

HAL
open science

A multispecies approach reveals hot spots and cold spots of diversity and connectivity in invertebrate species with contrasting dispersal modes

Abigail E. Cahill, Sophie Dubois, Zoheir Bouzaza, D. Aurelle, Emilie Boissin, Olivier Chabrol, Romain David, Emilie Egea, Jean-Baptiste Ledoux, Bastien Merigot, et al.

► To cite this version:

Abigail E. Cahill, Sophie Dubois, Zoheir Bouzaza, D. Aurelle, Emilie Boissin, et al.. A multispecies approach reveals hot spots and cold spots of diversity and connectivity in invertebrate species with contrasting dispersal modes. *Molecular Ecology*, 2017, 26 (23), pp.6563-6577. 10.1111/mec.14389 . hal-01681650

HAL Id: hal-01681650

<https://hal.science/hal-01681650>

Submitted on 29 Apr 2018

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.

A multispecies approach reveals hot spots and cold spots of diversity and connectivity in invertebrate species with contrasting dispersal modes

Abigail E. Cahill^{1,2} | Aurélien De Jode¹ | Sophie Dubois¹ | Zoheir Bouzaza³ |
Didier Aurelle¹ | Emilie Boissin⁴ | Olivier Chabrol⁵ | Romain David¹ | Emilie Egea¹ |
Jean-Baptiste Ledoux^{6,7} | Bastien Mérigot⁸ | Alexandra Anh-Thu Weber^{1,9} |
Anne Chenail¹

¹Aix Marseille Univ, Univ Avignon, CNRS, IRD, IMBE, Marseille, France

²Biology Department, Albion College, Albion, MI, USA

³Département de Biologie, Faculté des Sciences de la Nature et de la Vie, Université Abdelhamid Ibn Badis, Mostaganem, Algérie

⁴PSL Research University: EPHE-UPVD-CNRS, USR 3278 CRIOBE, Université de Perpignan, Perpignan, France

⁵CNRS, Centrale Marseille, I2M, UMR7373, Aix-Marseille Université, Marseille, France

⁶CIIMAR/CIMAR, Centro Interdisciplinar de Investigação Marinha e Ambiental, Universidade do Porto, Porto, Portugal

⁷Institute of Marine Sciences (ICM-CSIC), Barcelona, Spain

⁸UMR MARBEC (CNRS, Ifremer, IRD, UM), Université de Montpellier, Sète, France

⁹Zoological Institute, University of Basel, Basel, Switzerland

Correspondence

Abigail E. Cahill, Biology Department, Albion College, Albion, MI, USA.
Email: acahill@albion.edu

Funding information

7th framework Programme, Grant/Award Number: 308392; Fundação para a Ciência e a Tecnologia, Grant/Award Number: SFRH/BPD/74400/2010; French National Research Agency, Grant/Award Number: ANR-11-LABX-0061, ANR-11-IDEX-0001-02, 12-SEAS-0001-01

Abstract

Genetic diversity is crucial for species' maintenance and persistence, yet is often overlooked in conservation studies. Species diversity is more often reported due to practical constraints, but it is unknown if these measures of diversity are correlated. In marine invertebrates, adults are often sessile or sedentary and populations exchange genes via dispersal of gametes and larvae. Species with a larval period are expected to have more connected populations than those without larval dispersal. We assessed the relationship between measures of species and genetic diversity, and between dispersal ability and connectivity. We compiled data on genetic patterns and life history traits in nine species across five phyla. Sampling sites spanned 600 km in the northwest Mediterranean Sea and focused on a 50-km area near Marseilles, France. Comparative population genetic approaches yielded three main results. (i) Species without larvae showed higher levels of genetic structure than species with free-living larvae, but the role of larval type (lecithotrophic or planktotrophic) was negligible. (ii) A narrow area around Marseilles, subject to offshore advection, limited genetic connectivity in most species. (iii) We identified sites with significant positive contributions to overall genetic diversity across all species, corresponding with areas near low human population densities. In contrast, high levels of human activity corresponded with a negative contribution to overall genetic diversity. Genetic diversity within species was positively and significantly linearly related to local species diversity. Our study suggests that local contribution to overall genetic diversity should be taken into account for future conservation strategies.

KEYWORDS

dispersal, genetic diversity, larvae, marine invertebrates, population structure, species genetic diversity correlation

1 | INTRODUCTION

Populations form the core of both ecological and evolutionary processes and are connected through the dispersal of organisms and genes (Palumbi, 2003). In the marine environment, many organisms display a benthic-pelagic lifestyle, with benthic adults producing planktonic larvae. It is this early life stage that frequently influences connectivity among marine populations (Cowen & Sponaugle, 2009). However, directly measuring larval dispersal in the ocean is rarely possible due to the small propagule size and long dispersal distances of most species (but see Olson & McPherson, 1987). Instead, researchers rely on indirect measures of connectivity (López-Duarte et al., 2012), most commonly genetic differentiation among populations as measured by molecular markers.

In addition to hundreds of single-species analyses currently in the literature, another important line of research in marine connectivity has been compiling these studies to see what traits impact population differentiation. Investigators look at both closely related pairs of species that differ in key life history traits such as larval type (e.g., Cahill & Levinton, 2016; Cahill & Viard, 2014; Lee & Boulding, 2009; Weber, Mérigot, Valière, & Chenuil, 2015) and at multispecies data sets compiled across different groups or spatial scales (e.g., Haye et al., 2014; Kelly & Palumbi, 2010; Riginos, Douglas, Jin, Shanahan, & Tremblay, 2011; Selkoe, Gaggiotti, Toba Laboratory, Bowen, & Toonen, 2014; Selkoe & Toonen, 2011; Villamor, Costantini, & Abbiati, 2014; Weersing & Toonen, 2009; Wright, Bishop, Matthee, & von der Heyden, 2015). A particular focus of these studies has been planktonic larval duration (PLD), the time that a larva spends in the water column, assumed to be positively correlated with its dispersal potential (Shanks, Grantham, & Carr, 2003). Thus, PLD is expected to be negatively correlated with measures of genetic differentiation, such as F_{ST} . Although the predicted relationship between PLD and F_{ST} is only sometimes observed within large data sets (Weersing & Toonen, 2009; but see Siegel et al., 2008), other work including theoretical modelling or the strength of isolation-by-distance (IBD) patterns indicates that there is a general relationship between PLD and the amount of genetic differentiation among populations (Chust et al., 2016; Faurby & Barber, 2012; Selkoe & Toonen, 2011). Furthermore, larvae of different dispersal types (planktotrophs which feed in the plankton, vs. lecithotrophs which depend on reserves from their mother, vs. direct developers with no larval stage) generally show patterns of differentiation that follow predictions based on their relative PLDs (i.e., planktotrophs show less differentiation than direct developers; Weersing & Toonen, 2009).

One way to examine the relationship between dispersal and genetic structure is to analyse data from multiple species which co-occur in the same area, minimizing the confounding effects of geography (e.g., Kelly & Palumbi, 2010; Liggins, Tremblay, Possingham, & Riginos, 2016; Selkoe et al., 2014; Villamor et al., 2014). In the Mediterranean Sea, a recognized biodiversity hot spot (Bianchi & Morri, 2000), several single-species studies have investigated

connectivity on regional and local scales (Table 1), and many have identified genetic structure even on a small scale. Barriers to gene flow have been identified between the eastern and western basins and sometimes within basins (Borsa et al., 1997; Chaoui, Kara, Quignard, Faure, & Bonhomme, 2009; Masmoudi et al., 2016; Pascual, Rives, Schunter, & Macpherson, 2017). The northwest basin is of particular interest in light of climate change as many species are already near their upper thermal limits and are unable to migrate further towards the poles (Lejeusne, Chevaldonné, Pergent-Martini, Boudouresque, & Pérez, 2010). Its biota is already showing stress from climate change, including range shifts within the basin and large-scale mass mortality events linked to thermal anomalies (Francour, Boudouresque, Harmelin, Harmelin-Vivien, & Quignard, 1994; Garrabou et al., 2009; Lejeusne et al., 2010; Marbà, Jordà, Agusti, Girard, & Duarte, 2015).

Within the northwest Mediterranean, an important habitat is the coralligenous reefs made by bioconstructors like coralline algae and gorgonians (Ballesteros, 2006; Gatti et al., 2012). These habitats are patchily distributed throughout the Mediterranean, with important concentrations around the Bay of Marseilles (Martin et al., 2014). This habitat is a priority for conservation as a nursery for fish and because it harbours a high level of species diversity (Ballesteros, 2006; Doxa et al., 2015; Gatti, Bianchi, Morri, Montefalcone, & Sartoretto, 2015). The northwest Mediterranean also contains protected areas (e.g., Parc National des Calanques, Parc National de Port Cros-Porquerolles, Natural Reserve of Scandola). The synthesis of previously identified genetic structure across several species would allow for the identification of particular barriers to gene flow that might be common to these species (DeBiasse, Richards, Shivji, & Hellberg, 2016; Lukoschek, Riginos, & van Oppen, 2016), in turn guiding conservation goals.

Such goals often include the conservation of biodiversity on all levels, including within species (genetic diversity) and among species (species diversity). As species diversity may be easier and less expensive to survey than genetic diversity, a positive correlation between these measures of diversity could lead to an effective policy to protect both the numbers of species and the evolutionary potential within those species. The higher the genetic diversity within a population or species, the lower the extinction risk (Reed & Frankham, 2003). Genetic diversity has also been proposed to impact function at higher levels of ecological organization (Barbour et al., 2016; Hughes, Inouye, Johnson, Underwood, & Vellend, 2008; Hughes & Stachowicz, 2004; Reusch, Ehlers, Hämmerli, & Worm, 2005) and is thus a major factor influencing a species' resilience to perturbations. The patterns of within- and among-species diversity are not necessarily independent, because they may be generated by the same forces (e.g., patch size and distance from other patches; Vellend & Geber, 2005; Vellend, 2010; Lamy et al., 2013; Vellend et al., 2014). Studies that have investigated the species-genes diversity correlation (SGDC; Vellend, 2003) have found varying results. In general, positive SGDCs are found in habitats that occur in isolated patches, and SGDCs in populations found within continuous habitat are weaker

TABLE 1 Information on the species and data sets used in this study. Zone numbers correspond to those in Table 2 and Figure 1

Species	Abbrev.	Phylum	Data source	Number of pops	Loci used	N per pop (range)	Total N	Zones missing	Larval type	PLD (days)	Habitat
<i>Amphipholis squamata</i>	asqu	Echinodermata	Boissin et al. (2008), Boissin, Egea, Féral, and Chenuil (2015)	9	16S	7–30	154	5	Direct development	0	Coralline algae on rocky shores, eelgrass
<i>Corallium rubrum</i>	crub	Cnidaria	Ledoux et al. (2010), this study	39	10 msats	21–52	1,222	6	Lecithotrophic; internal fertilization and brooding	4–12	Coralligenous reefs and rocky habitats
<i>Echinocardium cordatum</i>	ecor	Echinodermata	Egea et al. (2016), this study	13	16S	6–43	248	3,7,8,9	Planktotrophic	15–40	Infaunal (sand)
<i>Hemimysis margalefi</i>	hmar	Arthropoda	Lejeune and Chevaldonné (2006), Rastorgueff, Chevaldonné, Arslan, Verna, and Lejeune (2014)	12	COI	5–18	106	1,7,9	Direct development	0	Marine caves
<i>Myriapora truncata</i>	mtro	Bryozoa	This study	16	COI	7–78	514	6	Lecithotrophic	1	Coralligenous reefs and shaded rocky shores
<i>Ophioderma longicauda</i>	olon	Echinodermata	Weber et al. (2015), this study	11	COI, 4 nuclear loci (1972, 55384, 79905, 147510)	7–32	249	–	Lecithotrophic	6–10	Coralligenous reefs; rocky habitats
<i>Paracentrotus lividus</i>	pliv	Echinodermata	Penant, Aurelle, Féral, and Chenuil (2013), this study	14	COI	9–33	300	–	Planktotrophic	25–30	Mainly rocky shores and seagrass meadows
<i>Paramuricea clavata</i>	pcla	Cnidaria	Mokhtar-Jamai et al. (2011), this study	29	5 msats	28–62	952	–	Lecithotrophic; surface brooder	6–23	Coralligenous reefs
<i>Patella caerulea</i>	pcae	Mollusca	This study	10	COI	5–26	141	4,6,9	Lecithotrophic	7–10	Rocky shore

or negative (Vellend et al., 2014). Messmer, Jones, Munday, and Planes (2012) found concordance between genetic and species diversity patterns in tropical reef fish, although only three sites were investigated in this study. Similar to coral reefs, coralligenous reefs are patchily distributed (Martin et al., 2014), but are connected by larval dispersal of many species, so it is unclear if these communities would show strong SGDCs.

The goals of this study were (i) to test whether larval type explains patterns of connectivity at different scales; (ii) to identify the locations of genetic breaks at a small spatial scale (a few kilometres), particularly in the zone around the Bay of Marseilles where structure has been observed in multiple single-species studies; and (iii) to identify sites with high genetic diversity within the study zone and test the SGDC in this area. We synthesized population genetic data from nine species representing five phyla to assess connectivity in the northwest Mediterranean basin. The species represented a variety of larval development types, including two planktotrophs, five lecithotrophs and two direct developers (Table 1), and all were sampled across a wide geographic range within the study system. We compiled previously existing data and collected new data to enlarge and complete our data set. We expected that planktotrophs would be more connected across the study region than lecithotrophs and that direct developers would be the least connected, and that diversity would be positively correlated between the genetic and species levels.

2 | METHODS

2.1 | Study zone

Sampling sites in the northwest Mediterranean Sea ranged from Spain to Corsica, a coastline distance of approximately 600 km. Most sites were concentrated in a 50-km area near Marseilles, France (Table 2, Figure 1, Appendix S1). The prevailing current in this region is from east to west. Although wind forcing and coastal dynamics create complex patterns of currents in the area, particularly near the coast, all sampling sites fall into the same ecoregion (Berline, Ram-mou, Doglioli, Molcard, & Petrenko, 2014). For the purpose of this

TABLE 2 Geographic information about the sampling zones. Coordinates are approximate and correspond to the centre of the zone. Detailed information about all sampling sites is in Appendix S1

Name	Number	Latitude	Longitude
Catalonia	1	42°32'N	3°5'E
Côte Bleue	2	43°18'N	5°10'E
Marseilles	3	43°16'N	5°19'E
Calanques	4	43°10'N	5°24'E
Cassis	5	43°10'N	5°32'E
Porquerolles	6	42°58'N	6°13'E
St. Raphaël	7	43°24'N	6°46'E
Côte d'Azur	8	43°41'N	7°18'E
Corsica	9	42°23'N	8°34'E

FIGURE 1 Map of the study area, divided into zones. Zone numbers correspond to those in Table 2. (a) Mediterranean Sea. (b) northwest Mediterranean. (c) Provence-Alpes-Côte d'Azur, France. (d) Bouches-du-Rhône, France. The dotted lines in (d) represent the borders of the zones, and the arrow represents Cape Croisette. See Appendix S1 for detailed sampling information for all sites and species

study, we divided the basin a priori into nine sampling zones (Table 2, Figure 1). These zones were delineated visually based on the spacing of sampling sites as well as on patterns observed in previous studies (Table 1) and prior knowledge of the general ocean circulation patterns in the Bay of Marseilles and the Mediterranean Sea (Berline et al., 2014; Pradal & Millet, 2013), see Appendix S1 for all sampling sites for each species.

2.2 | Data collection: existing data

Existing population genetic data sets representing seven species were compiled for this study (four echinoderms, two cnidarians and one arthropod; Table 1). The existing data sets included both mitochondrial and nuclear markers. The gorgonians *Corallium rubrum* and *Paramuricea clavata* were analysed with microsatellites because of a lack of variation in mitochondrial markers in these species (Calderón, Garrabou, & Aurelle, 2006); all other species were analysed using mitochondrial markers. Several populations (minimum = 9) were sampled for each species, with 5–78 individuals sampled per population. In a few cases (e.g., *Hemimysis margalefi*, *Echinocardium cordatum*), some populations in the original data sets contained fewer than five individuals and were removed from this study. In the cases of *Amphipholis squamata* and *E. cordatum*, the original data sets contained evidence of cryptic species (Boissin, Féral, & Chenuil, 2008; Egea et al., 2016). We retained individuals only from the most common clade in each species complex (clade A3 in *A. squamata* and B2 in *E. cordatum*). In the case of *P. clavata*, the original data set contained populations from the same site sampled at different depths. For this study, we chose a single population per site: the one sampled at a depth closest to 20 m, which corresponded to the sampling depth at other sites. See Appendix S1 for detailed information about the data sets used in this study.

2.3 | Data collection: new data

In five cases (*C. rubrum*, *E. cordatum*, *Ophioderma longicauda*, *P. clavata* and *Paracentrotus lividus*), we supplemented our data set with additional individuals, populations and markers, as well as adding two species (*Myriapora truncata* and *Patella caerulea*; Table 1). Details of collection and DNA extraction for each of these species, as well as sequencing for *M. truncata* and genotyping for *C. rubrum* and *P. clavata*, are listed in Appendices S1 and S2. For new samples of *E. cordatum*, *O. longicauda* and *P. lividus*, and all samples of *P. caerulea*, mtDNA markers were amplified individually. Primer sequences and PCR conditions are in Appendix S2. Four nuclear loci from *O. longicauda* were chosen and primers developed based on the transcripts for the species (Weber et al., 2015, 2017); the details of the methods and results for these markers are located in Appendix S3. All primers were labelled for use in Illumina sequencing. Amplification success was determined visually using 1.5% agarose gels.

Following PCR amplification, the new samples were pooled for sequencing. Amplicons from multiple species were pooled in each well of three 96-well plates, with one well per plate left as a blank (285 wells total). Only one individual per species was added to each well. The volume added for each marker was determined based on its intensity on the agarose gels (classified as weak, medium or strong; see Appendix S2 for the exact volume of each marker added to the pool); 50 μ l of each amplicon pool was purified using a NucleoFast[®] 96 PCR Clean-Up Kit (Machery-Nagel) according to the manufacturer's instructions. After purification, 50- μ l aliquots of the pools were sent for sequencing at Génopole Toulouse Midi-Pyrénées

(GenoToul), where libraries were prepared for 2×250 bp paired-end sequencing on an Illumina MISEQ. All 285 libraries were sequenced on a single standard MISEQ run (15 million paired reads). Because each individual well received a separate adapter for sequencing, individuals within species remained identifiable.

2.4 | Data analysis: bioinformatics

The sequencing run generated 10.9 million reads (average coverage per library of pooled amplicons = 19,000 reads, range per library 8,300 reads–75,600 reads). Following demultiplexing of forward and reverse reads, we filtered and trimmed all reads based on a mean Phred score of 35, calculated over a 10-bp sliding window. For each locus, we calculated the length to which we would subsequently trim all reads. The threshold for this second trimming was calculated as either the length X at which 95% of reads were of length X bp or longer, or as 200 bp, whichever was larger. Thresholds were chosen for forward and reverse reads separately. Reads were then truncated to the selected threshold, and forward and reverse reads were assembled. In several cases, the amplicons were so long that forward and reverse reads did not overlap. In these cases, we attached the forward and reverse reads end to end.

Following assembly, we removed singletons and counted the unique reads at each locus for each individual. We calculated the total coverage, as well as the ratio of the second most abundant read to the most abundant (count ratio). For mitochondrial loci, individuals were retained if the total number of reads was ≥ 10 (i.e., $10 \times$ coverage) and the count ratio was ≤ 0.3 (i.e., the most abundant read was at least 3 times abundant as the second most abundant read). Python scripts for our bioinformatics analyses are available at Github (<https://github.com/chaby/dana/tree/master/src>).

2.5 | Data analysis: within species

We calculated population genetic metrics for each species and marker in the data set. Previously collected data sets were reanalysed for this study, and in species for which we had old and new data at the same loci, the data were combined. In some cases (e.g., COI in *P. lividus*), this necessitated trimming the sequences in the older, Sanger-sequenced data set to match the read length in the Illumina data set.

For both mitochondrial and microsatellite markers, we used GENALEX 6.5 (Peakall & Smouse, 2006, 2012) to calculate allelic richness or number of haplotypes (Ar/Nh). In *P. clavata* and *C. rubrum*, GENALEX was also used to calculate overall F_{ST} , pairwise F_{ST} , expected heterozygosity (H_E) and Jost's D_{est} . For comparisons among data sets, the last two parameters were preferred over Ar/Nh and F_{ST} because (i) H_E varies between zero and one regardless of sample sizes, contrary to Ar/Nh , and (ii) D_{est} is not affected by polymorphism contrary to F_{ST} , whose maximum value is limited by H_E (Jost, 2008). In all other species, we used ARLEQUIN 3.5 (Excoffier & Lischer, 2010) to calculate overall F_{ST} , pairwise F_{ST} , and H_E based on complete haplotypes, as well as the significance of these metrics. The significance of pairwise F_{ST} values was determined using

permutation tests in ARLEQUIN. D_{est} was calculated using SPADE (Chao & Shen, 2010). In all cases, we investigated isolation by distance with Mantel tests using GENEPOP on the Web (Rousset, 2008). Geographic distance was calculated as a straight-line distance from the nearest coastal site for islands, or the coastline distance between sampling sites along the coast (the straight-line distance between coastal sites often crossed land and the particular depth profiles that each species' larvae use during development are largely unknown; distances are found in Appendix S4). Each analysis was conducted both using the whole data set (hereafter "global") and using only those data from the area around Marseilles, where many species were sampled more densely (hereafter "local"). This corresponds to zones 2–4 (Table 2, Figure 1). We focused on this area for the local studies because previous single-species studies (Table 1) often identified genetic breaks on this small spatial scale.

2.6 | Analyses of multispecies genetic structure

We conducted analyses of variance to assess genetic differentiation according to larval type based on two measures of differentiation: Jost's D_{est} and mean pairwise F_{ST} . We focus on D_{est} rather than F_{ST} when comparing across species because F_{ST} is affected by marker type and polymorphism (Jost, 2008), and our data set combined both mitochondrial and microsatellite data. Analyses were conducted both on the global and local values of these metrics. We analysed a single mitochondrial locus for each species (except the two gorgonians, *C. rubrum* and *P. clavata*, for which we used the complete microsatellite data set). Analyses were performed in R 3.2.2 (R Core Development Team 2015).

To compare the geographic pattern of genetic structure across species at the global scale, we selected target sites for each species within each zone, such that the reduced data set for each species was comprised of data from ≤ 9 sites. When a species was sampled in more than one site per zone, we chose target sites based first on sample size (larger sample sizes were selected) and then according to the number of other species sampled at a site (sites with more species were selected). The target sites for each species are given in Appendix S1. The use of target sites gave us a more balanced design across sites and species, minimizing the amount of missing data in our analysis (Liggins et al., 2016).

To identify genetic breaks among the target sites, we used the function `monmonier` in the ADEGENET package, version 2.0.0 (Jombart, 2008) in R 3.2.2. The function uses Monmonier's algorithm (Monmonier, 1973) to identify boundaries in genetic data based on genetic distances among populations and the geographic coordinates of those populations (Manni, Guerard, & Heyer, 2004), although it does not determine the causes of these boundaries. We identified the strongest boundary in each species using the default minimum genetic difference threshold between neighbours (0.1) and data from all nine target sites (i.e., the global scale). Genetic distances were calculated using the Euclidean distance between individuals, based on allelic data. The connection network was calculated using a Gabriel graph. When the default threshold difference of 0.1 did not identify any boundaries for

a given species, we lowered the threshold until a boundary was found. As species had different overall levels of genetic structure, altering the threshold on a species-by-species basis was necessary to find the locations of strongest boundaries. For each pair of adjacent zones, we then calculated the proportion of species that had their strongest boundary between those zones, considering both the case where all species had a threshold of 0.1, and the case where the strongest boundary was identified, no matter the threshold value.

2.7 | Geographic patterns of genetic and species diversity

The relative contribution of each zone to the overall genetic diversity of the species was assessed using the program CONTRIB version 1.02 (Petit, El Mousadik, & Pons, 1998). This program calculates the contribution of each site to overall genetic diversity based on expected heterozygosity. This contribution (C_T) is the sum of two components, one (C_D) reflecting each population's divergence from other populations and one (C_S) which is due to its level of diversity. For each species, we calculated the C_S value for each of the nine target sites (i.e., the global scale). Positive values of C_S indicate a positive contribution of a zone to overall diversity, and negative values indicate a negative contribution (Petit et al., 1998). We took the mean C_S value for each zone and evaluated its difference from zero using 95% confidence intervals.

We analysed the relationship (slope and correlation) between genetic and species diversity using species diversity data from the observer network of coralligenous habitats (Réseau de suivi des assemblages coralligène, RECOR; Andromede Oceanologie 2013). These data were collected using analyses of photoquadrats in coralligenous reefs (described in Deter, Descamp, Boissery, Ballesta, & Holon, 2012; Doxa et al., 2015). Sampling was conducted from 2010 to 2014, at depths of 35–63 m (Appendix S5). At each station, 30 quadrats (0.5 m^2) were photographed along a 40-m transect (Doxa et al., 2015). For our analyses, we selected one representative station from the RECOR database in each zone (Appendix S5). We selected the stations with available species diversity data that were as close as possible to the nine target sites for the population genetic data. We conducted a correlation analysis between the Simpson's index for species diversity at these stations (provided by RECOR at <http://www.observatoire-mer.fr/>) and expected heterozygosity for genetic diversity (H_E) because their mathematical formula is the same. When multiple sampling dates or multiple depths were available at a given site, we averaged the Simpson's index values to get a single-species diversity value for the site. We replaced missing genetic diversity values at a given site with the mean genetic diversity for the species.

3 | RESULTS

3.1 | Genetic diversity metrics across each species

Values of gene diversity (H_E) in the global data set ranged from 0.003 (*E. cordatum*) to 0.787 (*P. clavata*; Table 3). In the local data

set, expected heterozygosity values ranged from 0.0003 (*E. cordatum*) to 0.781 (*P. clavata*; Table 4). F_{ST} values in the global data set ranged from 0.003 (*E. cordatum*) to 0.621 (*M. truncata*; Table 3). In the local data set, F_{ST} values ranged from -0.007 (*O. longicauda*) to 0.516 (*A. squamata*; Table 4). Values of D_{est} ranged from -0.03 (*E. cordatum*) to 0.807 (*M. truncata*) in the global data set and from -0.094 (*E. cordatum*) to 0.969 (*A. squamata*) in the local data set (Tables 3 and 4).

3.2 | Direct developers display more genetic structure than species with planktonic larvae

Neither mean D_{est} nor mean pairwise F_{ST} was significantly different across larval types in the global data set (D_{est} : $F_{2,6} = 2.909$, $p = .131$; pairwise F_{ST} : $F_{2,6} = 1.223$, $p = .359$; Figure 2a,c). However, when *M. truncata* was removed from the data set (see Discussion), both analyses became significant (D_{est} : $F_{2,5} = 14.02$, $p = .009$; pairwise F_{ST} : $F_{2,5} = 36.61$, $p = .001$), with direct developing species having significantly more structure than species with either planktotrophic or lecithotrophic larvae according to Tukey's HSD tests. Within the local data set (all species included), both metrics were significantly different across larval types (D_{est} : $F_{2,6} = 16.93$, $p = .003$; pairwise F_{ST} : $F_{2,6} = 11.73$, $p = .008$). In both cases, Tukey's HSD tests showed that direct developing species had significantly more structure than planktotrophic and lecithotrophic species (Figure 2b,d).

TABLE 3 Global genetic diversity metrics of mitochondrial and microsatellite loci. Values are underlined if $p < .05$ (value is significantly different from zero). IBD slopes are in underline if $p < .05$ according to a Mantel test (slope is significantly different from zero) and if the slope is positive. All sites sampled were included in these analyses. Species abbreviations correspond to those in Table 1, and species are ordered by increasing PLD

Species	Development type	Marker	F_{ST}	D_{est}	H_E	IBD slope	Mean pairwise F_{ST}
asqu	Direct	16S	<u>0.479</u>	<u>0.578</u>	<u>0.064</u>	-4.16×10^{-3}	0.380
hmar	Direct	COI	<u>0.244</u>	<u>0.695</u>	<u>0.136</u>	<u>1.52×10^{-3}</u>	0.263
mtru	Lecithotroph	COI	<u>0.621</u>	<u>0.807</u>	<u>0.029</u>	-2.44	0.581
crub	Lecithotroph	10 msats	<u>0.119</u>	<u>0.304</u>	<u>0.7200</u>	<u>1.57×10^{-5}</u>	0.064
pcla	Lecithotroph	5 msats	<u>0.009</u>	<u>0.293</u>	<u>0.787</u>	<u>2.2×10^{-5}</u>	0.044
pcae	Lecithotroph	COI	0.199	0.032	<u>0.025</u>	8.95×10^{-6}	0.004
olon	Lecithotroph	COI	<u>0.046</u>	0.044	<u>0.005</u>	5.32×10^{-6}	0.035
ecor	Planktotroph	16S	0.003	-0.030	<u>0.004</u>	-3.20×10^{-5}	-0.005
pliv	Planktotroph	COI	<u>0.019</u>	0.053	<u>0.006</u>	1.61×10^{-5}	0.018

IBD, isolation-by-distance; PLD, planktonic larval duration.

TABLE 4 Genetic diversity metrics of mitochondrial and microsatellite loci in the Marseilles area (zones 2–4). Values are underlined if $p < .05$ (value is significantly different from zero). IBD slopes are in underline if $p < .05$ according to a Mantel test (slope is significantly different from zero) and if the slope is positive. All sampled sites within zones 2, 3 and 4 were included in these analyses. Species abbreviations correspond to those in Table 1, and species are ordered by increasing PLD

Species	Development type	Marker	F_{ST}	D_{est}	H_E	IBD slope	Mean pairwise F_{ST}
asqu	Direct	16S	<u>0.516</u>	<u>0.969</u>	<u>0.117</u>	2.11×10^{-1}	0.530
hmar	Direct	COI	<u>0.216</u>	<u>0.565</u>	<u>0.190</u>	<u>2.12×10^{-2}</u>	0.215
mtru	Lecithotroph	COI	<u>0.023</u>	0.012	<u>0.001</u>	-2.00×10^{-4}	0.023
crub	Lecithotroph	10 msats	<u>0.105</u>	<u>0.260</u>	<u>0.722</u>	<u>4.0×10^{-4}</u>	0.057
pcla	Lecithotroph	5 msats	<u>0.055</u>	<u>0.185</u>	<u>0.781</u>	<u>9.7×10^{-4}</u>	0.032
pcae	Lecithotroph	COI	0.014	0.028	<u>0.032</u>	-1.24×10^{-3}	0.012
olon	Lecithotroph	COI	-0.004	-0.009	<u>0.003</u>	2.51×10^{-3}	-0.003
ecor	Planktotroph	16S	-0.042	-0.094	<u>0.0003</u>	–	-0.042
pliv	Planktotroph	COI	0.001	-0.008	<u>0.006</u>	4.75×10^{-4}	0.003

IBD, isolation-by-distance; PLD, planktonic larval duration.

3.3 | Spatial patterns of genetic diversity

Significant positive patterns of isolation by distance were observed in the global data set in three species: *C. rubrum* (lecithotroph), *H. margalefi* (direct developer) and *P. clavata* (lecithotroph; Table 3). All three species also showed significant isolation by distance in the local data set (Table 4). Full pairwise F_{ST} matrices and IBD graphs for each species are in Appendix S6.

The CONTRIB analysis showed that the mean C_S values across all species were highest in Corsica (Zone 9; mean = 0.027 ± 0.011 SE) and lowest in the Côte Bleue (Zone 2; mean = -0.028 ± 0.009 SE); C_S was also significantly positive in Porquerolles (Zone 6; mean = 0.013 ± 0.006 SE). C_S values for all other sites were not significantly different from zero (Figure 3). A t test of C_S values comparing the two insular zones (6 and 9) to all others was significant ($t = -3.171$, $p = .004$). Complete results of the CONTRIB analysis for each species are in Appendix S6.

Monmonier's algorithm found boundaries in five species with a difference threshold of 0.1 (Figure 4, Appendix S7). At this level of differentiation, no boundaries were found in the global area for *P. caerulea*, *O. longicauda*, *P. lividus* or *E. cordatum*, although boundaries between populations were found in these species by lowering the threshold of differentiation to 0.01, 0.0025, 0.005 or 0.0025, respectively (Figure 4). When only boundaries found at the threshold of 0.1 were considered, the greatest proportion of them were found

FIGURE 2 Overall genetic structure according to larval type. Analysis of variance of Jost's D_{est} (a and b) and mean pairwise F_{ST} (c and d) according to larval type. (a and c) all data; (b and d) zones 2–4, immediately around Marseilles. dd, direct development; lt, lecithotrophic development; pt, planktotrophic development. Letters indicate significant differences according to Tukey's HSD. Arrows indicate data from *Myriapora truncata* in the global data set. F_{ST} values are shown (despite some caveats, see text) because numerous published studies do not report D_{est} , but D_{est} values are much more reliable because distinct markers were used among species

between zones 1 and 2 and zones 2 and 3 (37.5% of species sampled in adjacent zones showed a boundary here). When all thresholds were considered, the greatest proportion of boundaries was found between zones 1 and 2 (75% of species), followed by zones 2 and 3 (50% of species).

Overall, species and genetic diversity were positively related ($y = 0.345x - 0.110$, $p = .02$), and fitted values of genetic diversity varied only between 0.16 and 0.20 (Figure 5). The Pearson correlation coefficient was relatively high ($r = .749$; $p = .02$, Figure 5). No individual species showed a significant SGDC (Appendix S8), but in eight of nine species, the correlation was positive. The highest correlation coefficient (0.61) was observed in *P. clavata*.

4 | DISCUSSION

4.1 | Development type determines genetic structure at regional and local scales

Genetic structure was shown to be associated with development type at both large and small spatial scales, and using multiple

metrics. At both spatial scales, genetic structure was associated with having a larva or not, rather than the type of larva (planktotroph vs. lecithotroph). This dichotomy between species with and without free-living larvae has been shown in the literature, both in analyses of large data sets (e.g., Haye et al., 2014; Kelly & Palumbi, 2010; Riginos et al., 2011; Selkoe & Toonen, 2011; Selkoe et al., 2014; Villamor et al., 2014; Weersing & Toonen, 2009; Wright et al., 2015) and in comparisons of closely related species (e.g., Boissin, Stöhr, & Chenuil, 2011; Cahill & Viard, 2014; Weber et al., 2015).

The fact that genetic structure was not different among larval types at the global scale was due to high levels of structure in the bryozoan *M. truncata* relative to other lecithotrophs. *M. truncata* has a very short larval duration (≤ 24 hrs, Ferretti, Magnino, & Balduzzi, 2007), which does not correspond to other species in the data set; all other lecithotrophs have longer larval stages, and indeed, the genetic structure in these species more closely resembles that of the planktotrophs.

The relationship between geographic distance and genetic structure was complex and varied among species. Some species showed a pattern of isolation by distance, and these species were either direct

FIGURE 3 Genetic diversity contributions. C_5 values (contribution of a population to the total diversity of each species) across all species based on a CONTRIB analysis using target sites in each zone. Black points represent the mean C_5 value in each zone; error bars represent standard errors. Zones are arranged from west to east. Species abbreviations and zone numbers correspond to those in Tables 1 and 2. Asterisks indicate zones that are significantly different from zero. Zone 2, with a significant negative contribution, corresponds to particularly high human pressures, whereas zones 6 and 9, with positive significant contributions, correspond to the lowest human population densities among the coastal areas of the survey. See Appendix S1 for a list of target sites in each species and Appendix S6 for the C_5 values for each site and species

developers or lecithotrophs. However, some species of direct developers and lecithotrophs did not show IBD. The ability to recover IBD is related to both the scale of dispersal of a species and the density of sampling (Aurelle & Ledoux, 2013); no planktotrophs showed IBD on the scale of this study.

4.2 | Genetic breaks correspond to oceanographic currents in the Bay of Marseilles

It is noteworthy that species with larval periods longer than approximately 10 days did not show any strong boundaries when a threshold difference of 0.1 was used in the Monmonier algorithm. Many species showed strong genetic breaks between the Côte Bleue and the Catalan coast (zones 1 and 2). This is probably best explained by the distance between the sampling zones (approximately 250 km, the largest distance between adjacent zones in the study area), which may introduce false gaps into our results. However, there is also a lack of suitable habitat for organisms dependent on coralligenous reefs or other hard substrate, a biologically relevant reason for these breaks. The shallow habitat in the Gulf of Lions between zones 1 and 2 is dominated by sand and seagrass beds (Andromede Oceanologie 2013), which is not the habitat of most of the species in this study (except *E. cordatum*).

Most species showed significant structure in the Bay of Marseilles, with a high proportion of species showing their strongest boundary between zones 2 and 3. This structure is particularly striking given that the centres of these zones are only 12 km apart. Such a high level of structure on a small geographic scale is theoretically unexpected, and best explained by oceanographic currents. The currents in the Bay of Marseilles (zones 2–4) are influenced by two dominant wind regimes, with winds coming from either the northwest or from the southeast (Pradal & Millet, 2013). Under the northwest wind regime, water masses move from zone 2 towards zone 3, but are rapidly driven offshore at Cape Croisette, the breakpoint between zones 3 and 4 (Pradal & Millet, 2013). It is highly likely that larvae with weak swimming abilities would be advected offshore, resulting in low connections in the Bay of Marseilles under this wind regime, which occurs 38% of the time (Pradal & Millet, 2013). A similar disconnect between these two zones has been found in the brown alga *Cystoseira amentacea* (Thibaut et al., 2016).

Circulation is more complicated under the southeast wind regime (occurs 15% of the time; Pradal & Millet, 2013), with water moving from east to west across Cape Croisette. This allows for more connectivity between zones 3 and 4, and indeed, most species do not show their strongest boundary in this area. More fine-scale oceanographic models are necessary to explore the relationship between timing of reproduction, larval duration, current patterns, wind frequencies and geography (Thibaut et al., 2016). Linking oceanographic patterns and genetic structure can help us to better understand patterns of connectivity and dispersal in the marine environment (Crandall, Tremblay, & Barber, 2012; Liggins et al., 2016; Schiavina, Marino, Zane, & Melià, 2014; Selkoe et al., 2016). Small-scale models can provide insights which get lost in basin-scale models. Additionally, zone 2 is heavily impacted by commercial shipping and other human activities, and the genetic break between zones 2 and 3 may be due in part to these impacts. Small-scale models can therefore provide a baseline expectation against which to test the impact of human activity or other stressors.

4.3 | Higher contribution to genetic diversity in island protected areas of low human population density

The CONTRIB analyses revealed high contributions to genetic diversity across all species in Corsica (zone 9) and Porquerolles (zone 6). Both zones are on islands (though of very different sizes and levels of isolation). As we used the C_5 component of the diversity contribution, which reflects the diversity rather than the divergence of a population, the significantly positive contributions found in the two islands most likely reflect higher local effective population sizes and not their genetic isolation. Isolation from sources of migrants should lead to decreased genetic diversity locally, everything else being equal. Thus, the high C_5 values of both islands strongly suggest that these samples are indeed subject to fewer perturbations than other sites, and suggest the effectiveness of marine protected areas as reservoirs of genetic diversity.

FIGURE 4 Strongest boundaries for each of nine species in zones 2–5. Map of the target sites in zones 2–5 showing the sampling zones (numbers) and the location of the strongest boundaries for each species, as identified using Monmonier’s algorithm. Target sites are placed on the coastline and solid lines between zone numbers indicate boundaries identified with a threshold of 0.1, while dashed lines between zone numbers indicate barriers identified with lowered thresholds (details in text). Colours indicate different species, arranged in the order of increasing planktonic larval duration. Triangles: direct developers; circles: lecithotrophs; squares: planktotrophs. Solid arrow indicates Cape Croisette, the boundary between zones 3 and 4. Information for all zones is in Appendix S7. This map illustrates that (i) zones 2 and 3 are much less connected genetically than zones 3 and 4, and zones 4 and 5 and (ii) boundaries are stronger and more numerous in species with lower dispersal ability

FIGURE 5 Relationship between species and genetic diversities. Relationship between the mean genetic diversity (H_E , expected heterozygosity, calculated across all species) and species diversity (Simpson’s index) at target sites within all nine zones. Pearson’s correlation $r = .749$; ($p = .02$). Numbers correspond to zones. Missing values for each species were replaced with the mean genetic diversity for that species. Solid line indicates the best-fit line to the data ($y = 0.345x - 0.110$, $p = .02$). See Appendix S1 for a list of target sites in each species, Appendix S5 for information about the species diversity data and site list, and Appendix S8 for separate correlations for each species

Disturbance is expected to have a negative impact on genetic diversity, based both on theory (Chenuil, 2012; Rossberg et al., 2017) and on empirical evidence, including from other marine systems (Ozerov, Veselov, Lumme, & Primmer, 2013; Pini, Planes, Rochel, Lecchini, & Fauvelot, 2011; Pinsky & Palumbi, 2014; Taris, Ernande, McCombie, & Boudry, 2006). Our data are consistent with the idea that anthropogenic impacts may influence overall diversity levels. In particular, Corsica is subjected to fewer anthropogenic impacts than mainland France. Additionally, both of these sampling zones are in or near national parks (Parc National de Port Cros-Porquerolles, Scandola Nature Reserve) and have low population densities (16 inhabitants/km² on Porquerolles and 21.27 inhabitants/km² on Corsica; data from the French National Institute of Statistics and Economics Studies). In contrast, the Côte Bleue (zone 2) showed consistently low contributions to genetic diversity across all species. This area is known to be heavily impacted by human activity, as Marseilles is the largest commercial port in France. The contributions to genetic diversity in all other zones were not different from zero when all species were considered. Zone 3 is also located in Marseilles but does not display significant negative contribution across species. However, most species in zone 3 were sampled in the Frioul archipelago, where the influence of mainland coastal activity is lower, and the two species sampled on the mainland coast actually display the lowest contributions to overall diversity for this zone. As for zone 4, also near Marseilles, local genetic diversity contributions are negative for all species except two.

4.4 | Genetic diversity is significantly correlated with species diversity

There was a significant linear relationship between total species diversity and average within-species genetic diversity in the study zones, although no SGDC was significant for any individual species. It should be noted our analysis had several missing values, which were replaced with species means. This significant correlation was found despite the fact that the genetic and species diversity data were collected using different methods and at different scales. The species diversity data come from a study based on photographs (Andromede Oceanologie 2013; Doxa et al., 2015) which may have underestimated diversity, as some species cannot be distinguished using this method. Sampling sites, dates and schemes did not overlap precisely between the two data types. We also see this correlation despite the fact that the sites that we compared are spaced close together in a matrix of ocean that allows dispersal of the target species; it is expected that open habitats will show weaker correlations between levels of diversity than isolated, closed habitats (Vellend et al., 2014). Messmer et al. (2012) found an association between diversity levels in coral reef fish in three sites of an analogous, open marine habitat. We suggest that future work investigates the SGDCs in coralligenous reef habitat using a more stringent sampling design and less missing data, coupled with techniques that are able to identify cryptic species, to confirm that species diversity may be used to predict genetic diversity.

4.5 | Applications of the study in the design of marine protected areas

Patterns of connectivity in marine species, particularly comparative studies across species with different life history traits, can be used to help determine placement of and connections among marine protected areas (Drew & Barber, 2012; Eastwood, Lopez, & Drew, 2016; von der Heyden et al., 2014; Palumbi, 2003; Selkoe et al., 2016; Shanks et al., 2003). Our results indicated surprisingly complex patterns of connectivity and high genetic structure for some species, particularly within the Bay of Marseilles. Small-scale structure identified by fine-scale genetic sampling and fine-scale oceanographic mapping should be used when constructing networks of protected areas in this region.

Such networks should also take genetic diversity into account, aiming to maximize genetic diversity within protected areas (Mun-guia-Vega et al., 2015; Nielsen, Berger, Henriques, Selkoe, & von der Heyden, 2017; Pope, Riginos, Ovenden, Keyse, & Blomberg, 2015) as well as considering the connections between them (e.g., Beger et al., 2014). Our results show a high contribution to genetic diversity from two protected areas (Porquerolles and Corsica), although this was not observed in the Calanques zone, another protected area. The Calanques National Park (created in 2012) is much younger than both Porquerolles (Port-Cros National Park, 1963) and Corsica (Natural Reserve of Scandola, 1975). Another possible explanation for this discrepancy among protected areas is the proximity

of the coastal Calanques zone to Marseilles as compared to either Porquerolles or Scandola, which are both located on islands. The use of multiple species in this study allowed us to identify areas where genetic diversity is higher overall, patterns that are not visible when considering each species individually. As patterns of genetic diversity and structure are usually different among species, such a multi-species approach is valuable to identifying high-priority areas for protection (e.g., Nielsen et al., 2017). Areas of high genetic diversity in this study were correlated with high species diversity, indicating that in this system and with these methods, it may be possible to predict genetic diversity hot spots based on species diversity hot spots or vice versa.

5 | CONCLUSIONS

A synthesis of population genetic data from nine species sampled over the same area in the northwestern Mediterranean Sea allowed for a comparative analysis of genetic structure and diversity at these sites. As predicted, we found that genetic structure was stronger in species with low dispersal capacity (direct developers) than high dispersal capacity (species with free-living larvae) and that this difference was consistent on both large and small spatial scales. We found the Bay of Marseilles to have a surprising amount of genetic structure, given its small spatial scale, most likely due to local oceanographic currents. Areas of high genetic diversity corresponded to protected island areas and to high species diversity; these areas were identified by the use of multispecies data, which would not have been possible using single-species data. These results reiterate the importance of species traits and physical connectivity in generating population genetic structure, but also highlight the potential role of protected areas in maintaining genetic diversity.

ACKNOWLEDGEMENTS

Funding was provided by DEVOTES (DEVELOPMENT OF innovative Tools for understanding marine biodiversity and assessing good Environmental Status), funded by the European Union under the 7th FRAMEWORK Programme, “The Ocean of Tomorrow” (grant agreement no. 308392), www.devotes-project.eu, and by La Faculté des Sciences de la Nature et de la Vie de l'Université Abdelhamid Ibn Badis, Mostaganem, Algeria (ZB) and the Portuguese Foundation for Science and Technology (Fundação para a Ciência e a Tecnologia; FCT; Postdoctoral grant SFRH/BPD/74400/2010; JBL). This work is a contribution to Labex OT-Med (n° ANR-11-LABX-0061) and has received funding from Excellence Initiative of Aix-Marseille University - A*MIDEX, a French “Investissements d’Avenir” programme”. Bryozoan samples were obtained thanks to EraNet (SeasEra) CIGESMED—ANR convention no 12-SEAS-0001-01. We thank GéoToul (particularly S. Valière) for sequencing, the Service Commun de Biologie Moléculaire of the IMBE at the Station Marine d’Endoume (A. Haguenaer, C. Ribout, C. Rocher, M. Selva), the Service Plongée of the Pythéas Institute, Port-Cros National Park for

help with sample collection and preparation, B. Millet for help regarding the oceanography in the Bay of Marseilles, E. Rollinson for help with figure preparation, and three anonymous reviewers for their helpful comments.

DATA ACCESSIBILITY

New sequences generated for this project are available in GenBank (Accession nos MG063882–MG064453). The raw data files from the Illumina sequencing run have been deposited at DataDryad (<https://doi.org/10.5061/dryad.dv4mg>), as well as new microsatellite genotypes and alignments for all loci that include haplotype frequency and population information. Details of accessibility are in Appendix S9. Bioinformatics code for processing the Illumina data is available on GitHub (<https://github.com/chaby/dana>).

AUTHOR CONTRIBUTIONS

A.C. conceived the study. The bioinformatics pipeline was developed by O.C. Data analyses and writing of the manuscript were carried out by A.E.C. All authors collected data and contributed to manuscript editing and revisions.

ORCID

Abigail E. Cahill <http://orcid.org/0000-0002-3984-7212>

Emilie Boissin <http://orcid.org/0000-0002-4110-790X>

Alexandra Anh-Thu Weber <http://orcid.org/0000-0002-7980-388X>

Anne Chenuil <http://orcid.org/0000-0001-8141-7147>

REFERENCES

- Andromede Oceanologie (2013). *Plaquette de présentation de RECOR, un réseau de surveillance des peuplements du coralligène en mer Méditerranée* (p. 12p). Lyon, France: Andromède - Agence de l'eau Rhône-Méditerranée-Corse.
- Aurelle, D., & Ledoux, J.-B. (2013). Interplay between isolation by distance and genetic clusters in the red coral *Corallium rubrum*: Insights from simulated and empirical data. *Conservation Genetics*, *14*, 705–716. <https://doi.org/10.1007/s10592-013-0464-0>
- Ballesteros, E. (2006). Mediterranean coralligenous assemblages: A synthesis of present knowledge. *Oceanography and Marine Biology: An Annual Review*, *44*, 123–195. https://doi.org/10.1201/CRCOCEMAR_BIO
- Barbour, M. A., Fortuna, M. A., Bascompte, J., Nicholson, J. R., Julkunen-Tiitto, R., Jules, E. S., & Crutsinger, G. M. (2016). Genetic specificity of a plant-insect food web: Implications for linking genetic variation to network complexity. *Proceedings of the National Academy of Sciences of the United States of America*, *113*, 2128–2133. <https://doi.org/10.1073/pnas.1513633113>
- Beger, M., Selkoe, K. A., Treml, E., Barber, P. H., von der Heyden, S., Crandall, E. D., ... Riginos, C. (2014). Evolving coral reef conservation with genetic information. *Bulletin of Marine Science*, *90*, 159–185. <https://doi.org/10.5343/bms.2012.1106>
- Berline, L., Rammou, A.-M., Doglioli, A., Molcard, A., & Petrenko, A. (2014). A connectivity-based eco-regionalization method of the Mediterranean Sea. *PLoS One*, *9*, e111978. <https://doi.org/10.1371/journal.pone.0111978>
- Bianchi, C. N., & Morri, C. (2000). Marine biodiversity of the Mediterranean Sea: Situations, problems, and prospects for future research. *Marine Pollution Bulletin*, *40*, 367–376. [https://doi.org/10.1016/S0025-326X\(00\)00027-8](https://doi.org/10.1016/S0025-326X(00)00027-8)
- Boissin, E., Egea, E., Féral, J.-P., & Chenuil, A. (2015). Contrasting population genetic structures in *Amphipholis squamata*, a complex of brooding, self-reproducing sister species sharing life history traits. *Marine Ecology Progress Series*, *539*, 165–177. <https://doi.org/10.3354/meps11480>
- Boissin, E., Féral, J.-P., & Chenuil, A. (2008). Defining reproductively isolated units in a cryptic and syntopic species complex using mitochondrial and nuclear markers: The brooding brittle star, *Amphipholis squamata* (Ophiuroidea). *Molecular Ecology*, *17*, 1732–1744. <https://doi.org/10.1111/mec.2008.17.issue-7>
- Boissin, E., Stöhr, S., & Chenuil, A. (2011). Did vicariance and adaptation drive cryptic speciation and evolution of brooding in *Ophioderma longicauda*, a common Atlanto-Mediterranean ophiuroid? *Molecular Ecology*, *20*, 4737–4755. <https://doi.org/10.1111/mec.2011.20.issue-22>
- Borsa, P., Naciri, M., Bahri, L., Chikhi, L., Garcia de Leon, F. J., Kotoulas, G., & Bonhomme, F. (1997). Intraspecific zoogeography of the Mediterranean: Population genetic analysis on sixteen Atlanto-Mediterranean species (fishes and invertebrates). *Vie et Milieu*, *47*, 295–305.
- Cahill, A. E., & Levinton, J. S. (2016). Genetic differentiation and lower genetic diversity at the northern range edge of two species with different dispersal modes. *Molecular Ecology*, *25*, 515–526. <https://doi.org/10.1111/mec.2016.25.issue-2>
- Cahill, A. E., & Viard, F. (2014). Genetic structure in native and non-native populations of the direct-developing gastropod *Crepidula convexa*. *Marine Biology*, *161*, 2433–2443. <https://doi.org/10.1007/s00227-014-2519-2>
- Calderón, I., Garrabou, J., & Aurelle, D. (2006). Evaluation of the utility of COI and ITS markers as tools for population genetic studies of temperate gorgonians. *Journal of Experimental Marine Biology and Ecology*, *336*, 184–197. <https://doi.org/10.1016/j.jembe.2006.05.006>
- Chao, A., & Shen, T.-J. (2010). *Program SPADE (Species Prediction And Diversity Estimation)*. Program and User's Guide. Retrieved from <http://chao.stat.nthu.edu.tw>
- Chaoui, L., Kara, M. H., Quignard, J. P., Faure, E., & Bonhomme, F. (2009). Strong genetic differentiation of the gilthead sea bream *Sparus aurata* (L., 1758) between the two western banks of the Mediterranean. *Comptes Rendus Biologies*, *332*, 329–335. <https://doi.org/10.1016/j.crvi.2008.11.002>
- Chenuil, A. (2012). Population genetics and the sixth extinction threat on marine species. In F. Briand (Ed.), *CIESM workshop monograph n°45. Marine extinctions - patterns and processes* (pp. 45–52). Monaco-Ville, Monaco: CIESM Publisher.
- Chust, G., Villarino, E., Chenuil, A., Irigoien, X., Bizsel, N., Bode, A., ... Borja, A. (2016). Dispersal similarly shapes both population genetics and community patterns in the marine realm. *Scientific Reports*, *6*, 28730. <https://doi.org/10.1038/srep28730>
- Cowen, R. K., & Sponaugle, S. (2009). Larval dispersal and marine population connectivity. *Annual Review of Marine Science*, *1*, 443–466. <https://doi.org/10.1146/annurev.marine.010908.163757>
- Crandall, E. D., Treml, E. A., & Barber, P. H. (2012). Coalescent and biophysical models of stepping-stone gene flow in neritid snails. *Molecular Ecology*, *21*, 5579–5598. <https://doi.org/10.1111/mec.12031>
- DeBiasse, M. B., Richards, V. P., Shivji, M. S., & Hellberg, M. E. (2016). Shared phylogeographical breaks in a Caribbean coral reef sponge and its invertebrate commensals. *Journal of Biogeography*, *43*, 2136–2146. <https://doi.org/10.1111/jbi.2016.43.issue-11>

- Deter, J., Descamp, P., Boissery, P., Ballesta, L., & Holon, F. (2012). A rapid photographic method detects depth gradient in coralligenous assemblages. *Journal of Experimental Marine Biology and Ecology*, 418–419, 75–82. <https://doi.org/10.1016/j.jembe.2012.03.006>
- Doxa, A., Holon, F., Deter, J., Villéger, S., Boissery, P., & Mouquet, N. (2015). Mapping biodiversity in three-dimensions challenges marine conservation strategies: The example of coralligenous assemblages in the Mediterranean Sea. *Ecological Indicators*, 61, 1042–1054.
- Drew, J. A., & Barber, P. H. (2012). Comparative phylogeography in Fijian coral reef fishes: A multi-taxa approach towards marine reserve design. *PLoS One*, 7, e47710. <https://doi.org/10.1371/journal.pone.0047710>
- Eastwood, E. K., Lopez, E. H., & Drew, J. A. (2016). Population connectivity measures of fishery-targeted coral reef species to inform marine reserve network design in Fiji. *Scientific Reports*, 6, 19318. <https://doi.org/10.1038/srep19318>
- Egea, E., David, B., Choné, T., Laurin, B., Féral, J.-P., & Chenuil, A. (2016). Morphological and genetic analyses reveal a cryptic species complex in the echinoid *Echinocardium cordatum* and rule out a stabilizing selection explanation. *Molecular Phylogenetics and Evolution*, 94, 207–220. <https://doi.org/10.1016/j.ympev.2015.07.023>
- Excoffier, L., & Lischer, H. E. (2010). Arlequin suite ver 3.5: A new series of programs to perform population genetics analyses under Linux and Windows. *Molecular Ecology Resources*, 10, 564–567. <https://doi.org/10.1111/men.2010.10.issue-3>
- Faurby, S., & Barber, P. H. (2012). Theoretical limits to the correlation between pelagic larval duration and population genetic structure. *Molecular Ecology*, 21, 3419–3432. <https://doi.org/10.1111/j.1365-294X.2012.05609.x>
- Ferretti, C., Magnino, G., & Balduzzi, A. (2007). Morphology of the larva and ancestrula of *Myriapora truncata* (Bryozoa, Cheilostomatida). *Italian Journal of Zoology*, 74, 341–350. <https://doi.org/10.1080/11250000701629572>
- Francour, P., Boudouresque, C. F., Harmelin, J. G., Harmelin-Vivien, M. L., & Quignard, J. P. (1994). Are the Mediterranean waters becoming warmer? Information from biological indicators. *Marine Pollution Bulletin*, 28, 523–526. [https://doi.org/10.1016/0025-326X\(94\)90071-X](https://doi.org/10.1016/0025-326X(94)90071-X)
- Garrabou, J., Coma, R., Bensoussan, N., Bally, M., Chevaldonné, P., Cigliano, M., ... Cerrano, C. (2009). Mass mortality in northwestern Mediterranean rocky benthic communities: Effects of the 2003 heat wave. *Global Change Biology*, 15, 1090–1103. <https://doi.org/10.1111/gcb.2009.15.issue-5>
- Gatti, G., Bianchi, C. N., Morri, C., Montefalcone, M., & Sartoretto, S. (2015). Coralligenous reef state along anthropized coasts: Application and validation of COARSE index, based on a rapid visual assessment (RVA) approach. *Ecological Indicators*, 52, 567–576. <https://doi.org/10.1016/j.ecolind.2014.12.026>
- Gatti, G., Montefalcone, M., Rovere, A., Parravicini, V., Morri, C., Albertelli, G., & Bianchi, C. N. (2012). Seafloor integrity down the harbor waterfront: The coralligenous shoals off Valdo Ligure (NW Mediterranean). *Advances in Oceanography and Limnology*, 3, 51–67. <https://doi.org/10.4081/aiol.2012.5326>
- Haye, P. A., Segovia, N. I., Munoz-Herrera, N. C., Galvez, F. E., Martinez, A., Meynard, A., ... Faugeron, S. (2014). Phylogeographic structure in benthic marine invertebrates of the southeast Pacific coast of Chile with differing dispersal potential. *PLoS One*, 9, e88613. <https://doi.org/10.1371/journal.pone.0088613>
- von der Heyden, S., Berger, M., Toonen, R. J., van Herwerden, L., Junio-Menez, M. A., Ravago-Gotanco, R., ... Bernardi, G. (2014). The application of genetics to marine management and conservation: Examples from the Indo-Pacific. *Bulletin of Marine Science*, 90, 123–158. <https://doi.org/10.5343/bms.2012.1079>
- Hughes, A. R., Inouye, B. D., Johnson, M. T. J., Underwood, N., & Vellend, M. (2008). Ecological consequences of genetic diversity. *Ecology Letters*, 11, 609–623. <https://doi.org/10.1111/ele.2008.11.issue-6>
- Hughes, A. R., & Stachowicz, J. J. (2004). Genetic diversity enhances the resistance of a seagrass ecosystem to disturbance. *Proceedings of the National Academy of Sciences of the United States of America*, 101, 8998–9002. <https://doi.org/10.1073/pnas.0402642101>
- Jombart, T. (2008). ADEGENET: A R package for the multivariate analysis of genetic markers. *Bioinformatics*, 24, 1403–1405. <https://doi.org/10.1093/bioinformatics/btn129>
- Jost, L. (2008). G_{st} and its relatives do not measure differentiation. *Molecular Ecology*, 17, 4015–4026. <https://doi.org/10.1111/mec.2008.17.issue-18>
- Kelly, R. P., & Palumbi, S. R. (2010). Genetic structure among 50 species of the northeastern Pacific rocky intertidal community. *PLoS One*, 5, e8594. <https://doi.org/10.1371/journal.pone.0008594>
- Lamy, T., Jarne, P., Laroche, F., Pointier, J.-P., Huth, G., Segard, A., & David, P. (2013). Variation in habitat connectivity generates positive correlations between species and genetic diversity in a metacommunity. *Molecular Ecology*, 22, 4445–4456. <https://doi.org/10.1111/mec.12399>
- Ledoux, J.-B., Mokhtar-Jamaï, K., Roby, C., Féral, J.-P., Garrabou, J., & Aurelle, D. (2010). Genetic survey of shallow populations of the Mediterranean red coral [*Corallium rubrum* (Linnaeus, 1758)]: New insights into evolutionary processes shaping nuclear diversity and implications for conservation. *Molecular Ecology*, 19, 675–690. <https://doi.org/10.1111/j.1365-294X.2009.04516.x>
- Lee, H. J., & Boulding, E. G. (2009). Spatial and temporal population genetic structure of four northeastern Pacific littorinid gastropods: The effect of mode of larval development on variation at one mitochondrial and two nuclear DNA markers. *Molecular Ecology*, 18, 2165–2184. <https://doi.org/10.1111/mec.2009.18.issue-10>
- Lejeusne, C., & Chevaldonné, P. (2006). Brooding crustaceans in a highly fragmented habitat: The genetic structure of Mediterranean marine cave-dwelling mysid populations. *Molecular Ecology*, 15, 4123–4140. <https://doi.org/10.1111/j.1365-294X.2006.03101.x>
- Lejeusne, C., Chevaldonné, P., Pergent-Martini, C., Boudouresque, C. F., & Pérez, T. (2010). Climate change effects on a miniature ocean: The highly diverse, highly impacted Mediterranean Sea. *Trends in Ecology and Evolution*, 25, 250–260. <https://doi.org/10.1016/j.tree.2009.10.009>
- Liggins, L., Treml, E. A., Possingham, H. P., & Riginos, C. (2016). Seascape features, rather than dispersal traits, predict spatial genetic patterns in co-distributed reef fishes. *Journal of Biogeography*, 43, 256–267. <https://doi.org/10.1111/jbi.12647>
- López-Duarte, P. C., Carson, H. S., Cook, G. S., Fodrie, F. J., Becker, B. J., DiBacco, C., & Levin, L. A. (2012). What controls connectivity? An empirical, multi-species approach. *Integrative and Comparative Biology*, 52, 511–524. <https://doi.org/10.1093/icb/ics104>
- Lukoschek, V., Riginos, C., & van Oppen, M. J. H. (2016). Congruent patterns of connectivity can inform management for broadcast spawning corals on the Great Barrier Reef. *Molecular Ecology*, 25, 3065–3080. <https://doi.org/10.1111/mec.13649>
- Manni, F., Guerard, E., & Heyer, E. (2004). Geographic patterns of (genetic, morphologic, linguistic) variation: How barriers can be detected by “Monmonier’s algorithm”. *Human Biology*, 76, 173–190. <https://doi.org/10.1353/hub.2004.0034>
- Marbà, N., Jordà, G., Agusti, S., Girard, C., & Duarte, C. (2015). Footprints of climate change on Mediterranean Sea biota. *Frontiers in Marine Science*, 2, 0056.
- Martin, C. S., Giannoulaki, M., De Leo, F., Scardi, M., Salomidi, M., Knit-tweis, L., ... Frascchetti, S. (2014). Coralligenous and maërl habitats: Predictive modelling to identify their spatial distributions across the Mediterranean Sea. *Scientific Reports*, 4, 5073.
- Masmoudi, M. B., Chaoui, L., Topçu, N. E., Hammami, P., Kara, M. H., & Aurelle, D. (2016). Contrasted levels of genetic diversity in a benthic Mediterranean octocoral: Consequences of different demographic histories? *Ecology and Evolution*, 6, 8665–8678. <https://doi.org/10.1002/ece3.2490>

- Messmer, V., Jones, G. P., Munday, P. L., & Planes, S. (2012). Concordance between genetic and species diversity in coral reef fishes across the Pacific Ocean biodiversity gradient. *Evolution*, *66*, 3902–3917. <https://doi.org/10.1111/evo.2012.66.issue-12>
- Mokhtar-Jamali, K., Pascual, M., Ledoux, J.-B., Coma, R., Féral, J.-P., Garabou, J., & Aurelle, D. (2011). From global to local genetic structuring in the red gorgonian *Paramuricea clavata*: The interplay between oceanographic conditions and limited larval dispersal. *Molecular Ecology*, *20*, 3291–3305. <https://doi.org/10.1111/mec.2011.20.issue-16>
- Monmonier, M. (1973). Maximum-difference barriers: An alternative numerical regionalization method. *Geographical Analysis*, *3*, 245–261.
- Munguia-Vega, A., Saenz-Arroyo, A., Greenley, A. P., Espinoza-Montes, J. A., Palumbi, S. R., Rossetto, M., & Micheli, F. (2015). Marine reserves help protect genetic diversity after impacts derived from climate variability: Lessons from the pink abalone in Baja California. *Global Ecology and Conservation*, *4*, 264–276. <https://doi.org/10.1016/j.gecco.2015.07.005>
- Nielsen, E. S., Berger, M., Henriques, R., Selkoe, K. A., & von der Heyden, S. (2017). Multispecies genetic objectives in spatial conservation planning. *Conservation Biology*, *31*, 872–882. <https://doi.org/10.1111/cobi.12875>
- Olson, R. R., & McPherson, R. (1987). Potential vs. realized larval dispersal: Fish predation on larvae of the ascidian *Lissoclinum patella* (Gottschaldt). *Journal of Experimental Marine Biology and Ecology*, *110*, 245–256. [https://doi.org/10.1016/0022-0981\(87\)90004-9](https://doi.org/10.1016/0022-0981(87)90004-9)
- Ozerov, M. Y., Veselov, A. E., Lumme, J., & Primmer, C. R. (2013). Temporal variation of genetic composition in Atlantic salmon populations from the Western White Sea Basin: Influence of anthropogenic factors? *BMC Genetics*, *14*, 88. <https://doi.org/10.1186/1471-2156-14-88>
- Palumbi, S. R. (2003). Population genetics, demographic connectivity, and the design of marine reserves. *Ecological Applications*, *13*, 146–158. [https://doi.org/10.1890/1051-0761\(2003\)013\[0146:PGDCAT\]2.0.CO;2](https://doi.org/10.1890/1051-0761(2003)013[0146:PGDCAT]2.0.CO;2)
- Pascual, M., Rives, B., Schunter, C., & Macpherson, E. (2017). Impact of life history traits on gene flow: A multispecies systematic review across oceanographic barriers in the Mediterranean Sea. *PLoS One*, *12*, e0176419. <https://doi.org/10.1371/journal.pone.0176419>
- Peakall, R., & Smouse, P. E. (2006). GENALEX 6: Genetic analysis in Excel. Population genetic software for teaching and research. *Molecular Ecology Notes*, *6*, 288–295. <https://doi.org/10.1111/men.2006.6.issue-1>
- Peakall, R., & Smouse, P. E. (2012). GenAEx 6.5: Genetic analysis in Excel. Population genetic software for teaching and research—an update. *Bioinformatics*, *28*, 2537–2539. <https://doi.org/10.1093/bioinformatics/bts460>
- Penant, G., Aurelle, D., Féral, J.-P., & Chenuil, A. (2013). Planktonic larvae do not ensure gene flow in the edible sea urchin *Paracentrotus lividus*. *Marine Ecology Progress Series*, *480*, 155–170. <https://doi.org/10.3354/meps10194>
- Petit, R. J., El Mousadik, A., & Pons, O. (1998). Identifying populations for conservation on the basis of genetic markers. *Conservation Biology*, *12*, 844–855. <https://doi.org/10.1046/j.1523-1739.1998.96489.x>
- Pini, J., Planes, S., Rochel, E., Lecchini, D., & Fauvelot, C. (2011). Genetic diversity loss associated to high mortality and environmental stress during the recruitment stage of a coral reef fish. *Coral Reefs*, *30*, 399–404. <https://doi.org/10.1007/s00338-011-0718-6>
- Pinsky, M. L., & Palumbi, S. R. (2014). Meta-analysis reveals lower genetic diversity in overfished populations. *Molecular Ecology*, *23*, 29–39. <https://doi.org/10.1111/mec.12509>
- Pope, L. C., Riginos, C., Ovenden, J., Keyse, J., & Blomberg, S. P. (2015). Population genetic diversity in the Australian ‘seascape’: A bioregion approach. *PLoS One*, *10*, e0136275. <https://doi.org/10.1371/journal.pone.0136275>
- Pradal, M.-A., & Millet, B. (2013). Spatial heterogeneity of artificial reefs functioning according to wind-induced Lagrangian circulation. *ISRN Oceanography*, *2013*, 568487.
- R Core Team (2015). *R: A language and environment for statistical computing*. Vienna, Austria: R Foundation for Statistical Computing. ISBN 3-900051-07-0, Retrieved from <http://www.R-project.org/>
- Rastorgueff, P.-A., Chevaldonné, P., Arslan, D., Verna, C., & Lejeune, C. (2014). Cryptic habitats and cryptic diversity: Unexpected patterns of connectivity and phylogeographic breaks in a Mediterranean endemic cave mysid. *Molecular Ecology*, *23*, 2825–2843. <https://doi.org/10.1111/mec.12776>
- Reed, D. H., & Frankham, R. (2003). Correlation between fitness and genetic diversity. *Conservation Biology*, *17*, 230–237. <https://doi.org/10.1046/j.1523-1739.2003.01236.x>
- Reusch, T. B. H., Ehlers, A., Hämmerli, A., & Worm, B. (2005). Ecosystem recovery after climatic extremes enhanced by genotypic diversity. *Proceedings of the National Academy of Sciences of the United States of America*, *102*, 2826–2831. <https://doi.org/10.1073/pnas.0500008102>
- Riginos, C., Douglas, K. E., Jin, Y., Shanahan, D. F., & Tremblay, E. A. (2011). Effects of geography and life history traits on genetic differentiation in benthic marine fishes. *Ecography*, *34*, 566–575. <https://doi.org/10.1111/j.1600-0587.2010.06511.x>
- Rossberg, A. G., Uusitalo, L., Berg, T., Zaiko, A., Chenuil, A., Uyarra, M. C., ... Lynam, C. P. (2017). Quantitative criteria for choosing targets and indicators for sustainable use of ecosystems. *Ecological Indicators*, *72*, 215–224. <https://doi.org/10.1016/j.ecolind.2016.08.005>
- Rousset, F. (2008). GENEPOP'007: A complete re-implementation of the GENEPOP software for Windows and Linux. *Molecular Ecology Resources*, *8*, 103–106. <https://doi.org/10.1111/j.1471-8286.2007.01931.x>
- Schiavina, M., Marino, I. A. M., Zane, L., & Melià, P. (2014). Matching oceanography and genetics at the basin scale. Seascape connectivity of the Mediterranean shore crab in the Adriatic Sea. *Molecular Ecology*, *23*, 5496–5507. <https://doi.org/10.1111/mec.12956>
- Selkoe, K. A., D'Aloia, C. C., Crandall, E. D., Iacchi, M., Liggins, L., Puritz, J. B., ... Toonen, R. J. (2016). A decade of seascape genetics: Contributions to basic and applied marine connectivity. *Marine Ecology Progress Series*, *554*, 1–9. <https://doi.org/10.3354/meps11792>
- Selkoe, K. A., Gaggiotti, O. E., Tobo Laboratory, Bowen, B. W., & Toonen, R. J. (2014). Emergent patterns of population genetic structure for a coral reef community. *Molecular Ecology*, *23*, 3064–3079. <https://doi.org/10.1111/mec.12804>
- Selkoe, K. A., & Toonen, R. J. (2011). Marine connectivity: A new look at pelagic larval duration and genetic metrics of dispersal. *Marine Ecology Progress Series*, *436*, 291–305. <https://doi.org/10.3354/meps09238>
- Shanks, A. L., Grantham, B. A., & Carr, M. H. (2003). Propagule dispersal distance and the size and shaping of marine reserves. *Ecological Applications*, *13*, 159–169. [https://doi.org/10.1890/1051-0761\(2003\)013\[0159:PDDATS\]2.0.CO;2](https://doi.org/10.1890/1051-0761(2003)013[0159:PDDATS]2.0.CO;2)
- Siegel, D. A., Mitarai, S., Costello, C. J., Gaines, S. D., Kendall, B. E., & Warner, R. R. (2008). The stochastic nature of larval connectivity among nearshore marine populations. *Proceedings of the National Academy of Sciences of the United States of America*, *105*, 8974–8979. <https://doi.org/10.1073/pnas.0802544105>
- Taris, N., Ernande, B., McCombie, H., & Boudry, P. (2006). Phenotypic and genetic consequences of size selection at the larval stage in the Pacific oyster (*Crassostrea gigas*). *Journal of Experimental Marine Biology and Ecology*, *333*, 147–158. <https://doi.org/10.1016/j.jembe.2005.12.007>
- Thibaut, T., Bottin, L., Aurelle, D., Boudouresque, C.-F., Blanfuné, A., Verlaque, M., ... Millet, B. (2016). Connectivity of populations of *Cystoseira amentacea* within the Bay of Marseille (Mediterranean Sea): Genetic structure and hydrodynamic connections. *Cryptogamie, Algologie*, *37*, 233–255. <https://doi.org/10.7872/crya/v37.iss4.2016.233>

- Vellend, M. (2003). Island biogeography of genes and species. *The American Naturalist*, 162, 358–365. <https://doi.org/10.1086/377189>
- Vellend, M. (2010). Conceptual synthesis in community ecology. *The Quarterly Review of Biology*, 85, 183–206. <https://doi.org/10.1086/652373>
- Vellend, M., & Geber, M. A. (2005). Connections between species diversity and genetic diversity. *Ecology Letters*, 8, 767–781. <https://doi.org/10.1111/ele.2005.8.issue-7>
- Vellend, M., Lajoie, G., Bourret, A., Múrria, C., Kembel, S. W., & Garant, D. (2014). Drawing ecological inferences from coincident patterns of population- and community-level biodiversity. *Molecular Ecology*, 23, 2890–2901. <https://doi.org/10.1111/mec.12756>
- Villamor, A., Costantini, F., & Abbiati, M. (2014). Genetic structuring across marine biogeographic boundaries in rocky shore invertebrates. *PLoS One*, 9, e101135. <https://doi.org/10.1371/journal.pone.0101135>
- Weber, A. A.-T., Abi-Rached, L., Galtier, N., Bernard, A., Montoya-Burgos, J. I., & Chenuil, A. (2017). Positive selection on sperm ion channels in a brooding brittle star: Consequence of life-history traits evolution. *Molecular Ecology*, 26, 3744–3759. <https://doi.org/10.1111/mec.2017.26.issue-14>
- Weber, A. A.-T., Mériqot, B., Valière, S., & Chenuil, A. (2015). Influence of the larval phase on connectivity: Strong differences in the genetic structure of brooders and broadcasters in the *Ophioderma longicauda* species complex. *Molecular Ecology*, 24, 6080–6094. <https://doi.org/10.1111/mec.13456>
- Weersing, K., & Toonen, R. J. (2009). Population genetics, larval dispersal, and connectivity in marine systems. *Marine Ecology Progress Series*, 393, 1–12. <https://doi.org/10.3354/meps08287>
- Wright, D., Bishop, J. M., Matthee, C. A., & von der Heyden, S. (2015). Genetic isolation by distance reveals restricted dispersal across a range of life histories: Implications for biodiversity conservation and planning across highly variable marine environments. *Diversity and Distributions*, 21, 698–710. <https://doi.org/10.1111/ddi.2015.21.issue-6>

SUPPORTING INFORMATION

Additional Supporting Information may be found online in the supporting information tab for this article.