

HAL
open science

Glacial refugium versus range limit: Conservation genetics of *Macoma Balthica*, a key species in the Bay of Biscay (France)

Vanessa Becquet, Benoit Simon-Bouhet, Eric Pante, Herman Hummel,
Pascale Garcia

► To cite this version:

Vanessa Becquet, Benoit Simon-Bouhet, Eric Pante, Herman Hummel, Pascale Garcia. Glacial refugium versus range limit: Conservation genetics of *Macoma Balthica*, a key species in the Bay of Biscay (France). *Journal of Experimental Marine Biology and Ecology*, 2012, 432-433, pp.73-82. 10.1016/j.jembe.2012.07.008 . hal-00872186

HAL Id: hal-00872186

<https://hal.science/hal-00872186>

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 GLACIAL REFUGIUM VERSUS RANGE LIMIT: CONSERVATION GENETICS
2 OF *MACOMA BALTHICA*, A KEY SPECIES IN THE BAY OF BISCAY (FRANCE)

3 V. Becquet^{1,3}, B. Simon-Bouhet^{1,4}, E. Pante^{1,5}, H. Hummel^{2,6} and P. Garcia^{1,7}

4 Corresponding author: V. Becquet

5 Tel: 033546507637

6 Fax: 033546458264

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

9 ² Centre for Estuarine and Marine Ecology, Netherlands Institute of Ecology,
10 Korringaweg 7, 4401 NT Yerseke, The Netherlands

11 ³E-mail: vbecquet@univ-lr.fr

12 ⁴E-mail: bsimonbo@univ-lr.fr

13 ⁵E-mail: pante.eric@gmail.com

14 ⁶E-mail: H.Hummel@nioo.knaw.nl

15 ⁷E-mail: pgarciam@univ-lr.fr

16

17

18 Abstract: The bivalve *Macoma balthica* (L.) is a key species of intertidal mudflats in
19 France and Europe. Its natural range has experienced a contraction along the European
20 coastline towards the northeast during the past five decades. This southern boundary
21 shift seems to be correlated with the increased sea surface temperature in the Bay of
22 Biscay (France), a major glacial refugium during the LGM (Last Glacial Maximum,
23 18000 years ago). In this study, we used one mitochondrial marker (COI) and eight
24 nuclear microsatellite markers to reveal patterns consistent with populations that are
25 close to a glacial refugium. Meridional populations exhibit high genetic diversity,
26 contrary to what is expected from populations at the edge of a species range. In
27 addition, we highlight a barrier to gene flow in the Bay of Biscay populations, near
28 Brittany. So considering (i) the previously-reported sensitivity of *M. balthica* to
29 elevated temperatures, (ii) the genetic isolation of the southernmost populations, and
30 (iii) the importance of this species in the trophic web, the population ecology and
31 genetic structure of this species should be monitored in the context of global warming.

32

33 Keywords: Refuge zone, Global warming, Boundary shift, *Macoma balthica*,
34 Microsatellites, Hybrid zone.

35 1. INTRODUCTION

36 Populations located near the boundary of their distribution area theoretically
37 present structural and genetic characteristics that may limit their adaptive capacity
38 (Eckert et al., 2008). Indeed, near the species range limit, populations are not at their
39 optimum fitness level and most of the time exhibit a reduced growth rate (Brown et al.,
40 1995; Thomas and Kunin, 1999). As a consequence they are often small, fragmented
41 populations, vulnerable to genetic drift and exposed to the Allee effect and a reduced
42 mutation rate (Courchamp et al., 1999; Alleaume-Benharira et al., 2006). Moreover,
43 asymmetric gene flow from central populations toward those on the periphery restricts
44 opportunities to develop local adaptations. This process, known as migration-selection
45 balance, results in chronic maladaptation (Ronce and Kirkpatrick, 2001; Bolnick et al.,
46 2008). Furthermore, environmental changes associated with supposedly low genetic
47 diversity in populations close to the species range limit might increase the risk of
48 extinction for such populations (Lawton, 1993; Vucetich and Wayne, 2003). The
49 dynamic equilibrium between extinction and recolonization in these areas is more
50 fragile, and renewal of populations more difficult (Lande et al., 2003). Under these
51 conditions, the rate of environmental change is of direct importance because it is the
52 main limitation to the development of an adaptive process.

53 In recent decades, the anthropogenic pressures applied to natural populations
54 have dramatically increased (Vitousek et al., 1997; Walker and Kendrick, 1998),
55 accelerating habitat fragmentation, change of species range and maladaptation.
56 Moreover, during the last 30 years these effects have been accelerated by global
57 warming (Bell and Collins, 2008) and are thus too recent and too fast for adaptation to
58 have occurred. Indeed, stressors related to human activities (e.g. pollution, loss and
59 fragmentation of habitat, release of invasive species) that lead to an interruption of
60 connectivity within and between populations are synergistic with the increase in

61 temperature (Gordon, 1998; Schroter et al., 2005). Thus, between 1906 and 2005, the
62 mean temperature of the earth surface increased by 0.74 °C, partially due to the
63 greenhouse effect (GIEC, 2007), and in the marine environment the average
64 temperature of surface waters increased by 0.23 °C per decade between 1977 and 2007
65 in the North East Atlantic (elevation of the surface water temperature in the Bay of
66 Biscay in France, Goikoetxea et al., 2009). Parmesan and Yohe (2003) showed that, for
67 more than 400 species, this phenomenon resulted in a shift in the distribution range
68 coherent with the expected response to global warming: shifts of species range towards
69 the pole, higher altitudes for terrestrial species or greater depths for aquatic species (see
70 also Dulvy et al., 2008; Wethey and Woodin, 2008). The response to such
71 environmental pressures in populations located near their range limit is not generally
72 known (Walther et al., 2002) but the consequences of species range shifts on the
73 functioning and structure of ecosystems might be serious, particularly when key species
74 are concerned.

75 As an example, the Baltic clam, *Macoma balthica* (Linnaeus, 1758) (Bivalvia:
76 Tellinidae), is an infaunal tellinid bivalve commonly present in marine and estuarine
77 soft-bottom habitats of the northern hemisphere. As an important prey for migratory
78 birds (Piersma and Beukema, 1993), macro-invertebrates (Edjung and Bonsdorff, 1992)
79 and fish (Mattila and Bonsdorff, 1998), *M. balthica* occupies an important place in the
80 trophic webs of the European coasts (Philippart et al., 2003). It is usually found in tidal
81 and subtidal sandy and muddy bottoms to a maximal depth of 30 m (Scarlatto, 1981;
82 Hummel, 1985). In Europe, it is currently widely distributed from the eastern Pechora
83 Sea (northern range limit) in Russia (Hummel et al., 1997b) to the Gironde estuary
84 (southern range limit) in France (Bachelet, 1980). Nevertheless, during the past five
85 decades, the natural range of *M. balthica* has undergone a significant shift towards the
86 northeast (Hummel et al., 2000). Abundant along the Atlantic coasts of the Iberian

87 Peninsula more than 40 years ago (Otero and Milan, 1970), it has now completely
88 disappeared from this area.

89 Several evolutionary studies with contradictory results have already been
90 performed on *M. balthica*. Väinölä (2003) used allozymes to show the existence of two
91 groups of populations, one large homogeneous NE Atlantic population (including the
92 Norwegian Sea, the North Sea and the coasts of the British Isles), and one structured
93 meta-population with a high genetic diversity and a large number of alleles in the
94 northern part of the natural range of the species (the Pacific ocean, the Baltic Sea and
95 the White Sea). These two groups are supposedly two subspecies coexisting in Europe:
96 the Pacific lineage *M. balthica balthica* and the Atlantic lineage *M. balthica rubra*
97 (Väinölä, 2003). Mitochondrial markers confirmed these results (Luttikhuisen et al.,
98 2003; Nikula et al., 2008) but also revealed a very specific mitochondrial pattern in the
99 southernmost population of *M. balthica* (i.e. Gironde estuary, France), with haplotypes
100 that are quite divergent from the other European and Pacific populations. In contrast,
101 Hummel et al. (1995, 1997b) and Strelkov et al. (2007) did not find any isolation of
102 French Atlantic populations (including the Gironde and the Loire estuary) from other
103 populations using allozymes. The French populations were indeed similar to the
104 Norwegian Sea and western Barents Sea populations.

105 Thus, depending on the genetic markers used, studies have revealed two
106 contrasting patterns for the populations in the Bay of Biscay: either (i) no differentiation
107 from the northern populations and a low genetic diversity, which is to be expected for
108 populations located near the species range limit, or (ii) a significant differentiation and
109 divergence from the northern populations. The Bay of Biscay represents the current
110 southern range limit of *M. balthica* but it was also one of the four major Pleistocene
111 refuges in Europe during the Last Glacial Maximum (LGM) 18,000 years ago (Gómez
112 and Lunt, 2007). As the ice retreated, populations recolonized northward by successive

113 founder-events (Hewitt, 1999). These populations might have come into secondary
114 contact with Pacific populations recolonizing the Atlantic coasts from the North. In
115 these circumstances, genetic diversity is expected to decrease from the refuge zone
116 populations to the newly established populations (Petit et al., 2003).

117 From a conservation standpoint and given the theoretical vulnerability of
118 populations at the range limit, it is therefore of importance to have a proper description
119 of their precise distribution, genetic diversity and structure to infer their potential for
120 adaptation under shifting selective environments (e.g., climate change, anthropogenic
121 pressure; Moritz, 1994; Crandall et al., 2000). In this context, we conducted a
122 mitochondrial analysis of 12 populations sampled along the French coastline and 6
123 populations sampled in the North Sea, the English Channel and the North Atlantic
124 Ocean to assess historical processes. Contemporary features such as recent demographic
125 history and gene flow were investigated using a set of newly-developed microsatellite
126 markers (Becquet et al., 2009) with an emphasis on populations located at the edge of
127 the current natural range of *M. balthica*.

128

129 2. MATERIALS AND METHODS

130 2.1 Sampling

131 Adult specimens of *M. balthica* were collected between 2003 and 2007 at
132 18 locations ranging from the Gironde estuary (known southern limit) to the Barents
133 Sea (Murman population, see Fig. 1 and Table 1 for precise locations and sample sizes).
134 Specimens were stored at -20 °C or in 95 % ethanol.

135 2.2 Mitochondrial COI sequencing of PCR products

136 Total DNA was extracted from less than 15 mg of muscle using the
137 DneasyTM Tissue Kit (Qiagen, Germany). Amplifications of a COI gene fragment

138 (Cytochrome Oxidase Subunit 1) were performed using the set of primers described in
139 Luttikhuisen et al. (2003). Amplifications were carried out in a total volume of 50 μ L
140 consisting of 1X PCR buffer, 1.85 mM MgCl₂, 125 μ M dNTPs, 0.25 μ M of each
141 primer, 1.6 U of Taq DNA polymerase (Red Hot [®] TAQ DNA Polymerase, Abgène)
142 and about 10 ng of template DNA. A MJResearch PTC 100 Thermal Cycler was used
143 with the following cycling profile: 3 min of initial denaturation at 95 °C, followed by 35
144 cycles of denaturation at 95 °C for 45 s, annealing at 60 °C for 60 s and extension at 72
145 °C for 90 s. A final extension step was carried out for 5 min at 72 °C. Double-stranded
146 PCR products were cleaned using MultiScreen-PCR MANU03010 plates (Millipore).
147 The sequencing was performed by the Genoscreen corporation (Campus Pasteur - 1 rue
148 du Professeur Calmette - 59000 Lille - France) using an ABI PRISM[®] 3730 XL
149 automated DNA Sequencer (Perkin-Elmer Applied Biosystems, Foster City, CA).
150 Sequence data were aligned using Clustal W (Thompson et al., 1994) and ambiguities
151 were manually checked, comparing each sequence with its complementary fragment
152 using BioEdit (Hall, 1999).

153 2.3 Microsatellite amplification and genotyping

154 PCR amplifications of 8 microsatellite loci were conducted using the
155 primers described in Becquet et al. (2009). The protocol for DNA amplification
156 consisted in a touch-down PCR procedure: 3 min of an initial denaturation step at 95 °C
157 followed by 10 cycles of denaturation at 95 °C for 45 s, annealing at temperatures
158 decreasing by 1 °C per cycle from T_{initial} to T_{annealing} (T_{initial} varied between 68 °C and 62
159 °C depending on primers, Becquet et al., 2009) for 45 s and extension at 72 °C for 45 s,
160 followed by 30 cycles at 95 °C for 45 s, annealing at a final T_{annealing} for 45 s and
161 extension at 72 °C for 45 s. A final extension step was carried out for 7 min at 72 °C.
162 The PCR products were screened on 6.5 % polyacrylamide gels using a Li-Cor NEN
163 Global IR2 DNA sequencer. Allele sizes were determined using a known DNA

164 sequence with SAGA-GT software (v. 3.1: Automated microsatellite Analysis Software,
165 LI-COR Biosciences).

166 2.4 COI sequence analyses

167 The haplotype number H , haplotype diversity H_d (Nei, 1987), the number of
168 polymorphic sites S , and nucleotide diversity π (i.e. average number of nucleotide
169 differences between pairs of sequences) were calculated for each population using the
170 DnaSP v.5 software (Librado and Rozas, 2009). In order to test the assumption that
171 populations at the range limit are less diversified than core populations, we defined two
172 sets of populations separated by Finistère (Brittany, Fig. 1): the 9 southernmost
173 locations were labelled as the ‘Bay of Biscay’ set (populations 1 to 9, Table 1) and the
174 remaining 9 sampling sites were labelled as the ‘Core populations’ set (populations 10
175 to 18, Table 1). We examined the genetic structure of the overall and regional
176 population by performing an analysis of molecular variance (AMOVA, Excoffier et al.,
177 1992) as implemented in ARLEQUIN v.3.11. (Excoffier et al., 2005). Fixation indices
178 (Wright, 1951) analogous to the F_{ST} , F_{CT} and F_{SC} parameters, were calculated to
179 analyze genetic differentiation between populations over the whole study area (Φ_{ST}),
180 among groups of populations within the species range (Φ_{CT}) and among populations
181 within groups (Φ_{SC}) as defined in Excoffier et al. (1992). Φ -statistics take into account
182 both haplotype frequencies and the molecular distances between haplotypes. Statistical
183 significance of the Φ indices was tested using a non-parametric permutation procedure
184 implemented in ARLEQUIN v.3.11. Moreover, one-sided tests to compare mean
185 haplotype numbers of the two sets and mean nucleotide diversities were performed in R
186 v. 2.11.1 (R Development Core Team, 2010) using either the Student t -test or the
187 Wilcoxon test when parametric assumptions were not met.

188 Phylogenetic analyses at the intra-specific level were performed with the
189 Network software v. 4.0.0.0 (Bandelt et al., 1999) that builds haplotypic networks based

190 on the median-joining algorithm (Cassens et al., 2003). This process combines both
191 minimum spanning trees and maximum parsimony approaches to simplify the complex
192 branching pattern and represent all the most parsimonious intra-specific phylogenies.
193 Such networks describe the evolutionary relationships (based on mutational events)
194 between the different haplotypes observed over the whole dataset. Finally, for each
195 population we calculated the D parameter defined by Tajima (1989) and estimated the
196 significance of deviations from zero in DNAsp v.5 (Librado and Rozas, 2009).
197 Geneland v. 4.0 (Guillot et al., 2005a, 2005b, 2012) was used to infer spatial population
198 structure. Geneland incorporates geographical information as a weak prior, with the
199 assumption that most populations exhibit some degree of spatial structuring, and that
200 the joint probability of any two individuals belonging to the same population decreases
201 with the geographical distance between them. For each run, the number of groups (K) at
202 Hardy-Weinberg equilibrium is assessed using maximum-likelihood estimations. Then,
203 K is fixed at its most likely value and the posterior probability of belonging to each
204 class is computed for each individual of the dataset. Finally, maps of posterior
205 probabilities are generated. A total of 30 independent runs were computed in order to
206 check for the convergence of MCMC computations with the following parameters:
207 length of MCMC = 150,000 steps, thinning = 10, maximum rate of Poisson process =
208 550, maximum seed number for the Poisson-Voronoi tessellation = 1,650.

209

210 2.5 Microsatellite analyses

211 2.5.1 Genetic diversity within localities

212 Pairwise linkage disequilibrium among loci was tested using GENEPOP version 4.0.10
213 (Rousset, 2008), and significance levels were evaluated using a Markov-chain
214 randomization procedure (MCMC) with 10,000 dememorization steps, 5,000 batches
215 and 10,000 iterations per batch. The number of alleles per population and locus (N_{all})

216 and the observed (H_o) and expected (H_e) heterozygoties under Hardy-Weinberg
217 equilibrium were calculated using Genetix v. 4.05.2. (Belkhir et al., 1996-2004). Allelic
218 richness (R_{all}) was computed using FSTAT v. 2.9.3.2 (Goudet, 2002) to account for the
219 differences in sampling sizes across populations. Mean and overall N_{all} , R_{all} , H_o and H_e
220 were also computed for each set of populations (Bay of Biscay and Core population
221 sets). As for the mitochondrial dataset, one-sided Student or Wilcoxon tests were
222 performed in R v. 2.11.1 (R Development Core Team, 2010) to compare mean values
223 for each population set.

224 2.5.2 Genetic differentiation and relationships among localities

225 Population assignation tests were conducted using GeneClass v. 2.0 (Piry et al., 2004).
226 We followed the Bayesian approach of Rannala and Mountain (1997), and incorporated
227 the exclusion-simulation significance test of Cornuet et al. (1999).

228 In addition to Geneland, two other Bayesian clustering programs, Structure and TESS,
229 were used to infer structure among populations. Structure explores the number of
230 populations in a dataset by optimizing Hardy-Weinberg equilibrium within putative
231 groups, without taking geographical information into account. As Geneland, TESS uses
232 geographical information in membership assignment. The three programs have different
233 sensitivities to population structure and admixture levels (Chen et al., 2007; Guillot
234 2009; François and Durand 2010), and their comparative use allows weighing of the
235 relative importance of geography.

236 Structure v. 2.3.2 (Pritchard et al., 2000; Falush et al., 2003, 2007; Hubisz et al., 2009)
237 was used to test 1 to 10 clusters. We ran 10 independent simulations for each K using
238 the admixture model, with a burnin period of 50,000 steps, and 200,000 post-burnin
239 steps. The most likely number of clusters was inferred based on examination of \ln
240 $P(D|K)$, as recommended by Pritchard et al. (2000). Scenarios with three and four

241 clusters were equally likely; however, examination of population assignment plots
242 suggested that the presence of three clusters in our dataset was more probable. Geneland
243 analyses were performed as for the mitochondrial dataset (details above). TESS v. 2.3
244 (Durand et al., 2009) was run with the conditional auto-regressive (CAR) admixture
245 model, using 12,000 MCMC steps and a burnin period of 2,000 steps. Two to 10
246 clusters were tested, with 10 replicate runs of each K_{\max} . The spatial interaction
247 parameter was set to 0.6 and the degree of trend was linear. The most likely K_{\max} was
248 selected based on the Deviance Information Criterion (DIC), by minimizing its value
249 and its variance, and by examining plots of individual membership probabilities. The
250 most likely run among 10 replicates was then selected based on DIC.

251

252 3. RESULTS

253 3.1 Spatial population structuring

254 A 313-bp fragment of the COI gene was sequenced for 424 individuals sampled at 17
255 locations (Table 1, Fig.1). We identified 20 polymorphic sites defining 19 haplotypes
256 (Genbank accession numbers: HM756170 to HM756189). The genealogical
257 relationships among haplotypes are depicted in the minimum-spanning network
258 presented in Fig. 2. The network is structured in three major clades organized around
259 the 4 most frequent haplotypes (the combined frequencies for H1 to H4 was 94.7%).
260 Three of these four haplotypes (H1 to H3) are separated by a single mutation, while
261 haplotype H4 was found 3 mutations apart from the 3 others. The other 15 haplotypes
262 were found at low frequencies and are equally spread around the 3 major clades. The
263 overall structure of the network is consistent with the geographic locations of sampling
264 sites: haplotypes H1 and H2 were found within the Bay of Biscay populations only,
265 haplotype H3 was found mostly in the English Channel and the North Sea, while the
266 most divergent haplotype H4 is characteristic of the populations of Ireland and Murman

267 (Fig. 2 and Fig. 3). For all sampling sites except WAD and IRE, Tajima's D did not
268 significantly deviate from the standard neutral model ($p > 0.1$, Table 2). We therefore
269 cannot reject the hypothesis of demographic equilibrium and selective neutrality (for the
270 mitochondrial locus studied) in most European populations.

271 The mitochondrial pairwise F_{ST} estimates (Table 3) were found to be elevated and
272 highly significant when comparing populations from the Bay of Biscay set (populations
273 1 to 9) with populations from the Core set (populations 10 to 18, $0.325 < F_{ST} < 0.938$, p
274 < 0.001). This clustering was also significant according to the AMOVA results: the
275 overall high genetic structure ($\Phi_{ST} = 0.613$, $p < 0.0001$) was mostly due to a large
276 genetic differentiation between these 2 groups ($\Phi_{CT} = 0.587$, $p < 0.0001$) while the
277 genetic differentiation among populations within these groups appeared to be low (Φ_{SC}
278 $= 0.0613$, $p < 0.0001$).

279 Assignment analyses with microsatellite markers revealed a high rate of self-
280 recruitment in all populations from the Bay of Biscay and the Core population sets.
281 Auto-assignment proportions ranged from 54 % (Aiguillon) to 100 % (Murman) with a
282 mean value of 70 % (Fig. 4).

283 Spatial population clustering inferred from Structure, TESS and Geneland analyses led
284 to contrasting mitochondrial and nuclear patterns. Mitochondrial data, analysed using
285 Geneland, revealed significant clustering among (1) Bay of Biscay populations, (2) core
286 populations from Brittany to Germany, and (3) Ireland and Murman populations (Fig. 5,
287 Fig. S1). Microsatellite data, analysed with Geneland, Structure and TESS, could be
288 split into three clusters. Bay of Biscay populations were separated by the Loire estuary
289 and formed two groups (1st group: populations 1-6; 2nd group: populations 7-9; $F_{ST} =$
290 0.044 , Table S1). A second genetic break was detected at the tip of Finistère (F_{ST} ranges
291 between 0.021 and 0.035 , Table S1). In addition, in a four-cluster scenario (data not
292 shown), TESS further split core populations into two strongly-admixed groups: (1)

293 populations from Brittany to Germany, and (2) populations from Ireland and Murman.

294

295 3.2 Molecular diversity

296 Overall (except for the monomorphic population of Murman) the numbers of haplotypes
297 (H) and segregating sites (S) ranged from 2 to 5 (mean = 3.35, sd = 1.32) and from 2 to 7
298 (mean = 3.71, sd = 1.65), respectively (Table 2). The mean haplotype number (see Table
299 2) was significantly higher in the Bay of Biscay set than in the Core set (one-sided
300 Wilcoxon test, $W = 55$, $p = 0.033$). The same result was obtained for nucleotide
301 diversity (one-sided Wilcoxon test, $W = 57$, $p = 0.023$) with an even more striking
302 difference between the population sets: the mean nucleotide diversity within the Bay of
303 Biscay set ($\pi = 0.03153 \pm 0.02646$) was found to be more than ten fold greater than
304 within the Core set ($\pi = 0.00275 \pm 0.00192$, Table 2).

305 The multilocus genotype (8 microsatellite markers) was obtained for 545 individuals
306 collected at 18 sampling sites (Table 1). No linkage disequilibrium was detected
307 between loci (pairwise exact tests, $p > 0.2$). Overall, the mean number of alleles (N_{all})
308 ranged from 6.62 (Bonne Anse) to 11.25 (Aytré) with a total of 20.87 over the whole
309 dataset (Table 2). Most of the differences observed across populations were due to
310 varying sample sizes since all allelic richness values (R_{all}) were similar, ranging from
311 4.0295 (Seine) to 4.7716 (Aiguillon) (overall population mean and standard deviation =
312 4.39 ± 0.23). However, a highly significant difference was found when comparing
313 mean R_{all} values for both population sets (one-sided two-sample Student t -test, $t =$
314 5.933 , $df = 16$, $p = 1.051e^{-5}$): a greater mean R_{all} value was found within the Bay of
315 Biscay set ($R_{\text{all}} = 4.58 \pm 0.15$) than within the Core set ($R_{\text{all}} = 4.21 \pm 0.12$, see also Fig.
316 6).

317 The same pattern was observed for both the observed (H_o) and the expected (H_s)
318 heterozygosities (see Fig. 7). While H_o and H_s showed little variation across the whole

319 dataset (the mean and standard deviation across the 18 populations was 0.366 ± 0.0425
320 and 0.6325 ± 0.0347 for H_o and H_s respectively, Table 2), both indices were found to be
321 significantly greater in the Bay of Biscay set than in the Core set ($t = 2.513$, $df = 16$, $p =$
322 0.012 for H_o and $t = 2.246$, $df = 16$, $p = 0.020$ for H_s). Heterozygote deficiency was high
323 for all populations (mean F_{IS} value and standard deviation of 0.424 ± 0.054). The same
324 levels of heterozygote deficiency were found in both sets (mean F_{IS} and standard
325 deviation = 0.4187 ± 0.0491 and 0.4305 ± 0.0603 for the Bay of Biscay set and for the
326 Core set, respectively) and a two-sided Student t test showed no difference between the
327 set means ($t = 0.457$, $df = 16$, $p = 0.654$).

328

329

330 4. DISCUSSION

331

332 4.1 Genetic structure

333 4.1.1 High gene flow at macro-scale

334 The first stage of development of *M. balthica* consists of a 2 to 5 week period of larval
335 pelagic life, during which larvae can be carried over long distances by ocean currents
336 before they settle (Beukema and De Vlas, 1989; Caddy, 1967; Drent, 2002). As a
337 consequence, in the absence of physical or genetic barriers, populations are supposed to
338 be highly connected by gene flow (Caley et al., 1996). However, the detection of first
339 generation migrants with microsatellite markers showed the existence of a high self-
340 recruitment inside each population sampled along the coasts of Europe. This result is
341 congruent with those obtained with many marine benthic organisms for which evidence
342 of a high proportion of self-recruitment at local spatial scales has accumulated (Cowen
343 et al., 2000; Armsworth et al., 2001). Hence, a larval dispersion model tested on the
344 marine polychete *Pectinaria koreni* confirmed that a strong larval retention in a bay led
345 to self-recruitment (Ellien et al., 2000); marine ecologists have recently argued for a

346 paradigm shift, advocating the preponderance of self-recruitment (Hellberg et al., 2002;
347 Swearer et al., 2002). Among the many parameters potentially involved in self-
348 recruitment, the literature emphasizes the importance of larval behaviour and mortality
349 as well as oceanographic features on the effective dispersal distance of marine species
350 (Kingsford et al., 2002; Siegel et al., 2003; Toonen and Tyre, 2007).

351 In spite of this high self-recruitment, the genetic structure analysis of natural
352 populations of *M. balthica* with a mitochondrial marker showed a high level of gene
353 flow at the European scale. Indeed, only 3 clades separated by a few mutations (1 to 3)
354 were detected with mtDNA. However, the genetic structure analysis revealed a clear
355 gene flow rupture between the Bay of Biscay population set (i.e. populations 1 to 9) and
356 the core population set located in the North (Fig. 1) with a high genetic differentiation
357 (Table 3, $0.325 < F_{ST} < 0.938$). This reproductive isolation between the Bay of Biscay
358 populations and the other European populations is in agreement with previous results
359 obtained by Luttikhuisen et al. (2003) and is probably due to the marine biogeographic
360 boundary located around Brittany. As underlined by Leppäkoski et al. (2002), the
361 effects of the Gulf Stream along the European coastline result in a strong biogeographic
362 barrier around Brittany for a variety of marine phyla, limiting species exchange between
363 the northern and southern areas. This gene flow rupture between populations located on
364 both sides of the tip of Brittany has already been established for several marine
365 invertebrate species, including *Pecten maximus* (Wilding et al., 1997), *Mytilus* sp.
366 (Bierne et al., 2003a), *Crepidula fornicata* (Dupont et al., 2003) and *Pectinaria koreni*
367 (Jolly et al., 2005).

368

369 4.1.2 Discordance between mitochondrial and nuclear genetic structure.

370 Within the Bay of Biscay, the genetic structure inferred from the results with the two
371 types of markers (mtDNA and nuclear) differed significantly. The mitochondrial

372 structure revealed almost identical haplotype frequencies for all sampling sites within
373 the Bay of Biscay (high frequency of clade 1 haplotypes, very low frequency or absence
374 of clade 2 and 3 haplotypes, Fig. 1 and Fig. 3) with no significant pairwise
375 differentiation between populations (Table 3), a pattern confirmed with the Bayesian
376 analysis performed on mitochondrial data with Geneland. These results suggest that all
377 sampling sites in the area belong to a unique panmictic population. On the contrary, the
378 Bayesian simulations performed with microsatellite markers showed a strong and well
379 supported genetic break within the Bay of Biscay, focused on the Loire estuary (i.e.
380 between populations 6 and 7, Fig. 5). This gene flow rupture was not detected in
381 previous studies, probably because of the limited resolution of the markers used
382 (mitochondrial marker in Luttikhuisen et al. 2003 and Nikula et al. 2007 and allozymic
383 markers in Hummel et al. 1997b) and because of the low number of populations
384 sampled within the Bay of Biscay.

385 Local hydrodynamics during the larval stage might explain this genetic barrier within
386 the Bay of Biscay. Indeed, a postzygotic isolation might exist within the semi-closed
387 Bay of Marennes-Oléron and, on a wider scale, within the Pertuis Charentais area (i.e.
388 populations 1 to 6) where a 1300 km² semi-closed area is delineated by two 30 km-long
389 islands only a few kilometres apart. This assumption is supported by the high self-
390 recruitment detected in this study (Fig. 4). Larval retention might be reinforced for
391 populations 1 to 6 as waters from the Gironde and Loire estuaries rarely mix, leading to
392 the formation of eddies and up-wellings that favor larval retention (Lazure and Jegou,
393 1998). The incongruence between mitochondrial and nuclear data, however, would
394 suggest that this barrier is too recent to be detected with mitochondrial markers, which
395 tend to evolve more slowly than microsatellite ones (e.g. Brown et al., 1979; Estoup and
396 Angers, 1998). This hypothesis is unlikely, as the Loire estuary was already present in
397 the Pleistocene, when profound structuration of mitochondrial lineages occurred.

398 The nuclear genetic differentiation inside the Bay of Biscay might also be the result of
399 divergent selection. Indeed, even if Tajima's D test failed to reveal selection, the
400 selection might occur at a contemporary scale. Moreover, the nine populations studied
401 here are impacted by contrasting environmental factors since the characteristics of the
402 water masses in this area are especially influenced by the Loire and Gironde estuaries.
403 The Loire estuary is known to be greatly affected by Polycyclic Aromatic Hydrocarbon
404 (PAH) and polychlorobiphenyls (PCB, RNO, 2004b), while the Gironde estuary
405 (directly connected with the Charente estuary and Bay of Marennes Oleron, Boutier et
406 al., 2000) is heavily impacted by trace metals (e.g. Cd, Zn, Cu, Grousset et al., 1999;
407 RNO, 2004b).

408 This contrasting pattern obtained with these different types of markers might be a
409 consequence of a genetic barrier to gene flow like those observed in transition zones
410 (Lemaire et al., 2005). During the Pleistocene, Pacific populations of *M. balthica*
411 colonized the Atlantic Ocean down to the Iberic coasts after the opening of the Bering
412 Strait (Väinölä, 2003). Throughout the Last Glacial Maximum (LGM, 18,000 years
413 ago), all the northern European coasts were covered by ice except for the Bay of Biscay
414 and the Spanish region, which is known to have been one of the four major temperate
415 refugia (Gómez and Lunt, 2007). After the LGM, natural populations of *M. balthica* in
416 this area became the source for the recolonization of northward sites (Austin et al.,
417 2004; Howes et al., 2006). Meanwhile, after the complete disappearance of the ice
418 sheets from northern Europe, migration began again from North to South. Thus, the
419 post-glacial recolonization of the northern European coasts occurred from two isolated
420 *M. balthica* stocks via two distinct paths: (i) a South to North route from an Iberian
421 refugium and (ii) a North to South route from the Pacific Ocean; this migration led to a
422 secondary contact between differentiated populations. The existence of genetic
423 signatures typical of a hybrid zone (Barton and Hewitt, 1985) might be the consequence

424 of the admixture of divergent *M. balthica* lineages in the Bay of Biscay. First, the
425 incongruence between mitochondrial and nuclear data is typical of transition zones
426 (Lemaire et al., 2005). A hybrid zone can emerge when two divergent lineages come
427 into secondary contact (Barton and Hewitt, 1985), which has previously been shown for
428 *M. balthica* (Väinölä, 2003; Luttikhuisen et al., 2003). Hybridization between distinct
429 mitochondrial lineages (*M. balthica balthica* and *M. balthica rubra*) has indeed been
430 described in the Baltic (Nikula et al., 2007). In addition, biogeographic conditions
431 among French sampling locations is conducive to the establishment of contact zones as
432 semi-permeable hydrographic barriers may exist (e.g. Loire and Finistère), and a
433 population density drop was observed around Finistère (pers. obs.). Finally, two closely
434 located hybrid zones have been well documented in the Bay of Biscay between *Mytilus*
435 *edulis* and *My. galloprovincialis* (Bierne et al., 2002, 2003b).

436

437

438 4.2 Genetic diversity within peripheral populations

439 In the standard abundant-center model, species are expected to be at lower abundance at
440 the edge of the range than at the geographical centre, with populations becoming
441 progressively smaller, more fragmented and sparsely distributed (Lawton, 1993;
442 Vucetich and Waite, 2003). Genetic organization is thus affected in terms of diversity
443 and population structure. As an example, several studies showed that peripheral
444 populations exhibit low genetic diversity, greater genetic differentiation (structured
445 metapopulations), small effective population sizes and geographic isolation as
446 compared to more central populations (El Mousadik and Petit, 1996; Durka, 1999;
447 Bouzat and Johnson, 2004).

448 Contrary to these theoretical expectations (and to previous results based on isoenzymes
449 only, Hummel et al., 1997b) but according to expectations of a glacial refugium (Maggs

450 et al., 2008), our study revealed a significantly higher genetic diversity in populations
451 from the Bay of Biscay than in the Core population set. Haplotype number, haplotype
452 and nucleotide diversities, observed and expected heterozygosities and allelic richness
453 all support this tendency (Table 2, Fig. 6, Fig. 7). Besides, despite a high overall
454 heterozygote deficiency ($F_{IS} = 0.4305$) which was also observed for many marine
455 molluscs (Zouros and Foltz, 1984), the Bay of Biscay populations do not seem to be
456 affected by inbreeding, as confirmed by the high levels of genetic diversity in these
457 populations. This peculiar genetic pattern is thus more characteristic of a population
458 coming from a refuge zone (Gómez and Lunt, 2007; Maggs et al., 2008) than of a
459 population located at the range limit of a species. Hewitt (1999) clearly established that
460 a feature of temperate species (*e.g.* alder, beech, grasshoppers and newts) in southern
461 Europe was the presence of several distinct “geographical genomes” with a variety of
462 alleles. This pattern is present in southern populations of *M. balthica*, which exhibit two
463 of the four major haplotypes (H1 and H2) found exclusively within the Bay of Biscay.
464 On the other hand, the haplotypes H3 and H4 were rarely found in the Bay of Biscay
465 populations but were the most frequent in every population from the Core set (except
466 for the strictly monomorphic population of Murman, Figs. 2 and 3). Likewise, the
467 higher nuclear diversity observed in the Bay of Biscay populations is mainly due to the
468 high number of private alleles (*i.e.* alleles sampled only once) found in these
469 populations. Regarding the loci *mac40*, *mac10* and *mac84*, 44 %, 47 % and 69 % of
470 these alleles were found only in the southernmost populations. These populations
471 exhibit a total of 42 rare and private alleles across 8 loci while Core-populations exhibit
472 only 19.

473 These results are consistent with a rapid northward expansion after the Last Glacial
474 Maximum from a refuge zone located either in Spain or in the Bay of Biscay, and might
475 be a reflection of cryptic populations.

476

477 4.3 Implications for conservation

478 During the last 50 years the natural range *M. balthica* has undergone a strong northward
479 contraction, as observed in many other species (Koutsikopoulos et al., 1998; Parmesan
480 and Yohe, 2003). The populations currently located near the southern range limit of the
481 species (i.e. in the Bay of Biscay) present higher genetic diversity than populations
482 located in the North. However, the Bay of Biscay populations might be at risk because
483 of the strong barrier to gene flow around Brittany, isolating these populations from the
484 center of the natural range.

485 The potential disappearance of *M. balthica* along the French Atlantic coasts may have
486 negative cascading effects on littoral ecosystems. As the favourite prey for many
487 shorebirds, fishes and macro-invertebrates (Piersma and Beukema, 1993; Edjung and
488 Bonsdorff, 1992; Mattila and Bonsdorff, 1998), *M. balthica* is a key species for
489 intertidal communities. The Pertuis Charentais area and southern Brittany (where
490 populations 1 to 9 were sampled) are known to be a major wintering area for the Black
491 Tailed Godwit *Limosa limosa* (Gill et al., 2007), a species that feeds almost exclusively
492 on *M. balthica* stocks on intertidal mudflats (Bocher P, Robin F, personal
493 communication). Indeed, Zwarts and Blomert (1992) highlighted the energetic
494 importance of *M. balthica* intake among a 5 species mix of bivalves in the diet of
495 another shorebird, *Calidris canutus*. Its disappearance could thus have a dramatic and
496 lasting impact on the whole ecosystem. As an illustration, the decreasing bivalve
497 recruitment observed in the Wadden Sea (confirmed by a positive and significant
498 Tajima's D value) led to a massive emigration, starvation and mortality of bivalve-
499 eating birds (Camphuysen et al., 2002).

500

501 In addition to the warming of surface waters in the North East Atlantic, many

502 anthropogenic pressures might have accelerated the shift northward of range of *M.*
503 *balthica*. Pollution and habitat fragmentation induced by littoral industrialization are
504 two possible factors. Nevertheless, many studies have been conducted on the
505 performance of *M. balthica* in highly polluted sites (Szefer and Skwarzec, 1988;
506 Pempkowiak and Szefer, 1992; Pempkowiak et al., 1999). These showed that *M.*
507 *balthica* seemed to remain a major component of the macrozoobenthic communities in
508 heavily polluted environments when other species were declining or had disappeared
509 (Szaniawska et al., 1996).

510 In contrast, an increase in temperature is known to greatly affect the physiological
511 capacities of individuals, especially for organisms living at the low latitude margin of
512 their natural range (Hugues, 2000). A recent study on the metabolic and respiratory
513 rates of *M. balthica* (Jansen et al., 2007) revealed a zero plasticity to temperature for
514 populations close to the southern range limit. The author translocated a Gironde
515 population to the Bidasoa Bay (where *M. balthica* was present 50 years ago) and
516 observed rapid mortality. These results reinforced those published by Hummel et al.
517 (1998) showing limited ecophysiological performances for *M. balthica* populations at
518 the edge of its natural range.

519 The increase of surface waters temperature due to climate change is expected to affect
520 adult survival, dispersal abilities and pelagic larval duration (O'Connor et al., 2007,
521 Munday et al., 2008) and would potentially limit population connectivity (Cowen and
522 Sponaugle, 2009). Indeed, temperature will affect larval stage in two ways. First, it will
523 affect basal metabolism, growth, development and energetic costs for larvae, thus
524 modifying the pelagic larval duration (Shanks et al., 2003). Second, the increase in
525 temperature of water bodies encountered by pelagic larvae might be responsible for
526 current displacement (as well as eddies or up-wellings), potentially altering larval
527 transport, growth and survival (Meekan et al., 2003). This connectivity between sub-

528 populations would potentially impact the population dynamics and structure and would
529 then have a major role in terms of conservation and species management (Cowen et al.,
530 2007).

531 CONCLUSION

532 We showed that *M. balthica* populations located near the species southern range limit
533 exhibited high genetic diversity, probably due to the secondary contact of two isolated
534 gene pools after the last glacial maximum. However, a high diversity at neutral loci is
535 not enough to guarantee the survival of a population, as suggested by the disappearance
536 of the southern French and Spanish populations during the last 50 years. The strong
537 barrier to gene flow isolating the Bay of Biscay populations from the central area of the
538 species range makes them even more vulnerable to environmental changes. A fine scale
539 study of sub-population connectivity is now needed in this zone as well as an evaluation
540 of the hybrid index of these populations. Combining the use of a large number of SNP
541 markers and an experimental genomic approach with genetically-divergent populations
542 (e.g. MO and North Brittany populations) would provide some insight into the tolerance
543 to elevated temperatures of *M. balthica* in the context of global warming.

544

545

546 Acknowledgements

547 This research was supported by the European Committee (Research Directorate
548 General, Environmental Program Marine Ecosystems) through the BIOCOMBE-project
549 (contrat EVK3-2001-00146) and the *Agence Nationale de la Recherche* (Hi-Flo project
550 ANR-08-BLAN-0334-01). A “Contrat de Projet Etat-Region” (CPER) covered the
551 salary of EP. The authors acknowledge the technical support provided by Mikael
552 Guichard, Marc-Henri Boisis-Delavaud and Frederic Bret from the IT Center at the
553 University of La Rochelle. The University of La Rochelle computing infrastructure
554 “YMIR” was partly funded by the European Union (contract 31031-2008, European
555 Regional Development Fund). We also wish to thank Sandra Kube, Jeroen Jansen and
556 Frederic Robin for help with fieldwork, and Alice Saunier for her help in the lab.

557

558 References

559

560 Alleaume-Benharira, M., Pen, I.R., Ronce, O., 2006. Geographical patterns of
561 adaptation within a species' range: interactions between drift and gene flow. J.
562 Evol. Biol. 19, 203-215.

563 Armsworth, P.R., James, M.K., Bode, L., 2001. When to Press On or Turn Back:
564 Dispersal Strategies for Reef Fish Larvae. Am. Nat. 157, 434-450.

565 Austin, J.D., Lougheed, S.C., Boag, P.T., 2004. Discordant temporal and geographic
566 patterns in maternal lineages of eastern North American frogs, *Rana catesbeiana*
567 (Ranidae) and *Pseudacris crucifer* (Hylidae). Mol. Phylo. Evol. 32, 799-816.

568 Bachelet, G., 1980. Growth and recruitment of the tellinid bivalve *Macoma balthica* at
569 the southern limit of its geographical distribution, the Gironde Estuary (SW
570 France). Mar. Biol. 59, 105-117.

571 Bandelt, H.J., Forster, P., Rohl, A., 1999. Median-joining networks for inferring
572 intraspecific phylogenies. Mol. Biol. Evol. 16, 37-48.

573 Barton, N.H., Hewitt, G.M., 1985. Analysis of Hybrid Zones. Annu. Rev. Ecol. Syst.
574 16, 113-148.

575 Belkhir, K., Borsa, P., Chikhi, P., Raufaste, N., Bonhomme, F., 1996-2004. GENETIX
576 4.05, logiciel sous windows pour la génétique des populations. Laboratoire
577 Génome, Populations, Interactions, CNRS UMR 5000, Universités de Montpellier
578 II, Montpellier, France.

579 Becquet, V., Lanneluc, I., Simon-Bouhet, B., Garcia, P., 2009. Microsatellite markers
580 for the Baltic clam, *Macoma balthica* (Linné, 1758), a key species concerned by
581 changing southern limit, in exploited littoral ecosystems. Cons. Genet. Res. 1,
582 265-269.

583 Bell, G., Collins, S., 2008. Adaptation, extinction and global change. Evol. Appl. 1, 3-

584 16.

585 Beukema, J.J., De Vlas, J., 1989. Tidal-current transport of thread-drifting postlarval
586 juveniles of the bivalve *Macoma balthica* from the Wadden Sea to the North Sea.
587 Mar. Ecol. Prog. Ser. 52, 193-200.

588 Bierne, N., David, P., Langlade, A., Bonhomme, F., 2002. Can habitat specialisation
589 maintain a mosaic hybrid zone in marine bivalves? Mar. Ecol. Prog. Ser. 245,157-
590 170.

591 Bierne, N., Bonhomme, F., David, P., 2003a. Habitat preference and the marine-
592 speciation paradox. Proc. R. Soc. Lond. B. 270, 1399-1406.

593 Bierne, N., Borsa, P., Daguin, C., Jollivet, D., Viard, F., Bonhomme, F., David, P.,
594 2003b. Introgression patterns in the mosaic hybrid zone between *Mytilus edulis*
595 and *M. galloprovincialis*. Mol. Ecol. 12, 447-461.

596 Bolnick, D.I., Caldera, E.J., Matthews, B., 2008. Evidence for asymmetric migration
597 load in a pair of ecologically divergent stickleback populations. Biol. J. Linn. Soc.
598 94, 273-287.

599 Boutier, B., Michel, P., Chiffolleau, J.F., Auger, D., Chartier, E., 2000. Variations des
600 concentrations et des flux de cadmium dissous dans la Gironde, IFREMER.

601 Bouzat, J.L., Johnson, K., 2004. Genetic structure among closely spaced leks in a
602 peripheral population of lesser prairie-chickens. Mol. Ecol. 13, 499-505.

603 Brown, W.M., George, M., Wilson, A.C., 1979. Rapid evolution of animal
604 mitochondrial DNA. Proc. Natl. Acad. Sci. 76, 1967-1971.

605 Brown, J.H., Mehlman, D.W., Stevens, G.C., 1995. Spatial variation in abundance.
606 Ecology. 76, 2028-2043.

607 Caddy, J.F., 1967. Development of mantle organs, feeding and locomotion in postlarval
608 *Macoma balthica* (L.) (Lamellibranchiata). Can. J. Zool. 47, 609-617.

609 Caley, M.J., Carr, M.H., Hixon, M.A., Hughes, T.P., Jones, G.P., Menge, B.A., 1996.

610 Recruitment and the local dynamics of open marine populations. *Annu. Rev. Ecol.*
611 *Syst.* 27, 477-500.

612 Camphuysen, C.J., Berrevoets, C.M., Cremers, H.J.W.M., Dekinga, A., Dekker, R.,
613 Ens, B.J., Van der Have, T.M., Kats, R.K.H., Kuiken, T., Leopold, M.F., Van der
614 Meer, J., Piersma, T., 2002. Mass mortality of common eiders (*Somateria*
615 *mollissima*) in the Dutch Wadden Sea, winter 1999/2000: Starvation in a
616 commercially exploited wetland of international importance. *Biol. Cons.* 106,
617 303-317.

618 Cassens, I., Van Waerebeek, K., Best, P.B., Crespo, E.A., Reyes, J., Milinkovitch,
619 M.C., 2003. The phylogeography of dusky dolphins (*Lagenorhynchus obscurus*):
620 a critical examination of network methods and rooting procedures. *Mol. Ecol.* 12,
621 1781-1792.

622 Chen, C., Durand, E., Forbes, F., François, O., 2007. Bayesian clustering algorithms
623 ascertaining spatial population structure: a new computer program and a
624 comparison study. *Mol. Ecol. Resour.* 7, 747-756.

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

628 Courchamp, P., Clutton-Brock, T., Grenfell, B., 1999. Inverse density dependence and
629 the Allee effect. *Trends. Ecol. Evol.* 14, 405-410.

630 Cowen, R.K., Lwiza, K.M.M., Sponaugle, S., Paris, C.B., Olson, D.B., 2000.
631 Connectivity of marine populations: open or closed ? *Science.* 287, 857-859.

632 Cowen, R.K., Gawarkiewicz, G., Pineda, J., Thorrold, S.R., Werner, F.E., 2007.
633 Population connectivity in marine system. *Oceanography.* 20, 14-21.

634 Cowen, R.K., Sponaugle, S., 2009. Larval dispersal and marine population connectivity.
635 *Annu. Rev. Marine. Sci.* 1, 443-466.

636 Crandall, K.A., Bininda-Emonds, O.R.P., Mace, G.M., Wayne, R.K., 2000. Considering
637 evolutionary processes in conservation biology. *Trends. Ecol. Evol.* 15, 290-295.

638 Drent, J., 2002. Temperature responses in larvae of *Macoma balthica* from a northerly
639 and southerly population of the European distribution range. *J. Exp. Mar. Biol.*
640 *Ecol.* 275, 117-129.

641 Dulvy, N.K., Rogers, S.I., Jennings, S., Stelzenmüller, V., Dye, S.R., Skoldal, H.R.,
642 2008. Climate change and deepening of the North Sea fish assemblage: a biotic
643 indicator of warming seas. *J. Appl. Ecol.* 45, 1029-1039.

644 Dupont, L., Jollivet, D., Viard, F., 2003. High genetic diversity and ephemeral drift
645 effects in a recent and successful introduced mollusc (*Crepidula fornicata*:
646 *Gastropoda*). *Mar. Ecol. Prog. Ser.* 253, 183-195.

647 Durand, E., Jay, F., Gaggiotti, O.E., François, O., 2009. Spatial inference of
648 admixture proportions and secondary contact zones, *Mol. Biol. Evol.* 26,
649 1963-1973.

650 Durka, W., 1999. Genetic diversity in peripheral and subcentral populations of
651 *Corrigiola litoralis* L. (Illecebracea). *Heredity.* 83, 476-484.

652 Eckert, C.G., Samis, K.E., Loughheed, S.C., 2008. Genetic variation across species'
653 geographical ranges: the central-marginal hypothesis and beyond. *Mol. Ecol.* 17,
654 1170-1188.

655 Edjung, G., Bonsdorff, E., 1992. Predation on the bivalve *Macoma balthica* by the
656 isopod *Saduria entomon* : laboratory and field experiments. *Mar. Ecol. Prog. Ser.*
657 88, 207-214.

658 Ellien, C., Thiebaut, E., Barnay, A.S., Dauvin, J.C., Gentil, F., Salomon, J.C., 2000. The
659 influence of variability in larval dispersal on the dynamics of a marine
660 metapopulation in the eastern Channel. *Oceanol. Acta.* 23, 423-442.

661 El Mousadik, A., Petit, R.J., 1996. High level of genetic differentiation for allelic

662 richness among populations of the argan tree (*Argania spinosa* (L.) Skeels)
663 endemic to Morocco. *Theor. Appl. Genet.* 92, 832-839.

664 Estoup, A., Angers, B., 1998. Microsatellites and minisatellites for molecular ecology:
665 theoretical and empirical considerations. In: *Advances in molecular ecology*, pp 55-
666 86, NATO press, Amsterdam.

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

670 Excoffier, L., Laval, G., Schneider, S., 2005. Arlequin (version 3.0): An integrated
671 software package for population genetics data analysis. *Evol. Bioinform. Online.*
672 1, 47-50.

673 Falush, D., Stephens, M., Pritchard, J.K., 2003. Inference of population structure using
674 multilocus genotype data: linked loci and correlated allele frequencies. *Genetics.*
675 164, 1567-1587.

676 Falush, D., Stephens, M., Pritchard, J.K., 2007. Inference of population structure using
677 multilocus genotype data: dominant markers and null alleles. *Mol. Ecol. Resour.*
678 7, 574-578.

679 François, O., Durand, E., 2010. Spatially explicit Bayesian clustering models in
680 population genetics. *Mol. Ecol. Resour.* 10, 773-784.

681 GIEC, 2007. Bilan des changements climatiques: Contribution des groupes de travail I,
682 II et III au quatrième rapport d'évaluation du Groupe d'Experts
683 Intergouvernemental sur l'évolution du climat (Equipe de rédaction principale :
684 Pachauri R.K., Resinger A.) GIEC. Genève, Suisse. 103pp.

685 Gill, J.A., Langston, R.H.W., Alves, J.A., Atkinson, P.W., Bocher, P., Cidraes Vieira,
686 N., Crockford, N.J., Gélinaud, G., Groen, N., Gunnarsson, T.G., Hayhow, B.,
687 Hooijmeijer, J., Kentie, R., Kleijn, D., Lourenço, P.M., Masero, J.A., Meunier, F.,

688 Potts, P.M., Roodbergen, M., Schekkerman, H., Schröder, J., Wymenga, E.,
689 Piersma, T., 2007. Contrasting trends in two Black-tailed Godwit populations: a
690 review of causes and recommendations. *Wader Study Group Bull.* 114, 43-50.

691 Goikoetxea, N., Borja, A., Fontán, A., González, M., Valencia, V., 2009. Trends and
692 anomalies in sea-surface temperature, observed over the last 60 years, within the
693 southeastern Bay of Biscay. *Cont. Shelf. Res.* 29, 1060-1069.

694 Gómez, A., Lunt, A.H., 2007. Refugia within refugia: patterns of phylogeographic
695 concordance in the Iberian Peninsula, in: Wein S., Ferrand N., (eds),
696 *Phylogeography of Southern European Refugia*, 155-188.

697 Gordon, D.R., 1998. Effect of invasive, non-indigenous plant species on ecosystem
698 processes: lessons from Florida. *Ecol. Appl.* 8, 975-989.

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

701 Grousset, F.E., Jouanneau, J.M., Castaing, P., Lavaux, G., Latouche, C., 1999. A 70
702 year Record of Contamination from Industrial Activity Along the Garonne River
703 and its Tributaries (SW France). *Estuar. Coast. Shelf. Sci.* 48, 401-414.

704 Guillot, G., Estoup, A., Mortier, F., Cosson, J-F., 2005a. A spatial statistical model for
705 landscape genetics. *Genetics.* 170, 1261-1280.

706 Guillot, G., Mortier, F., Estoup, F., 2005b. Geneland : a program for landscape genetics.
707 *Mol. Ecol. Notes.* 5, 712-715.

708 Guillot, G., 2009. On the inference of spatial structure from population genetics data
709 using the TESS program. *Bioinformatics.* 25, 1-7.

710 Guillot, G., Renaud, S., Ledevin, R., Michaux, J., Claude, J., 2012. A Unifying Model
711 for the Analysis of Phenotypic, Genetic and Geographic Data. *Systematic*
712 *Biology.* In press.

713 Hall, T.A., 1999. BioEdit: a user-friendly biological sequence alignment editor and

714 analysis program for Windows 95/98/NT. Nuc. Ac. Symp. Ser. 41, 95-98.

715 Hellberg, M.E., Burton, R.S., Neigel, J.E., Palumbi, S.R., 2002. Genetic assessment of
716 connectivity among marine populations. Bull. Mar. Sci. 70, 273-90.

717 Hewitt, G.M., 1999. Post-glacial re-colonization of European biota. Biol. J. Linn. Soc.
718 68, 87-112.

719 Howes, B.J., Lindsay, B., Lougheed, S.C., 2006. Phylogeography of a temperate lizard.
720 Mol. Phylo. Evol. 40, 183-194.

721 Hubisz, M.J., Falush, D., Stephens, M., Pritchard, J.K., 2009. Inferring weak population
722 structure with the assistance of sample group information. Mol. Ecol. Resour. 9,
723 1322-1332.

724 Hugues, L., 2000. Biological consequences of global warming: is the signal already.
725 Trends. Ecol. Evol. 15, 56-61.

726 Hummel, H., 1985. Food intake of *Macoma balthica* (Mollusca) in relation to seasonal
727 changes in its potential food on a tidal flat in the Dutch Wadden Sea. Neth. J. Sea.
728 Res. 19, 52-76.

729 Hummel, H., Bogaards, R.H., Amiard-Triquet, C., Bachelet, G., Desprez, M.,
730 Marchand, J., Rybarczyk, H., Sylvand, B., de Wit, Y., de Wolf, L., 1995. Uniform
731 variation in genetic traits of a marine bivalve related to starvation, pollution and
732 geographic clines. J. Exp. Mar. Biol. Ecol. 191, 133-150.

733 Hummel, H., Bogaards, R., Bek, T., Polishchuk, L., Amiard-Triquet, C., Bachelet, G.,
734 Desprez, M., Strelkov, P., Sukhotin, A., Naumov, A., Dahle, S., Denisenko, S.,
735 Gantsevich, M., Sokolov, K., de Wolf, L., 1997b. Sensitivity to stress in the
736 bivalve *Macoma balthica* from the most northern (Arctic) to the most southern
737 (French) populations: low sensitivity in Arctic populations because of
738 genetic adaptations? Hydrobiologia. 355, 127-138.

739 Hummel, H., Bogaards, R., Bek, T., Polishchuk, L., Sokolov, K., Amiard-Triquet, C.,

740 Bachelet, G., Desprez, M., Naumov, A., Strelkov, P. 1998. Growth in the bivalve
741 *Macoma balthica* from its northern to its southern distribution limit: a
742 discontinuity in North Europe because of genetic adaptations in Arctic
743 populations? Comp. Biochem. Physiol. A. 120, 133-141.

744 Hummel, H., Bogaards, R.H., Bachelet, G., Caron, F., Sola, J.C., Amiard-Triquet, C.,
745 2000. The respiratory performance and survival of the bivalve *Macoma balthica*
746 (L.) at the southern limit of its distribution area: a translocation experiment. J.
747 Exp. Mar. Biol. Ecol. 251, 85-102

748 Jansen, J.M., Pronker, A.E., Kube, S., Sokolowski, A., Sola, J.C., Marquiegui, M.A.,
749 Schiedek, D., Bonga, S.W., Wolowicz, M., Hummel, H., 2007. Geographic and
750 seasonal patterns and limits on the adaptive response to temperature of European
751 *Mytilus* spp. and *Macoma balthica* populations. Oecologia. 154, 23-34.

752 Jolly, M.T., Jollivet, D., Gentil, F., Thiebaut, E., Viard, F., 2005. Sharp genetic break
753 between Atlantic and English Channel populations of the polychaete *Pectinaria*
754 *koreni*, along the North coast of France. Heredity. 94, 23-32.

755 Kingsford, M.J., Leis, J.M., Shanks, A., Lindeman, K.C., Morgan, S.G., Pineda, J.,
756 2002. Sensory environments, larval abilities and local self-recruitment. Bull. Mar.
757 Sci. 70, 309-40

758 Koutsikopoulos, C., Beillois, P., Leroy, C., Taillefer, F., 1998. Temporal trends and
759 spatial structures of the sea surface temperature in the Bay of Biscay. Oceanol.
760 Acta. 21, 335-344.

761 Lande, R., Engen, S., Sæther, B.E., 2003. Stochastic population dynamics in ecology
762 and conservation. Oxford University Press, New York.

763 Lawton, J.H., 1993. Range, population abundance and conservation. Trends. Ecol. Evol.
764 8, 409-413.

765 Lazure, P., Jegou, A.M., 1998. 3D modelling of seasonal evolution of Loire and

766 Gironde plumes on Biscay Bay continental shelf. *Oceanol. Acta.* 21, 165-177.

767 Lemaire, C., Versini, J.J., Bonhomme, F., 2005. Maintenance of genetic differentiation
768 across a transition zone in the sea: discordance between nuclear and cytoplasmic
769 markers. *J. Evol. Biol.* 18, 70-80.

770 Leppäkoski, E., Gollasch, S., Olenin, S., 2002. (Eds.), Invasive aquatic species of
771 Europe distribution, impacts and management. Hardcover, p600.

772 Librado, P., Rozas, J., 2009. DNAsp v5: a software for comprehensive analysis of DNA
773 polymorphism data. *Bioinformatics.* 25, 1451-1452.

774 Lutikhuisen, P.C., Drent, J., Baker, A.J., 2003. Disjunct distribution of highly diverged
775 mitochondrial lineage clade and population subdivision in a marine bivalve with
776 pelagic larval dispersal. *Mol. Ecol.* 12, 2215-2229.

777 Maggs, C.A., Castilho, R., Foltz, D., Henzler, C., Taimour Jolly, M., Kelly, J., Olsen, J.,
778 Perez, K., Stam, W., Väinöla, R., Viard, F., Wares, J., 2008. Evaluating signatures
779 of glacial refugia for North Atlantic benthic marine taxa. *Ecology.* 89, 108-122.

780 Mattila, J., Bonsdorff, E., 1998. Predation by juvenile flounder (*Platichthys flesus* L.): a
781 test of prey vulnerability, predator preference, switching behaviour and functional
782 response. *J. Exp. Mar. Biol. Ecol.* 227, 221-236.

783 Meekan, M.G., Carleton, J.H., McKinnon, A.D., Flynn, K., Furnas, M., 2003. What
784 determines the growth of tropical reef fish larvae in the plankton: food or
785 temperature? *Mar. Ecol. Prog. Ser.* 256, 193-204.

786 Moritz, C., 1994. Defining 'Evolutionarily Significant Units' for conservation. *Trends*
787 *Ecol. Evol.* 9, 373-375.

788 Munday, P.L., Jones, G.P., Prachett, M.S., Williams, A.J., 2008. Climate change and
789 the future for coral reef fishes. *Fish. Fish.* 9, 1-25.

790 Nei, M., 1987. *Molecular evolutionary genetics.* Columbia University Press, New-
791 York.

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

795 Nikula, R., Strelkov, P., Väinölä, R., 2008. A broad transition zone between an inner
796 Baltic hybrid swarm and a pure North Sea subspecies of *Macoma balthica*
797 (Mollusca, Bivalvia). *Mol. Ecol.* 17, 1505-1522.

798 O'Connor, M.I., Bruno, J.F., Gaines, S.D., Halpern, B.S., Lester, S.E., et al., 2007.
799 Temperature control of larval dispersal and the implication for marine ecology,
800 evolution and conservation. *Proc. Natl. Acad. Sci.* 104, 1266-1271.

801 Otero, J.H., Milan, F.J., 1970. Distribución de los moluscos: gasteropodos y
802 pelecipodos, marinos, de las costas de Galicia. *Cuad. Biol.* 1, 79-93.

803 Parmesan, C., Yohe, G., 2003. A globally coherent fingerprint of climate change
804 impacts across natural systems. *Nature*. 421, 37-42.

805 Pempkowiak, J., Szefer, P., 1992. Origin, sources and concentrations of selected heavy
806 metals in the southern Baltic biota. *Bulletin of the Sea, Rybackiego Institute*. 125,
807 29-32.

808 Pempkowiak, J., Sikora, A., Biernacka, E., 1999. Speciation of heavy metals in marine
809 sediments vs their bioaccumulation by mussels. *Chemosphere*. 39, 313-321.

810 Petit, R.J., Aguinagalde, I., De Beaulieu, J.L., Bittkau, C., Brewer, S., Cheddadi, R.,
811 Ennos, R., Fineschi, S., Grivet, D., Lascoux, M., Mohanty, A., Müller-Starck, G.,
812 Demesure-Musch, B., Palmé, A., Martín, J.P., Rendell, S., Vendramin, G.G.,
813 2003. Glacial refugia: hotspots but not melting pots of genetic diversity. *Science*.
814 300, 1563-1565.

815 Philippart, C., Van Aken, H.M., Beukema, J.J., Bos, O.G., Cadee, G.C., Dekker, R.,
816 2003. Climate-related changes in recruitment of the bivalve *Macoma balthica*.
817 *Limnol Oceanogr.* 48, 2171-2185.

818 Piersma, T., Beukema, J.J., 1993. Tropic interactions between shorebirds and their
819 invertebrate prey. *Neth. J. Sea. Res.* 31, 299-512.

820 Piry, S., Alapetite, A., Cornuet, J.M., Paetkau, D., Baudouin, L., Estoup, A., 2004.
821 GeneClass2: A software for genetic assignment and first-generation migrant
822 detection. *J. Hered.* 95, 536-539.

823 Pritchard, J., Stephens, M., Donnelly, P., 2000. Inference of population structure using
824 multilocus genotype data. *Genetics.* 155, 945-959.

825 R Development Core Team., 2010. R: A language and environment for statistical
826 computing. R Foundation for Statistical Computing, Vienna, Austria. ISBN 3-
827 900051-07-0, URL <http://www.R-project.org>.

828 Rannala, B., Mountain, J.L., 1997. Detecting immigration by using multilocus
829 genotypes. *Proc. Nat. Am. Soc.* 94, 9197-9201.

830 RNO (Réseau National d'Observation) 2004b. Résultats de la surveillance de la qualité
831 du milieu marin littoral, Départements: Gironde, Landes, Pyrénées Atlantiques.
832 Ifremer –Station de Nantes 115pp.
833 (available at: http://www.ifremer.fr/envlit/pdf/surveillancepdf/bull2004/bul_ar_2004.pdf).

834 Ronce, O., Kirckpatrick, M., 2001. When sources become sinks : migrational meltdown
835 in heterogeneous habitats. *Evolution.* 55, 1520-1531.

836 Rousset, F., 2008. GENEPOP'007: a complete re-implementation of the GENEPOP
837 software for Windows and Linux. *Mol. Ecol. Res.* 8, 103-106.

838 Scarlatto, O.A., 1981. The bivalve molluscs of the boreal Western Pacific. Nauka,
839 Leningrad.

840 Schroter, D., Cramer, W., Leemans, R., Prentice, I.C., Araújo, M.B., Arnell, N.W.,
841 Bondeau, A., Bugmann, H., Carter, T.R., Gracia, C.A., De la Vega-Leinert, A.C.,
842 Erhard, M., Ewert, F., Glendining, M., House, J.I., Kankaanpää, S., Klein, R.J.T.,
843 Lavorel, S., Lindner, M., Metzger, M.J., Meyer, J., Mitchell, T.D., Reginster, I.,

844 Rounsevell, M., Sabaté, S., Sitch, S., Smith, B., Smith, J., Smith, P., Sykes, M.T.,
845 Thonicke, K., Thuiller, W., Tuck, G., Zaehle, S., Zierl, B., 2005. Ecosystem
846 service supply and vulnerability to global change in Europe. *Science*. 310, 1333-
847 1337.

848 Shanks, A.L., Grantham, B.A., Carr, M.H., 2003. Propagule dispersal and the size and
849 spacing of marine reserves. *Ecol. Appl.* 13, 159-69.

850 Siegel, D.A., Kinlan, B.P., Gaylord, B., Gaines, S.D., 2003. Lagrangian descriptions of
851 marine larval dispersion. *Mar.Ecol. Prog. Ser.* 260, 83-96.

852 Strelkov, P., Nikula, R., Väinölä, R., 2007. *Macoma balthica* in the White and Barents
853 Seas: properties of a widespread marine hybrid swarm (Mollusca: Bivalvia). *Mol.*
854 *Ecol.* 16, 4110-4127.

855 Swearer, S.E., Shima, J.S., Hellberg, M.E., Thorrold, S.R., Jones, G.P., Robertson,
856 D.R., Morgan, S.G., Selkoe, K.A., Ruiz, G.M., Warner, R.R., 2002. Evidence of
857 self-recruitment in demersal marine populations. *B. Mar. Sci.* 70, 251-271.

858 Szaniawska, A., Janas, U., Normant, M., 1996 Changes in macrozoobenthos
859 communities induced by anthropogenic eutrophication of the Gulf of Gdansk, in:
860 Gray J.S., et al., (eds), *Biogeochemical Cycling and Sediment Ecology*. 147-152 .

861 Szefer, P., Skwarzec, B., 1988. Distribution and possible sources of some elements in
862 the sediment cores of the Southern Baltic. *Mar. Chem.* 23, 109-129.

863 Tajima, F., 1989. Statistical method for testing the neutral mutation hypothesis by DNA
864 polymorphism. *Genetics*. 123, 585-595.

865 Thomas, C.D., Kunin, W.E., 1999. The spatial structure of populations. *J. Anim. Ecol.*
866 68, 647-657.

867 Thompson, J.D., Higgins, D.G., Gibson, T.J., 1994. CLUSTAL W: improving the
868 sensitivity of progressive multiple sequence alignment through sequence
869 weighting, position-specific gap penalties and weight matrix choice. *Nuc. Ac.*

870 Res. 22, 4673-4680.

871 Toonen, R.J., Tyre, A.J., 2007. If larvae were smart: a simple model for optimal
872 settlement behavior of competent larvae. *Mar. Ecol. Prog. Ser.* 349, 43-61.

873 Väinölä, R., 2003. Repeated trans-Arctic invasions in littoral bivalves: molecular
874 zoogeography of the *Macoma balthica* complex. *Mar. Biol.* 143, 935-946.

875 Vitousek, P., Mooney, H., Lubchenco, J., Mellilo, J., 1997. Human domination of
876 Earth's ecosystems. *Sciences.* 277, 494-499.

877 Vucetich, J.A., Waite, T.A., 2003. Spatial patterns of demography and genetic processes
878 across the species' range: null hypotheses for landscape conservation genetics.
879 *Cons. Gen.* 4, 639-645.

880 Walker, D., Kendrick, G., 1998. Threats to macroalgal diversity: marine habitat
881 destruction and fragmentation, pollution and introduced species. *Bot. Mar.* 41,
882 105-112.

883 Walther, G.R., Post, E., Convey, P., Menzel, A., Parmesan, C., Beebee, T.J.C.,
884 Fromentin, J.M., Hoegh-Guldberg, O., Bairlein, F., 2002. Ecological responses to
885 recent climate change. *Nature.* 416, 389-395.

886 Wethey, D.S., Woodin, S.A., 2008. Ecological hindcasting of biogeographic responses
887 to climate change in the European intertidal zone. *Hydrobiologia.* 606, 139-151.

888 Wilding, C.S., Beaumont, A.R., Latchford, J.W., 1997. Mitochondrial DNA variation in
889 the scallop *Pecten maximus* (L.) assessed by a PCR-RFLP method. *Heredity.* 79,
890 178-189.

891 Wright, S., 1951. The genetical structure of populations. *Ann. Eugen.* 15, 323-354.

892 Zouros, E., Foltz, D.W., 1984. Possible explanation of heterozygote deficiency in
893 bivalve molluscs. *Malacologia.* 25, 583-592.

894 Zwarts, L., Blomert, A.M., 1992. Why knot *Calidris canutus* take medium-sized
895 *Macoma balthica* when six prey species are available. *Mar. Ecol. Prog. Ser.* 83,

896 113-128.

897

Sampling Site	Code	Latitude (N)	Longitude (W)	N _{mito}	N _{nuc}
(1) Bonne Anse	BON	45.5523	-0.9294	16	13
(2) Charente	CHA	45.9583	-1.0501	15	25
(3) Fouras	F	45.984	-1.0925	8	36
(4) Yves	Y	46.0116	-1.0561	0	39
(5) Aytres	AY	46.126	-1.1306	13	50
(6) Aiguillon	AIG	46.1617	-1.1298	31	16
(7) Noirmoutiers	NM	46.9035	-2.1671	20	40
(8) Loire	LOI	47.2675	-2.1715	24	47
(9) Pont-Mahe	PT-MH	47.4442	-2.4608	16	23
(10) Mont Saint Michel	MSM	48.438	-1.5153	30	30
(11) Seine	SEI	49.4029	0.1205	32	29
(12) Somme	SOM	50.2146	1.6227	29	28
(13) Westerschelde	WES	51.3792	3.6272	31	27
(14) Balgzand	WAD	52.9301	4.7953	31	28
(15) Willemshaven	WIL	53.4802	8.0641	32	28
(16) Sylt	SYL	54.7789	8.2954	40	40
(17) Ireland	IRE	53.257	-9.1201	36	31
(18) Murman	MUR	69.3073	33.556	20	15
Total				424	545

Table 1: Sampling sites, locality codes, GPS coordinates (WGS84) and number of individuals analysed with mitochondrial (N_{mito}) and microsatellites nuclear markers (N_{nuc}) for the eighteen European sampling sites of *Macoma balthica*.

Mitochondrial data							Nuclear data					
Bay of Biscay	N	S	H	Hd	π	D	N	Nall	Rall	Ho	Hs	F_{IS}
(1)	16	4	4	0.442	0.00269	- 0.792	13	6.625	4.3806	0.304	0.577	0.5027
(2)	15	3	5	0.476	0.00188	- 0.513	25	8.526	4.5149	0.368	0.630	0.4325
(3)	-	-	-	-	-	-	39	11	4.7357	0.375	0.661	0.4437
(4)	8	2	2	0.536	0.05357	1.448	36	1.75	4.6560	0.368	0.640	0.4342
(5)	13	7	5	0.628	0.07179	- 1.378	50	11.25	4.7440	0.434	0.659	0.3339
(6)	31	4	5	0.434	0.00219	- 0.686	16	9.625	4.7716	0.408	0.670	0.4207
(7)	20	2	3	0.468	0.04184	1.136	37	9.125	4.4706	0.430	0.676	0.3764
(8)	24	5	5	0.493	0.03913	- 1.204	47	10.25	4.5025	0.381	0.674	0.4444
(9)	16	2	3	0.508	0.03917	0.767	23	7.375	4.4446	0.423	0.654	0.3794
Total	143	11	11	0.464	0.0411	-	286	18.25	4.5800	0.395	0.668	0.4305
Mean	17.9	3.63	4	0.498	0.0315	-	31.78	8.392	4.5801	0.388	0.649	0.4186
(S.D.)	7.08	1.768	1.195	0.062	0.0265	-	13.16	2.932	0.1475	0.041	0.031	0.0491
Core populations	N	S	H	Hd	π	D	N	Nall	Rall	Ho	Hs	F_{IS}
(10)	30	4	2	0.129	0.00154	- 1.258	30	8.375	4.2451	0.376	0.618	0.4087
(11)	32	4	3	0.123	0.00127	- 1.443	29	8.125	4.0295	0.333	0.599	0.4598
(12)	29	4	3	0.490	0.00441	1.156	28	8.375	4.2860	0.329	0.602	0.4681
(13)	31	5	4	0.385	0.00290	- 0.613	27	8.125	4.3306	0.303	0.626	0.5298
(14)	31	3	2	0.512	0.00460	2.436*	28	8.750	4.3304	0.357	0.639	0.4570
(15)	32	6	5	0.565	0.00491	0.281	28	8.125	4.2112	0.382	0.607	0.3864
(16)	40	4	3	0.497	0.00448	1.414	40	9.500	4.2814	0.343	0.622	0.4613
(17)	36	4	2	0.056	0.00067	- 1.88	31	7.625	4.1177	0.379	0.558	0.3354
(18)	20	0	1	0	0	-	15	7.750	4.0522	0.293	0.673	0.3681
Total	281	11	10	0.523	0.07684	-	256	15.50	4.2110	0.358	0.628	0.4434
Mean	31.2	3.78	2.78	0.306	0.00275	-	28.44	8.306	4.2093	0.344	0.616	0.4305
(S.D.)	5.40	1.64	1.20	0.225	0.00192	-	6.386	0.559	0.1157	0.033	0.031	0.0604
All populations	N	S	H	Hd	π	D	N	Nall	Rall	Ho	Hs	F_{IS}
Total	424	18	19	0.720	0.08984	-	542	20.875	-	0.3740	0.6500	0.4426
Mean	24.9	3.71	3.35	0.396	0.01630	-	30.11	8.305	4.395	0.3660	0.6325	0.4246
(S.D.)	9.15	1.65	1.32	0.192	0.02300	-	10.18	0.165	0.230	0.0425	0.0347	0.0537

Table 2: Mitochondrial and nuclear diversity for each population and each set of populations (Bay of Biscay and Core populations). N: number of samples; S: segregating site; H: haplotype number; Hd: haplotype diversity; π : nucleotide diversity; D: Tajima's D ($p > 0.1$, significant value with an asterisk $p < 0.05$) Nall: allele number; Rall: allelic richness; Ho: observed heterozygosity; Hs: gene diversity and F_{IS} : heterozygote deficiency.

	Bay of Biscay populations									Core populations								
Site	(1)	(2)	(3)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	
(1)	0.000																	
(2)	-0.046	0.000																
(3)	-0.017	0.041	0.000															
(5)	-0.047	-0.035	-0.018	0.000														
(6)	-0.037	-0.037	0.002	-0.032	0.000													
(7)	-0.029	0.006	-0.075	-0.029	-0.015	0.000												
(8)	-0.036	-0.009	-0.060	-0.040	-0.026	-0.054	0.000											
(9)	-0.035	-0.036	0.053	-0.030	-0.016	0.023	0.011	0.000										
(10)	0.492*	0.601*	0.374*	0.368*	0.520*	0.444*	0.431*	0.547*	0.000									
(11)	0.507*	0.622*	0.386*	0.379*	0.538*	0.460*	0.447*	0.564*	-0.021	0.000								
(12)	0.509*	0.627*	0.387*	0.382*	0.541*	0.462*	0.450*	0.567*	-0.024	-0.032	0.000							
(13)	0.442*	0.528*	0.342*	0.325*	0.466*	0.398*	0.385*	0.490*	0.012*	0.014	0.023	0.000						
(14)	0.509*	0.569*	0.446*	0.395*	0.525*	0.485*	0.480*	0.540*	0.288*	0.302*	0.318*	0.146*	0.000					
(15)	0.456*	0.517*	0.383*	0.344*	0.471*	0.425*	0.418*	0.491*	0.193*	0.204*	0.218*	0.072	-0.019	0.000				
(16)	0.461*	0.526*	0.388*	0.347*	0.477*	0.431*	0.426*	0.497*	0.180*	0.190*	0.203*	0.059	-0.007	-0.026	0.000			
(17)	0.862*	0.909*	0.836*	0.782*	0.880*	0.864*	0.868*	0.878*	0.869*	0.884*	0.891*	0.767*	0.472*	0.529*	0.571*	0.000		
(18)	0.891*	0.938*	0.866*	0.813*	0.909*	0.894*	0.899*	0.906*	0.910*	0.925*	0.931*	0.812*	0.533*	0.584*	0.626*	0.000	0.000	

Table 3: Pairwise differentiation (mtDNA sequences).
Significant values are indicated with an asterisk (exact test, $p < 0.05$).

Fig. 1: Sample sites and haplotype distribution for *Macoma balthica* populations. The colors used in pie charts are the same as in Fig. 2.

Fig. 2: Minimum spanning network displaying mitochondrial variation along 313 bp of the COI gene. Each circle represents a haplotype. Circle size is proportional to haplotype frequency. Each segment represents a single mutational event. H1 and H2 are haplotypes typical of the Bay of Biscay, and H3 and H4 are characteristic of the Core populations.

Fig. 3: Frequencies of the four most common haplotypes (H1-H4) identified along the European coast. Except for Ireland, sampling sites are ordered by increasing latitude along the x-axis.

Fig. 5: Summary of spatial population clustering, based on results from Geneland, TESS and Structure analyses using mitochondrial and microsatellite dataset. At each sampling location, results from each program are given as a symbol, along a segment (see key). Filled circles represent nuclear data, while diamonds represent mitochondrial data. Symbol color represents cluster identity. Abbreviations: mG, Geneland, mitochondrial data; G, Geneland, nuclear data; T, TESS, nuclear data; S, Structure, nuclear data.

Fig. 6: Box-and-whisker plots of allelic richness in the Bay of Biscay and Core population sets. For each population set, the R_{all} values presented are (in order of decreasing values): maximum, third quartile, median, first quartile and minimum.

Fig. 7: Box-and-whisker plots of observed (white) and expected (grey) heterozygotes in the Bay of Biscay and Core populations sets.

