet@ie.zea.unil.ch, via email.
289 Institute of Ecology, UNIL, CH-1015, Lausanne, Switzerland.

290 Günther C-P., Boysen-Ennen E., Niesel V., Hasemann C., Heuers J., Bittkau A., Fetzer I., Nacken M.,
291 Schlüter M., Jaklin S., 1998. Observations of a mass occurrence of *Macoma balthica* larvae in
292 midsummer. *Journal of Sea Research* 40: 347–351.

293 Hasting A., 1983. Can spatial variation alone lead to selection for dispersal ? *Theoretical Population*
294 *Biology* 24: 244-251.

295 Hedgecock D., 1994a Does variance in reproductive success limit effective population sizes of
296 marine organisms ? Pages 122-134 in A.R. Beaumont eds. *Genetics and evolution of aquatic*
297 *organisms*. Chapman and Hall, London, UK.

298 Hedgecock D., 1994b. Temporal and spatial genetic structure of marine anomal populations in the
299 California Current. *California Cooperative Oceanic Fisheries Investigations Reports*, 35: 73-
300 81.

301 Hellberg, M.E., Burton, R.S., Neigel, J.E., Palumbi, S.R., 2002. Genetic assessment of connectivity
302 among marine populations. *Bulletin of Marine Science* 70: 273–290.

303 Hummel H., Günther C-P., Bogaards R., Fedyakov V., 1998. Variation in genetic traits of the Baltic
304 clam *Macoma balthica* from a tidal gradient in the subartic. *Polar Biology* 19: 342-347.

305 Hummel H., Sokolowski A., Bogaards R., Wolowicz M., 2000. Ecophysiological and genetic traits of
306 the Baltic clam *Macoma balthica* in the Baltic: differences between populations in the Gdańsk
307 Bay due to acclimatization or genetic adaptation ? *Hydrobiologia* 85: 621-637.

308 Janas U., Wocial J.A., Szaniawska A., 2004. Seasonal and annual changes in the macrozoobenthic
309 populations of the Gulf of Gdańsk with respect to hypoxia and hydrogen sulphide.
310 *Oceanologia* 46: 85-102.

311 Johnson M.S., Black R., 1982. Chaotic patchiness in an intertidal limpet, *Siphonaria* sp. Marine
312 Biology 70: 157-164.

313 Johnson M.S., Black R., 1984. Pattern beneath the chaos – the effect of recruitment on genetic
314 patchiness in an intertidal limpet. Evolution 38: 1371-1383.

315 Koehn R.K., Newell R.I., Immerman F., 1980. Maintenance of an aminopeptidase allele frequency
316 cline by natural selection. Proceedings of National Academy of Sciences USA 77: 5385-89.

317 Kowalewski M., Ostrowski M., 2005. Coastal up- and downwelling in the southern Baltic.
318 Oceanologia 47: 453-475.

319 Laine A.O., 2003. Distribution of soft-bottom macrofauna in the deep open Baltic Sea in relation to
320 environmental variability. Estuarine, Coastal and Shelf Science 57: 87-97.

321 Luttikhuisen, P.C., Drent, J., Baker, A.J., 2003. Disjunct distribution of highly diverged mitochondrial
322 lineage clade and population subdivision in a marine bivalve with pelagic larval dispersal.
323 Molecular Ecology 12: 2215–2229.

324 Maksymowska D., Feuillet-Girard M., Piekarek-Jankowska H., Heral M., 1997. Temporal variation in
325 the accumulation of organic carbon and nitrogen in the suspended matter and silty surface
326 sediment of the western Gulf of Gdańsk (southern Baltic Sea) - comparisons with the Atlantic
327 Bay of Marennes-Oleron. Oceanological Studies 26: 91-116

328 Mokhtar-Jamaï, K., Pascual, M., Ledoux, J.B., Coma, R., Féral, J.P., Garrabou, J., Aurelle, D., 2011
329 From global to local genetic structuring in the red gorgonian *Paramuricea clavata*: the
330 interplay between oceanographic conditions and limited larval dispersal. Molecular Ecology
331 20: 3291-305

332 Mitton J.B., 1997. Selection in natural populations. Oxford University Press, New York

333 Morgan L.E., Wing S.R., Botsford L.W., Lundquist C.J., Diehl J.M., 2000. Spatial variability in red
334 sea urchin (*Strongylocentrotus franciscanus*) recruitment in northern California. Fisheries
335 Oceanography 9: 83-98.

336 Nikula, R., Strelkov, P., Väinölä, R., 2007. Diversity and trans-arctic invasion history of mitochondrial
337 lineages in the North Atlantic *Macoma balthica* complex (*Bivalvia: Tellinidae*). Evolution 61,
338 928–941.

339 Nikula R., Strelkov P., Väinölä R., 2008. A broad transition zone between an inner Baltic hybrid
340 swarm and a pure North Sea subspecies of *Macoma balthica* (*Mollusca, Bivalvia*). *Molecular*
341 *Ecology* 17: 1505-1522.

342 Pierścieniak K., Grzymała J., Wołowicz M., 2010. Differences in reproduction and condition of
343 *Macoma balthica* and *Mytilus trossulus* in the Gulf of Gdańsk (Southern Baltic Sea) under
344 anthropogenic influences. *Oceanological and Hydrobiological Studies* 4: 17-32.

345 Piry S., Alapetite A., Cornuet J.M., Paetkau D., Baudouin L., Estoup A., 2004. GeneClass2 : a
346 software for genetic assignment and first-generation migrant detection. *Journal of Heredity* 95:
347 536-539.

348 Powers DA., Schulte P.M., 1998. Evolutionary adaptations of gene structure and expression in natural
349 populations in relation to a changing environment: a multidisciplinary approach to address the
350 million-year saga of a small fish. *Journal of Experimental Zoology* 282: 71-94.

351 Rainbow P.S., Fialkowski W., Sokolowski A., Smith B.D., Wołowicz M., 2004. Geographical and
352 seasonal variations of trace metal bioavailabilities in the Gulf of Gdańsk, Poland using
353 mussels (*Mytilus trossulus*) and barnacles (*Balanus improvisus*) as biomonitors. *Marine*
354 *Biology* 144: 33-45.

355 Rannala B., Mountain J., 1997. Detecting immigration by using multilocus genotypes. *Proceedings of*
356 *National Academy of Sciences USA* 94: 9197-9201.

357 Rheinheimer G., 1995. *Meereskunde der Ostsee*. 2nd ed. Springer verlag, Berlin.

358 Riginos C., Sukhdeo K., Cunningham CW., 2002. Evidence for selection at multiple allozyme loci
359 across a mussel hybrid zone. *Molecular Biology and Evolution* 19: 347-351.

360 Rousset F., 2008. GENEPOP'007: a complete re-implementation of the genepop software for
361 Windows and Linux. *Molecular Ecology Resources* 8: 103-106.

362 Rucińska-Zjadacz M., Rudowski S., 2009. Underwater slope relief of Cape Hel, *Oceanological and*
363 *Hydrobiological Studies* 38: 111-119.

364 Rumohr H., Bonsdorff E., Pearson T.H., 1996. Zoobenthic succession in Baltic sedimentary habitats.
365 *Archive of Fishery and Marine Research* 44: 179-214.

366 Schmidt PS., Rand DM., 2001. Adaptive maintenance of genetic polymorphism in an intertidal
367 barnacle: habitat- and life-stage-specific survivorship of MPI genotypes. *Evolution* 55: 1336-
368 1344.

369 Siegel D.A., Kinlan B.P., Gaylord B., Gaines S.D., 2003. Lagrangian descriptions of marine larval
370 dispersion. *Marine Ecology Progress Series* 260: 83-96.

371 Sokolowski A., Wolowicz M., Hummel H., Bogaards R., 1998. Physiological responses of *Macoma*
372 *balthica* to copper pollution in the Baltic. *Oceanologica Acta* 22: 431-439.

373 Sokolowski A., Fichet D., Garcia-Meunier P., Radenac G., Wolowicz M., Blanchard G., 2002. The
374 relationship between metal concentrations and phenotypes in the Baltic clam *Macoma balthica*
375 (L.) from the Gulf of Gdańsk, southern Baltic. *Chemosphere* 47: 475-484.

376 Sokolowski A., Wolowicz M., Hummel H., 2003. Free amino acids in the clam *Macoma balthica* L.
377 (*Bivalvia*, *Mollusca*) from brackish waters of the southern Baltic Sea. *Comp. Biochemistry*
378 *and Physiology Part A. Molecular and Integrative Physiology* 134: 579-592.

379 Sokolowski A., Wolowicz M., Hummel H., 2007. Metal sources to the Baltic clam *Macoma balthica*
380 (*mollusca: Bivalvia*) in the southern Baltic Sea (the Gulf of Gdańsk). *Marine Environmental*
381 *Research* 63: 236-256.

382 Swearer, S.E., Shima, J.S., Hellberg, M.E., Thorrold, S.R., Jones, G.P., Robertson, D.R., Morgan,
383 S.G., Selkoe, K.A., Ruiz, G.M., Warner, R.R., 2002. Evidence of selfrecruitment in demersal
384 marine populations. *Bulletin of Marine Science* 70: 251–271.

385 Szefer P. (2002) *Metals, metalloids and radionuclides in the Baltic ecosystem*. Elsevier, Amsterdam.

386 Torrents O., Tambutte´ E., Caminiti N., Garrabou J., 2008. Upper thermal thresholds of shallow vs.
387 deep populations of the precious Mediterranean red coral *Corallium rubrum* (L.): Assessing
388 the potential effects of warming in the NW Mediterranean. *Journal of Experimental Marine*
389 *Biology and Ecology* 357: 7–19.

390 Väinölä R., Varvio S.L., 1989. Biosystematics of *Macoma balthica* in northwestern Europe. in:
391 Ryland JS, Tyler PA (eds). *Reproduction, Genetics and Distribution of Marine Organisms*.
392 *Proceedings of the 23rd European Marine Biology Symposium*. Olsen and Olsen,
393 Fredensborg, pp 309-317.

- 394 Watts R.J., Johnson M.S., Black R., 1990. Effects of recruitment on genetic patchiness in the urchin
395 *Echinometra matchaei* in Western Australia. *Marine Biology* 105: 141-151.
- 396 Weir B., Cockerham C., 1984. Estimating F-statistics for the analysis of population structure.
397 *Evolution* 38: 1358-1370.
- 398 Wenne R., 1985. Microgeographic differentiation of the reproductive cycle of *Macoma balthica* (L.)
399 in the Gdańsk Bay (South Baltic), and the relationship between this cycle and energy reserve
400 changes. – *Polish Archives of Hydrobiology* 32: 47–63.
- 401 Wenne R., 1993. Zróżnicowanie przestrzenne i ewolucja wybranych gatunków małży morskich,
402 Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk, 160 pp (in Polish).
- 403 Witkowski A., Pempkowiak J., 1995. Reconstructing the development of human impact from diatom
404 and ²¹⁰Pb sediment dating (The Gulf of Gdańsk-Southern Baltic Sea). *Geogr. Polon.* 64: 63-
405 76.
- 406 Zouros, E., Foltz, D.W., 1984. Possible explanation of heterozygote deficiency in bivalve molluscs.
407 *Malacologia* 25, 583–592.
- 408
- 409

1 Fig.1: Sampling locations and haplotype distribution in the Gulf of Gdańsk. HEL populations
2 were collected close to the Hel Peninsula, MW30 in the Puck lagoon, GN40 in the main
3 pathway of marine traffic and SW5 to SW60 in the Vistula mouth. Haplotype groups
4 represents the most common haplotypes and their closest relatives (see haplotype network in
5 Fig.2). Haplotypes H3 and H4 correspond to H3 and H4 of Becquet et al. 2012.

6

7

8

9 Fig.2: Minimum spanning network displaying mitochondrial variation along a 313 bp of the
10 COI gene. Each circle represents a haplotype. Circle size is proportional to haplotype
11 frequency (n = 30, 52, 106 for H8, H3, H4, respectively; rares haplotypes have a frequency
12 between one and four). Each segment represents a single mutational event. H8 are
13 characteristic of Baltic.

14

15 Fig.3: Assignment results. For each population, percentage of individuals was assigned to
 16 each potential source (Larval origin) and represented by a square. Square size is a function of
 17 a percentage of individuals.

18

19

20 Fig. 4: Relationship between sampling depth and the level of self-recruitment as estimated by
21 GeneClass2. Top left corner: results of the linear regression analysis. R2 is adjusted for the
22 number of variables used in the model.

23
24

- 1 Table 1: Physico-chemical characteristics of sampling locations in the Vistula river mouth. Data are presented as means. More detailed
- 2 information about metallic contamination can be found in Sokolowski 1999.

Population Code	Depth (m)	Salinity (PSU)	Temperature (°C)	Specific environmental features
SW60	60	9.6	5.1	Anoxia, hydrogen sulphide contamination, metallic pollutant release from sediments
SW40	40	8.2	13	Thermo-halocline
SW30	30	7.6	14.2	Intermediate zone
SW20	20	7.3	14.2	Vistula inflow
SW10	10	6.7	14.1	Vistula inflow
SW5	5	6.7	14.4	Vistula inflow

3 Table 2: Nuclear diversity for each sample site. N_{nuc} : number of individuals analyzed for
4 microsatellite markers; N_{all} : allele number; R_{all} : allelic richness; H_o : observed heterozygosity;
5 H_s : gene diversity; F_{IS} : heterozygote deficiency. N_{mito} corresponds to the number of
6 individuals for which a mitochondrial sequence was obtained. See also Table S1.

	N_{nuc}	N_{mito}	N_{all}	R_{all}	H_o	H_s	F_{IS}
HEL85	8	5	4.33	1.58	0.405	0.511	0.328
HEL60	26	28	6.83	1.59	0.408	0.578	0.315
HEL45	17	29	6.16	1.62	0.394	0.591	0.373
GN40	11	24	4.33	1.51	0.313	0.493	0.417
MW30	21	20	6.83	1.61	0.410	0.588	0.382
SW5	18	19	5.14	1.56	0.282	0.534	0.539
SW10	18	20	5.83	1.60	0.461	0.586	0.255
SW20	23	21	5.83	1.58	0.370	0.565	0.373
SW30	10	25	3.83	1.58	0.535	0.519	0.049
SW40	5	23	2.5	1.53	0.447	0.440	0.183
SW60	8	18	4.16	1.55	0.317	0.520	0.464
Total	165	232	11.16	1.61	0.281	0.600	0.558
Mean	15.45	21.09	5.07	1.57	0.394	0.538	0.334
(S.D.)	7.59	6.42	1.36	0.03	0.073	0.048	0.135

7

8