

HAL
open science

Delimiting species of marine gastropods (Turridae, Conoidea) using RAD sequencing in an integrative taxonomy framework

Jawad Abdelkrim, Laetitia Aznar-Cormano, Barbara Buge, Alexander Fedosov, Yuri I Kantor, Paul Zaharias, Nicolas Puillandre

► **To cite this version:**

Jawad Abdelkrim, Laetitia Aznar-Cormano, Barbara Buge, Alexander Fedosov, Yuri I Kantor, et al.. Delimiting species of marine gastropods (Turridae, Conoidea) using RAD sequencing in an integrative taxonomy framework. *Molecular Ecology*, 2018, 27 (22), pp.4591-4611. hal-02002422

HAL Id: hal-02002422

<https://hal.science/hal-02002422>

Submitted on 31 Jan 2019

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 **Delimiting species of marine gastropods (Turridae, Conoidea) using RAD-sequencing in**
2 **an integrative taxonomy framework**

3

4 Running title: Species delimitation with RAD-seq

5

6 Abdelkrim J.^{1,4}, Aznar-Cormano L.¹, Buge B.², Fedosov A.³, Kantor Y.³, Zaharias P.¹,

7 Puillandre N.^{1*}

8

9 ¹. Institut de Systématique Evolution Biodiversité (ISYEB), Muséum national d'Histoire
10 naturelle, CNRS, Sorbonne Université, EPHE, 57 rue Cuvier, CP 26, 75005 Paris, France.

11 ². Muséum National d'Histoire Naturelle, Direction des Collections, 55, rue Buffon, 75005
12 Paris, France

13 ³. A.N. Severtsov Institute of Ecology and Evolution, Russian Academy of Sciences,
14 Leninsky prospect 33, Moscow 119071, Russia

15 ⁴. Service de Systématique Moléculaire SSM- UMS2700 - Muséum national d'Histoire
16 naturelle, 57 rue Cuvier, CP26, F-75005, Paris, France

17

18 * Corresponding author: puillandre@mnhn.fr

19

20 ZooBank registration: urn:lsid:zoobank.org:pub:0321C92D-53BD-4A97-9F18-
21 67A4A577A59A

22

23

24 ABSTRACT

25 Species delimitation in poorly-known and diverse taxa is usually performed based on
26 monolocus, DNA barcoding-like approaches, while multilocus data are often used to test
27 alternative species hypotheses in well-studied groups. We combined both approaches to
28 delimit species in the *Xenuroturris* / *Iotyrris* complex, a group of venomous marine
29 gastropods from the Indo-Pacific. First, COI sequences were analyzed using three methods of
30 species delimitation to propose primary species hypotheses. Second, RAD-sequencing data
31 were also obtained and a maximum likelihood phylogenetic tree produced. We tested the
32 impact of the level of missing data on the robustness of the phylogenetic tree obtained with
33 the RAD-seq data. Alternative species partitions revealed with the COI dataset were also
34 tested using the RAD-seq data and the Bayes Factor species delimitation method. The
35 congruence between the species hypotheses proposed with the mitochondrial nuclear datasets,
36 together with the morphological variability of the shell and the radula and the distribution
37 pattern, was used to turn the primary species hypotheses into secondary species hypotheses.
38 Allopatric primary species hypotheses defined with the COI gene were interpreted to
39 correspond to intraspecific structure. Most of the species are found sympatrically in the
40 Philippines, and only one is confidently identified as a new species and described as *Iotyrris*
41 *conotaxis* n. sp. The results obtained demonstrate the efficiency of the combined
42 monolocus/multilocus approach to delimit species.

43

44 Keywords: Species delimitation, integrative taxonomy, DNA barcoding, RAD-seq, Turridae.

45

46

47 INTRODUCTION

48 The last decade has seen a burst of methods available to propose species hypotheses based on
49 molecular data (Carstens, Pelletier, Reid, & Satler, 2013; Ence & Carstens, 2011; Fujisawa &
50 Barraclough, 2013; Leaché, Fujita, Minin, & Bouckaert, 2014; Leavitt, Moreau, & Lumbsch,
51 2015; N. Puillandre, Lambert, Brouillet, & Achaz, 2012; Yang & Rannala, 2014; Zhang,
52 Kapli, Pavlidis, & Stamatakis, 2013). Genetic data collection for species delimitation can be
53 separated into two general approaches: (1) DNA barcoding, in which a high number of
54 species/specimens are sequenced for one or a few markers, and (2) deep analyses of species
55 complexes, where a limited number of species/specimens are analyzed with larger genetic
56 datasets (ranging from 5-6 markers to several thousand markers). These two approaches lend
57 themselves to particular classes of methods. For example, species delimitation methods based
58 on monolocus data, such as GMYC (General Mixed-Yule-Coalescent method; Fujisawa &
59 Barraclough, 2013; Monaghan et al., 2009; Pons et al., 2006), PTP (Poisson-Tree Process;
60 Zhang et al., 2013) or ABGD (Automatic Barcode Gap Discovery; Puillandre, Lambert,
61 Brouillet, & Achaz, 2012) are typically applied to taxa with no or limited genomic data
62 available (i.e. understudied and/or hyperdiverse groups). For such groups, sequencing many
63 markers for many specimens and species can be problematic. For example, there may be
64 financial constraints that limit genetic sequencing (but see e.g. Coissac, Hollingsworth,
65 Lavergne, & Taberlet, 2016), but also because the lack of genomic information makes the
66 identification of suitable markers for the species level difficult (but see e.g. Rutschmann,
67 Detering, Simon, Fredslund, & Monaghan, 2017). Here, DNA barcoding-like data can be used
68 as a starting point to propose primary species hypotheses, in groups where such hypotheses do
69 not exist or are highly questionable. Conversely, species delimitation methods based on
70 multilocus data, such as SPEDESTEM (SPECies Delimitation Using the Species Tree

71 Estimation Method), BPP (Bayesian Phylogenetics and Phylogeography) or BFD (Bayes
72 Factor Delimitation) (Ence & Carstens, 2011; Leaché, Fujita, Minin, & Bouckaert, 2014;
73 Yang & Rannala, 2014) are used to test alternative models of species delimitation. These
74 methods are, generally, used for recently diverged lineages for which the speciation process
75 may or may not be completely finalized (the “grey zone” – de Queiroz, 2007). Finally, the
76 dichotomy between genetic sampling approaches can also be thought of in divergence times.
77 For example, DNA barcoding approaches are better suited for systems containing old
78 lineages, where genotypes and phenotypes are distinct and have become fixed between
79 lineages. In contrast, more recent lineages will suffer from contradictions between gene trees
80 and species trees because not enough time has passed for lineages to completely sort. These
81 systems will require finer methods based on population genetics concepts (Pante et al.,
82 2015b).

83 RAD-sequencing (Restriction site Associated DNA markers) is one relatively new approach
84 that can be used to overcome the problem of collecting large multilocus genetic datasets in
85 groups with traditionally poor genetic resources (Baird et al., 2008; Miller, Dunham, Amores,
86 Cresko, & Johnson, 2006), have been applied (Boucher, Casazza, Szövényi, & Conti, 2016;
87 Herrera & Shank, 2016; Pante, Abdelkrim, et al., 2015). Here, we use a combination of DNA-
88 barcoding-like approaches and RAD-seq data to delimit species. We initially apply DNA
89 barcoding to define primary hypotheses of species delimitation, and use RAD-seq data to
90 verify and test the species hypotheses, in a poorly-known group of marine gastropods, the
91 *Xenuroturris / Iotyrris* complex. These species belong to the family Turridae, superfamily
92 Conoidea, a hyperdiverse group of marine gastropods which developed a powerful venom
93 apparatus to produce highly potent toxins used to capture their prey. The “turrids” are famous
94 among malacologists for their highly variable shells, and this variability does not always

95 coincide with species boundaries estimated using genetic data (e.g. Fedosov, Stahlschmidt,
96 Puillandre, Aznar-Cormano, & Bouchet, 2017; Puillandre, Cruaud, & Kantor, 2010;
97 Puillandre, Sysoev, Olivera, Couloux, & Bouchet, 2010; Puillandre, Fedosov, Zaharias,
98 Aznar-Cormano, & Kantor, 2017). Several hypotheses (retention of ancestral polymorphism,
99 convergence, phenotypic plasticity) have been proposed to explain how highly similar shells
100 can actually correspond to species that diverged more than 60MYA or, conversely, how
101 morphological variation among populations within species can exceed variation estimated at
102 the species level (Duda, Bolin, Meyer, & Kohn, 2008; Puillandre et al., 2011; Puillandre,
103 Baylac, Boisselier, Cruaud, & Samadi, 2009). In the *Xenuroturris / Iotyrris* complex, Kantor,
104 Puillandre, Olivera, & Bouchet (2008) found that species with almost identical shells were
105 easily distinguished with two genetic markers (COI – Cytochrome c Oxidase subunit I – and
106 28S) and by two very distinct radulae (i.e., teeth structure in gastropods). However, up until
107 this study, only eight specimens spanning a small fraction of the known geographic area of
108 this group (Vanuatu) were available.

109 The objective of the study is to revise the species delimitation in the *Xenuroturris / Iotyrris*
110 complex using an increased number of specimens from a large geographic range, combining
111 (i) the barcode fragment of the COI gene analyzed using several species delimitation methods
112 (ABGD, GMYC, mPTP) in order to propose Primary Species Hypotheses (PSH); (ii) a
113 genome wide RAD sequencing approach, a method adapted to non-model organisms (Kess,
114 Gross, Harper, & Boulding, 2015), analyzed through tree reconstruction (using IQ-tree) and
115 using the BFD species delimitation methods to test the alternative partitions of PSH proposed
116 with the COI gene; and (iii) morphological, anatomical and geographic data to propose
117 Secondary Species Hypotheses (SSH) in an integrative taxonomy context, where species,

118 defined as definitely diverging lineages, are considered as hypotheses engaged in a process of
119 validation or modification (Barberousse & Samadi, 2010; De Queiroz, 2007).

120

121

122 MATERIAL AND METHODS

123 Material

124 Specimens belonging to the *Xenuroturris* / *Iotyrris* species complex were collected during
125 several field expeditions organized by the MNHN (Muséum National d'Histoire Naturelle):
126 “Santo 2006” in Vanuatu, “Terrasses” in New Caledonia, “Inhaca 2011” and “Mainbaza” in
127 Mozambique, “Atimo Vatae” in Madagascar, “Papua-Niugini” in Papua-New-Guinea and
128 “Pakaihi I Te Moana” in the Marquesas Islands); by joined Russian-Vietnamese tropical
129 center (Vietnam); by the University of Utah in collaboration with the University of the
130 Philippines (Philippines) and by P. Stahlschmidt in Egypt (Fig. 1). Specimens were routinely
131 collected with use of SCUBA equipment, almost exclusively during night dives. Specimens
132 were removed from the shell by using an isotonic solution of the magnesium chloride until
133 relaxed (before 2012) or processed with the use of microwave (Galindo, Puillandre, Strong, &
134 Bouchet, 2014). As part of another project, some shells were broken to access the venom
135 glands; in these cases, the shells were photographed first. In all cases, a tissue-clip was
136 preserved in ethanol. Voucher shells and the body of the molluscs were kept for future
137 morphological studies; all vouchers were deposited in the MNHN collections and specimen
138 data and COI sequences were submitted to BOLD and GenBank (Table 1). Because the
139 monophyly of the species complex was demonstrated previously (see e.g. Puillandre et al.,
140 2012), only one closely related outgroup was included (*Lophiotoma jickelli*, Turridae).

141 A total of 95 samples were analyzed; up to 12 samples were collected per locality and per
142 morphospecies. However, most species in this complex are quite rare, and for some
143 morphospecies and/or locality, only one sample was available. Furthermore, the RAD-
144 sequencing was not successful for several samples (see below), thus reducing the number of
145 samples per morphospecies and locality, but still retaining at least one sample per locality and
146 per morphospecies (Table 1).

147

148 Sanger sequencing and primary species hypotheses

149 DNA was extracted using the Epmotion 5075 robot (Eppendorf), following the
150 manufacturers' recommendations. A fragment of the COI gene was amplified using universal
151 primers LCO1490/HCO2198 (Folmer, Black, Hoeh, Lutz, & Vrijenhoek, 1994). PCR
152 reactions were performed in 25 μ l, containing 3 ng of DNA, 1X reaction buffer, 2.5 mM
153 $MgCl_2$, 0.26 mM dNTP, 0.3 mM of each primer, 5% DMSO, and 1.5 units of Qbiogene Q-
154 Bio Taq. Amplification consisted of an initial denaturation step at 94°C for 4 min, followed
155 by 35 cycles of denaturation at 94°C for 30 s, annealing at 50°C for COI, followed by
156 extension at 72°C for 1 min. The final extension was at 72°C for 5 min. PCR products were
157 purified and sequenced by the Eurofins sequencing facility (France).

158 Chromatograms were edited using CodonCode Aligner v. 3.7.1.1 (CodonCode Corporation,
159 Dedham, MA; www.codoncode.com). Sequences were aligned using MUSCLE (Edgar,
160 2004), and the accuracy of the alignment was checked by eye. Maximum Likelihood analyses
161 (ML) were performed using RAxML 7.0.4 (Stamatakis, 2006), with a GAMMA model
162 applied independently to each codon position. Accuracy of the results was assessed by
163 bootstrapping (1000 replicates). Bayesian Analyses (BA) were performed running two
164 parallel analyses in MrBayes (Huelsenbeck, Ronquist, & Hall, 2001), consisting each of eight

165 Markov chains of 200,000,000 generations each with a sampling frequency of one tree each
166 10,000 generations. The number of swaps was set to five, and the chain temperature at 0.02.
167 Similar to the ML approach, unlinked models (each with six substitution categories, a
168 gamma-distributed rate variation across sites approximated in four discrete categories and a
169 proportion of invariable sites) were applied for each partition. For both MrBayes and BEAST
170 (see below) analyses, convergence was evaluated using Tracer 1.6 (Rambaut & Drummond,
171 2014), to confirm that the ESS values were > 200 . A consensus tree was then calculated after
172 omitting first 25% trees as burn-in. RaxML, MrBayes and BEAST (see below) analyses were
173 performed on the Cipres Science Gateway ([http:// www.phylo.org/portal2/](http://www.phylo.org/portal2/)) using the
174 RAxML-HPC2 on TG, MrBayes on XSEDE (3.2.6) and BEAST on XSEDE (1.8.2) tools,
175 respectively.

176 Three methods of species delimitation were applied to propose PSH: (i) ABGD (Automatic
177 Barcode Gap Discovery; Puillandre, Lambert, et al., 2012), which automatically detects a gap
178 in the distribution of pairwise genetic distances, making the assumption that it corresponds to
179 a threshold between intra and interspecific distances; GMYC (General Mixed Yule
180 Coalescent model; (Fujisawa & Barraclough, 2013; Monaghan et al., 2009; Pons et al., 2006),
181 which tests whether branching rates along an ultrametric tree fits better with a speciation
182 model or a coalescent model, using the transition point between speciation and coalescence to
183 delimit species hypotheses; and (iii) PTP (bayesian Poisson Tree Processes; Zhang et al.,
184 2013), which also compares speciation and coalescent models but relies on substitution rates
185 calculated for each nodes instead of branching rates. The webserver available at
186 <http://wwwabi.snv.jussieu.fr/public/abgd/> (version of March 2017) was used for ABGD, with
187 the default parameters. The distance matrix was computed by ABGD, using the Jukes-Cantor
188 substitution model. BEAST 1.8.1 (Drummond & Rambaut, 2007) was used to obtain a

189 relative-rates ultrametric tree for the GMYC and PTP analyses, with a relaxed lognormal
190 clock and a coalescent prior, determined as the best-fitting parameters to be used with the
191 GMYC model (Monaghan et al., 2009). A GTR+I+G substitution model was applied, and the
192 Metropolis coupled Markov chains (MCMC) were run for 100,000,000 generations. GMYC
193 (both single and multiple versions), PTP and mPTP (Kapli et al., 2016; Monaghan et al.,
194 2009; Pons et al., 2006; Zhang et al., 2013) were run using the webservers at species.h-its.org
195 and mptp.h-its.org (versions of March 2017), respectively, using default parameters.

196

197 RAD-sequencing

198 Single digest RAD sequencing (Baird et al., 2008) was conducted using the restriction
199 enzyme SbfI on 95 samples. Barcoded Illumina library preparation and sequencing was
200 subcontracted to Eurofins. Classical libraries were constructed and single-end sequenced on
201 two lanes of Illumina HiSeq 2000. The sequencing resulted in a total of 293 million reads.
202 Reads were demultiplexed according to the 10 base long barcodes with the allowance of one
203 mismatch using fastx barcode splitter from the FASTX-Toolkit suite
204 (http://hannonlab.cshl.edu/fastx_toolkit/). Seven million reads remained unassigned. The
205 number of reads per sample varied from 6 700 to 23 million with a mean of 2.9 million.
206 Reads quality was checked using FastQC (<http://www.bioinformatics.babraham.ac.uk>) for
207 each sample individually. Since part of the samples indicated quality drops after 70-80 bases,
208 the ends of reads were cleaned-up following a sliding window approach using Fastq quality
209 trimmer also from the FASTX-Toolkit suite. Reads were cleaned from the 3' end using a
210 window size of five, a step size of one and an average minimum score within the window of
211 20. Following clean-up, reads were checked again using FastQC to make sure quality profiles
212 were satisfying.

213 Usable loci were produced from raw reads using pyRAD 3.01 (Eaton, 2014). The choice of
214 this pipeline was made according to the fact that both 1) the presence of indels (which was
215 anticipated between more distant samples) and 2) the trimming of reads result in variable
216 reads length which is not allowed in the more commonly used pipeline STACKS (Catchen,
217 Hohenlohe, Bassham, Amores, & Cresko, 2013). Several combinations of parameters were
218 used and quickly revealed that samples with less than 1 million reads resulted in low numbers
219 of usable loci leading to long branches artifacts. Such samples were discarded to obtain the
220 final dataset with the 66 remaining samples, including one outgroup (Table 1). Once
221 discarding these samples, the outputs of pyRAD were relatively stable. Among the 66
222 samples treated here, 46 were micro-waved to remove the mollusk from its shell. The average
223 number of reads obtained per sample was slightly higher for the micro-waved samples
224 (3,971,187) than for the non micro-waved ones (3,290,728), confirming that the micro-waves
225 do not damage the DNA. The higher number of reads for the micro-waved samples could be
226 explained by the fact that the micro-waved samples were also more recently collected.

227 A minimum coverage (Mindepth) of five reads was used, as well as a clustering threshold
228 (Wclust) of 0.89, and a minimum of two samples shared by any locus (MinCov). A maximum
229 likelihood tree was produced using IQ-tree (Nguyen, Schmidt, von Haeseler, & Minh, 2014).

230 We estimated the best substitution model for each locus with ModelFinder
231 (Kalyaanamoorthy, Minh, Wong, von Haeseler, & Jermin, 2017) following the BIC criterion.

232 We then applied 1000 ultrafast bootstrap (UFBoot) (Hoang, Chernomor, von Haeseler, Minh,
233 & Le, 2017) on each dataset to obtain branch support. The same tree reconstruction was also
234 conducted only keeping one SNP per locus and resulted in a similar topology. In order to test
235 the effect of the parameter MinCov, which has a direct impact on the level of missing data in
236 the final outputs, we also generated datasets corresponding to data missing for up to 30, 40,

237 50, 60, 70 and 80% of the samples (i.e. the maximum percentage of samples not having
238 information for a specific locus to be kept, corresponding to MinCov values of 46, 40, 33, 26,
239 20 and 13, respectively). For each dataset, the total number of loci, the total number of SNP
240 as well as the percentage of nodes in the IQ-tree showing a bootstrap value above 75 and 95
241 were calculated.

242 The RAD-seq dataset was also analyzed with BFD to test alternative partition of species (see
243 below) proposed by ABGD, GMYC or PTP with the COI dataset. MLE (Marginal Likelihood
244 Estimates) for each partition of species were obtained using the implementation of BFD* in
245 the SNAPP (Bryant, Bouckaert, Felsenstein, Rosenberg, & RoyChoudhury, 2012) plug-in for
246 BEAST v2.5 (Bouckaert et al., 2014). Given the high number of loci and the high level of
247 missing data, we kept only the 10% of loci with the lowest level of missing data
248 (corresponding to 470 loci) and performed multiple runs with various number of steps (20, 50,
249 100 and 200) and chain length (100,000 and 500,000) for the path-sampling, with a pre-
250 burnin of 50,000. Bayes Factors (BF) were calculated from the MLE for each model pair. We
251 followed Grummer, Bryson Jr, & Reeder (2013) in recognizing a $2\ln Bf > 10$ as “decisive”
252 support in distinguishing between competing species delimitation hypotheses.

253

254 Secondary species hypotheses

255 The PSH proposed with ABGD, GMYC and PTP were compared with the results obtained
256 with the RAD-seq data. Because specimens from the same species are supposed to recombine
257 on independent loci, contrary to specimens from different species, intraspecific relationships
258 inferred from these two datasets are expected to be different; conversely, interspecific
259 relationships are expected to be more congruent in both COI and RAD-seq trees (Pante,
260 Puillandre, et al., 2015). Based on this property, we looked for PSH defined with the COI

261 gene that corresponded to clades in the phylogenetic tree obtained with the RAD-seq data (i.e.
262 all the specimens of a COI PSH cluster together in a single clade in the RAD-seq tree), a
263 pattern in support of the hypothesis that these PSH are actually different SSHs. We applied
264 the integrative taxonomy flowchart described in (Puillandre, Modica, et al., 2012) to add
265 arguments in favor of one or two SSHs, when two PSHs are compared. In particular, we
266 analyzed species distribution patterns: an overlapping distribution between two sister-PSHs
267 would support the hypothesis that they correspond to two different SSHs; an allopatric
268 distribution is less informative, since although it demonstrates limited gene flow between
269 populations, it does not allow judgments on whether the distant populations are two
270 reproductively isolated species. All the analyzed specimens exhibit a multispiral protoconch,
271 indicative of planktotrophic development (Jablonski & Lutz, 1980) and suggestive of high
272 dispersal capabilities.

273 A previous study (Kantor et al., 2008) demonstrated that in *Xenuroturris/Iotyrris* complex the
274 shell shape cannot be considered as a reliable character for delimitation of the species, with
275 intraspecific variation exceeding the interspecific one. On the contrary, the spiral sculpture as
276 well as coloration of teleoconch appeared to be important diagnostic characters. Therefore we
277 paid special attention to the sculpture of the subsutural zone (subsutural ramp) and the zone of
278 anal sinus (sinus cords) as well as color pattern of studied species. The teleoconch characters
279 were compared to the type specimens of known species in the group to link the species
280 hypotheses to available species names. Because the radula has been shown to be variable
281 within this complex, several specimens per PSHs (when possible, selected from the sequenced
282 material) were dissected to identify the radula type. Radulae were prepared by standard
283 methods (Kantor & Puillandre, 2012) and examined by scanning electron microscope TeScan

284 TS5130MM in the Institute of Ecology and Evolution of Russian Academy of Sciences (IEE
285 RAS). Terminology used for radula description follows Kantor (2006).

286

287 **RESULTS**

288 For clarity, the species names used from here onwards are attributed to either *Xenuroturris* or
289 *Iotyrriis* following the results of the phylogenetic analysis: *X. legitima* Iredale, 1929, *I.*
290 *cingulifera* (Lamarck, 1822), *I. notata* (Sowerby, 1889), comb. nov., *I. kingae* (Powell, 1964),
291 comb. nov. *I. devoizei* Kantor, Puillandre, Olivera & Bouchet, 2008, *I. olangoensis* (Olivera,
292 2002), comb. nov., *I. conotaxis* n. sp., *I. musivum* Kantor, Puillandre, Olivera & Bouchet,
293 2008.

294

295 Results of the exploratory approach

296 When ABGD is used with default parameters, two groups corresponding to the main lineages
297 (identified as two different genera in Kantor et al., 2008) were detected. Therefore, we
298 analyzed each genus separately with ABGD. In the vicinity of the barcode gap (i.e. ~ 2-6%),
299 ABGD consistently defines 2 PSH within the first lineage (*Xenuroturris*) and 11 PSHs in the
300 second (*Iotyrriis*), with both the initial and recursive approaches (Fig. 2). As shown on the
301 figure 2, species names available in the literature were attributed to the PSH through the
302 comparison of shell morphology to the known species, including the type specimens; one
303 PSH, consistently defined by all the methods, could not be attributed to an available name and
304 is thus described as a new species (*I. conotaxis* n. sp. – see below). Within *X. legitima*, *I.*
305 *cingulifera*, *I. devoizei* and *I. conotaxis* n. sp., two allopatric lineages are recognized, one in
306 the Indo-West Pacific Ocean (IWP – Vietnam, Philippines, Vanuatu, Chesterfield and
307 Marquesas Islands), and the second in the West-Indian Ocean (WIO – Mozambique and

308 Madagascar). Similar partitions are also found with the single version of GMYC, the PTP and
309 the mPTP methods (the multiple version of GMYC returns an unrealistic number of PSHs –
310 21, a result reported previously – e.g. (Fujisawa & Barraclough, 2013; Kekkonen & Hebert,
311 2014; Talavera, Dincă, & Vila, 2013). The exceptions are the following: with mPTP, the two
312 lineages of *I. devoizei* and *I. kingae* are grouped in a single PSH; within *I. olangoensis*, two
313 specimens, the unique one from Vanuatu, and one of the Philippines specimens, are
314 considered as one or two PSH, in addition to a PSH, consistently found by all the methods,
315 grouping the other specimens of *I. olangoensis* from the Philippines. Finally, the mPTP
316 method groups in a single PSH the two allopatric lineages within *I. conotaxis* n. sp.
317 Remarkably, the two specimens from Egypt do not cluster in the same PSH: one clusters in
318 the IWP PSH of *I. cingulifera*, the other in the WIO PSH of *I. cingulifera* with all methods.

319

320 RAD-seq and secondary species hypotheses

321 Several sets of parameters were tested using the pipeline pyRAD for the generation of the
322 alignment used for tree reconstructions. Unlike most other parameters tested, the parameter
323 MinCov, corresponding to the minimum number of samples with information needed to keep
324 a locus in the final dataset, had a strong effect on the number of loci and SNP recovered from
325 our RAD-seq data. The number of loci recovered varied from 2 to 17,060 and the number of
326 total SNP from 22 to more than 97,393 when MinCov was changed in order to maintain 30 to
327 80% of the samples having information as the cut-off to keep a locus (Table 2). Nevertheless,
328 even though adding more loci directly increases the percentage of missing data in a dramatic
329 way, the topologies obtained were congruent with each other, when the supported nodes
330 (Bootstraps values above 95) were considered (Fig. 2, Supp. Mat. 1). Moreover, those
331 obtained with more loci and thus more missing data were better resolved: nodes with

332 bootstrap values more than 75 and 95 increase from 8 to 90% and from 3 to 65%, when
333 MinCov is reduced from 46 to 13, respectively. This increase in number of supported nodes
334 followed a linear function, with a higher correlation ($R^2 = 0.95$) for nodes with bootstraps
335 values above 95 than for nodes with bootstraps values above 75 ($R^2 = 0.79$). This likely
336 occurred because the number of nodes with bootstraps values above 75 reached a maximum
337 with the dataset containing 70% of missing data (92%), then decreasing to 90% with the
338 dataset containing 80% of missing data. With a MinCov value of 2, the dataset included
339 103,060 loci after paralog removal.

340 The clades recovered with the RAD-seq data are congruent with the PSHs, or groups of PSHs,
341 as defined with the COI (Fig. 2). The PSHs *X. legitima*, *I. cingulifera*, *I. notata*, *I. kingae*, *I.*
342 *devoizei* and *I. olangoensis* are found as independent lineages in the RAD-seq tree. In the
343 more supported IQ-trees (obtained with 50 to 80% of missing data), these PSH are always
344 recovered with high support, but the relationships within each of these PSH change from one
345 tree to another. One exception is the clade that unites *I. musivum* and *I. conotaxis* n. sp.: these
346 two PSHs are not always recovered because the position of the unique sample from the WIO,
347 IM-2009-6456, constant moves from one PSH to the other. This pattern is probably
348 artefactual, since this sample is the one with the lowest number of reads and loci. When this
349 sample is removed, the pattern for *I. musivum* and *I. conotaxis* n. sp. are similar to the other
350 species, with both PSH being always recovered as a fully supported clades in the IQ-trees, but
351 with internal relationships changing from one tree to another.

352 The allopatric lineages within *X. legitima*, *I. cingulifera* and *I. devoizei* are not monophyletic
353 in the RAD-seq tree. Furthermore, the monophyly of the WIO clade of *X. legitima* was not
354 supported with the the COI gene and the monophyly of the IWP clade of *I. cingulifera* was
355 supported only in the Bayesian tree of the COI gene. The two specimens (MNHN-IM-2009-

356 33561 and MNHN-IM-2009-24959) considered as separate PSH by some methods with the
357 COI gene within *I. olangoensis* are embedded within the other *I. olangoensis* PSH in the
358 RAD-seq tree.

359 For the two PSH that include allopatric lineages and sufficient number of samples, *X. legitima*
360 and *I. cingulifera*, the BFD method was used to test the two alternative scenarios: one species
361 with an Indo-Pacific distribution, or two allopatric (WIO vs. PO) species each. To reduce
362 computation time, each dataset was analyzed separately, together with one sample (IM-2013-
363 40060, the most complete sample in terms of reads and loci recovered) used as an outgroup.
364 Whatever the number of steps and the chain length used for the path sampling, the MLE
365 values recovered for the partition with only one species is always lower than for the partition
366 with two allopatric species, with $2\ln Bf$ values all greater than 100 (Table 3).

367 Given all these data, the PSHs were turned into 8 SSHs, represented as grey boxes in the
368 Figure 2, as follows:

- 369 - the two allopatric lineages within *X. legitima* are not found in the RAD-seq dataset and not
370 supported as the best model in the BFD analysis, they have the same radula type (see below)
371 and similar shells: they are considered a single SSH, named *X. legitima*;
- 372 - the two allopatric lineages within *I. cingulifera* are not found in the RAD-seq dataset and not
373 supported as the best model in the BFD analysis, they have the same radula type and similar
374 shells: they are considered a single SSH, named *I. cingulifera*;
- 375 - *I. notata* is consistently recognized as an independent group with all datasets and methods,
376 and the radula type and the shells are similar among studied specimens; it is considered as a
377 SSH;

378 - *I. kingae*, although grouped with *I. devoizei* with mPTP, is morphologically (both shell and
379 radula) and genetically different from *I. devoizei*, therefore, it is considered as an independent
380 SSH;

381 - the two allopatric lineages within *I. devoizei* are not found in the RAD-seq dataset, they have
382 the same radula type and similar shells: they are considered a single SSH, named *I. devoizei*;

383 - the two specimens (MNHN-IM-2009-33561 and MNHN-IM-2009-24959) that fall outside
384 the main clade of *I. olangoensis* in the COI tree, are not isolated with the RAD-seq data. The
385 shell and radula are consistent among all the *I. olangoensis* specimens, and it is thus
386 considered a single SSH;

387 - *I. conotaxis* n.sp. is consistently found separate from the other lineages, with both COI and
388 RAD-seq data. Although radula type in specimens from this lineage is the same as in *I.*
389 *musivum*, both species are genetically and morphologically (see species description below)
390 distinct, and *I. conotaxis* n. sp. is considered a single SSH. The placement of the single
391 specimen from the WIO remains uncertain, either as sister to *I. conotaxis* n. sp. or to *I.*
392 *musivum*. The shell morphology of this single specimen is not conclusive as it is a subadult
393 from deeper waters (80-90m) compared to the IWP samples, and its morphology slightly
394 differs from the adult shells of both *I. conotaxis* n. sp. and *I. musivum*. More specimens of this
395 clade from the WIO are necessary to conclude.

396 - *I. musivum* is consistently found as a single PSH, and is considered a single SSH.

397 Shell and radular morphology is congruent with the eight defined SSH. The examination of
398 numerous specimens allowed concluding that the most informative characters of the shell are
399 the spiral sculpture and color pattern of the subsutural ramp and sinus cords. The subsutural
400 ramp is the zone below the suture, which in *Xenuroturris* and *Iotyrris* is delimited by narrow
401 but distinct abapical groove. It bears three to five cords, varying interspecifically in width and

402 coloration: cords can have numerous dark speckles limited to cords or large subrectangular
403 spots, that extend to the interspaces between cords (*I. devoizei*, *I. kingae*, *I. olangoensis*).
404 Sinus cords are distinct elements of the spiral sculpture, originating at the posterior part of the
405 anal sinus (Fig. 4B). Originally paired, they can be subdivided by narrow longitudinal
406 grooves. The pattern of this subdivision as well as the coloration of the cords are also
407 important diagnostic characters. Although there is no single character that allows recognition
408 of all studied species, each defined SSH has its own combination of characters states. The
409 summary of diagnostically important shell characters is provided in Table 4.

410 The radula in studied species of *Xenuroturris* / *Iotyrris* complex is rather variable; two major
411 radular types can be recognized, differing in the morphology of the marginal teeth (Fig. 3). In
412 the first type the marginal teeth have duplex shape, typical for Turridae and many other
413 Conoidea. The anterior part of the tooth (closer to the tip), up to half of total tooth length, is
414 solid, while the posterior part has two thickened edges, a thinner dorsal one (the accessory
415 limb) and a thicker ventral one (the major limb) attached to the radular membrane (Fig. 3 A-
416 D). The second radular type is characterized by “semi-enrolled” marginal teeth. Both edges of
417 the marginal teeth are elevated and equally developed along the entire tooth length, and they
418 delimit an intervening trough. The anterior solid part of the tooth is absent (Fig. 3 E-F; 5).

419 This second type is unique in the family Turridae and is confined only to the genus *Iotyrris*.
420 Nevertheless, we found that the radular types were not correlated with the phylogenetic
421 relationships: *X. legitima*, *I. notata*, *I. kingae* and *I. olangoensis* have the duplex marginal
422 radular teeth, while *I. cingulifera*, *I. devoizei*, *I. conotaxis* n. sp. and *I. musivum* have the
423 semi-enrolled marginal teeth.

424

425 Species description:

426 Superfamily CONOIDEA Fleming, 1822

427 Family TURRIDAE H. & A. Adams, 1853 (1838)

428 Genus *Iotyrris* Medinskaya & Sysoev, 2001

429 *Iotyrris conotaxis* n. sp. (Figs 4, 5)

430

431 ZooBank registration: urn:lsid:zoobank.org:act:4FB76AA0-1519-4361-A3D9-
432 4E47F002ABAA

433

434 Holotype: MNHN-IM-2009-33570. Paratypes, MNHN-IM-2009-33539, MNHN-IM-2009-
435 33564, both from type locality.

436

437 Type locality: Philippines, Olango Island, off Cow-Oy, 15-20 m, collected during night dive.

438

439 DESCRIPTION (HOLOTYPE). Shell conical, consisting of 9.75 evenly convex teleoconch
440 whorls, with high spire; shell diameter to shell height 0.34, aperture height (without canal) to
441 shell height 0.28, spire height to shell height 0.49. Protoconch brown, partially eroded,
442 remaining part of 4.25 convex whorls, sculptured with closely spaced axial arcuate threads,
443 slightly prosocline, nearly orthocline on most whorls, but turning to strongly opisthocline on
444 posteriormost part of last protoconch whorl. 26 threads on last protoconch whorl. 4-5 early
445 teleoconch whorls nearly flat, slightly angulated at shoulder. Late teleoconch whorls convex
446 in outline, particularly the last whorl. Last whorl sharply narrowing towards attenuated but
447 short nearly straight siphonal canal. Suture deeply impressed, slightly wavy, nearly
448 canaliculate due to raised subsutural cord. Subsutural ramp narrow, on last whorl with three
449 distinct broadly spaced thin nodulose cords, with interspaces twice broader than cords.
450 Abapical edge of subsutural ramp with very narrow but deep groove, sometimes obscured by

451 nodulose edges of minor cords. This groove clearly seen on apertural lip, bordered by narrow
452 cord. Two strongly raised subequal in width sinus cords, triangular in section abut subsutural
453 ramp. Whorls portion below sinus cords sculptured with subequal narrow cords, from one on
454 uppermost teleoconch whorls to four on penultimate whorl. On last whorl, seven subequal
455 spiral cords below sinus before transition to canal, and 15 weaker cords on shell base and
456 canal with narrow thread between some of them. Axial sculpture absent, except for
457 inconspicuous growth lines. Aperture narrowly oval. Outer lip thin, evenly rounded. Anal
458 sinus deep, U-shaped, situated on the shoulder. Inner lip slightly convex, columellar part
459 straight, callus very narrow, not extending onto the parietal wall. Canal delimited from
460 aperture by inconspicuous fold. Colour creamy white, with regularly spaced, light-brown
461 spots covering cords of the entire shell surface and much more pronounced, strong, darker
462 subrectangular spots on sinus cords. Subsutural ramp with light-brown irregularly shaped
463 blurring spots, in some parts of shells merged, producing uniform brown subsutural ramp.
464 Shell height 32.8 mm, shell diameter 11.1 mm, last whorl height 16.8 mm, aperture height
465 (without canal) 9.2 mm.

466

467 Radula was examined in three specimens: MNHN-IM-2009-29714 (Vietnam), MNHN-IM-
468 2009-33539 and MNHN-IM-2009-33548 (Philippines) (Fig. 5). It is very similar in all
469 specimens, formed by semi-enrolled unbarbed marginal teeth, edges of the marginal teeth are
470 elevated and equally developed along entire tooth length, and delimit a trough. The anterior
471 solid part of the tooth is absent. The marginal teeth on both sides of the radular membrane are
472 interlocked, so that tooth of one row is lying within the trough of a tooth of the subsequent
473 row. Central formation is formed by a small and short central cusp and more or less
474 developed lateral flaps.

475

476 Remarks. The species is represented in our material by six specimens, five from Olango
477 Island, in the Philippines and one from Vietnam. Although most specimens were collected by
478 hookah divers in the Philippines and the exact depth is not known, the usual operation depths
479 during collecting in Olango Island is 15-20 m, while the specimen from Vietnam was
480 collected by SCUBA at similar depths (15-22 m). The largest specimen reaches 36.7 mm in
481 length.

482 All available specimens are rather similar in shell shape and colouration, most variable
483 is the degree of development of light brown spots on subsutural ramp, sometimes absent on
484 most of whorl, but always present at least on some parts.

485 There is not a single pure diagnostic character for *I. conotaxis* n. sp. in the COI
486 alignment.

487 The species is most similar to the closely related *Iotyrris musivum*; the two species
488 sympatric and probably syntopic in Olango Island and also occur syntopically in Nha-Trang
489 Bay in Vietnam (Figs 6, 7). Despite the strong similarity, the new species can be reliably
490 distinguished from *I. musivum* by the presence of brown spots on, or sometimes nearly
491 completely brown subsutural ramp, which is creamy in *I. musivum*. Both species have similar
492 radulae with semi-enrolled marginal teeth. There is some similarity between the new species
493 and *I. olangoensis*, also sympatric and syntopic in Philippines and Vietnam, but *I. conotaxis*
494 n. sp. can be readily distinguished by the presence of distinct brown spots on the sinus cords,
495 which are only speckled in *I. olangoensis*. Besides the two species differ in the radular
496 morphology as *I. olangoensis* has duplex-type marginal teeth.

497

498

499 **DISCUSSION**

500 Diversity in the *Xenuroturris* / *Iotyrris* complex

501 The combination of both exploratory (ABGD, GMYC and PTP) and hypothesis-testing (BFD)
502 methods allowed us to delimit eight SSH in the *Xenuroturris* / *Iotyrris* complex, one of which
503 being described as a new species. All these SSH are supported by both the mitochondrial and
504 nuclear datasets, but also by diagnostic features of the shells and the radula. Although only
505 two main types of radula morphology are recognized in the species complex, closely related
506 species can possess different radula types (e.g. *I. olangoensis* vs *I. conotaxis* and *I. musivum*).
507 Indeed, the distribution of the two radula types in the phylogenetic tree, with species
508 exhibiting the same radula type not clustering together, raises taxonomic and evolutionary
509 questions. Previously the radular type (semi-enrolled versus duplex marginal teeth) was
510 considered as a reliable character to differentiate the genera *Iotyrris* Medinskaya & Sysoev,
511 2001 (type species *I. marquesensis* Sysoev, 2002) with semi-enrolled teeth and *Xenuroturris*
512 Iredale, 1929 with the duplex ones (Kantor et al., 2008). The originally monotypical *Iotyrris*
513 Medinskaya & Sysoev, 2001 was described on the presence of a semi-enrolled marginal
514 radular teeth, unique – at that time – for the Turridae. The type species, *I. marquesensis*, was
515 not and is still not sequenced. With the enlarged dataset the situation became more complex:
516 three species with duplex marginal radular teeth were confidently placed into *Iotyrris* clade,
517 namely *Iotyrris olangoensis*, *I. notata* and *I. kingae*, and the supposed congruence between
518 the phylogeny and the radula type is thus no longer true. It may also appear that *I.*
519 *marquesensis* may not belong to this clade and therefore the use of the name *Iotyrris* may not
520 be appropriate, or the name itself may appear to be a synonym. Furthermore, within the same
521 type (semi-enrolled or duplex teeth), the radular morphology can be quite different. Thus in *I.*
522 *marquesensis* the semi-enrolled marginal teeth have distinct barb on the dorsal limb (Sysoev,

523 2002): Fig. 2 C-D), which is not pronounced in any species here assigned to *Iotyrris*. The
524 central formation is absent in *I. marquesensis* and *I. cingulifera*, while being rather distinct in
525 *I. devoizei* and *I. conotaxis* n. sp. Similarly the shape of duplex radular teeth in the first
526 radular type is quite variable, as well as the degree of development of the central formation
527 (Fig. 3 A-D).

528 Contrary to what Kantor et al. (2008) have concluded (“radular type is indeed reliable for
529 revealing relationships”), the evolution of the radulae types does not follow the phylogeny,
530 and multiple convergence and/or reversion would be needed to explain the observed pattern.
531 Remarkable is the difference in the radula between sister species (nearly identical in shell
532 morphology and coloration) *I. kingae* and *I. devoizei* (Fig. 3 D and F, correspondingly for
533 radula and Fig. 7 for shells). One hypothesis is that the radula is more labile than is commonly
534 assumed and its morphology in Turridae may be related to diet, as it has been shown in the
535 related family Conidae (Kohn, Nishi, & Pernet, 1999; Tucker & Tenorio, 2009, p. 200). This
536 hypothesis would also suggest that diet itself is labile, with closely related species being
537 characterized by different diets, a hypothesis already proposed for cone snails (Kohn &
538 Orians, 1962). Identifying the preys would therefore be necessary to test a potential
539 correlation between the radula type and the food habit, thus explaining the high lability of this
540 anatomical structure.

541 There remains several non-sequenced species probably belonging to *Xenuroturris* / *Iotyrris*
542 complex, some with known radular type (based on published and our unpublished data) -- *I.*
543 *marquesensis* (semi-enrolled) (Fig. 7I), *X. millepunctata* (Sowerby, 1909) (duplex) (Fig. 7J),
544 *X. gemmuloides* Powell, 1964 (duplex), *X. cerithiformis* Powell, 1964 (duplex) (Fig. 7H), as
545 well as the more enigmatic *X. ? castanella* Powell, 1964 and *X. ? emmae* Bozetti, 1993. Their
546 generic position can be clarified only based on molecular studies.

547

548 Species delimitation methodology

549 As emphasized in the introduction, DNA-based species delimitation methods are generally
550 designed either for less-known taxa, using monolocus data, to propose *de novo* species
551 hypotheses, or for more difficult to tackle, species complexes, using multilocus data, to test
552 pre-defined competing partitions of species. The two strategies, that we can term as
553 “exploratory” and “hypothesis-testing”, respectively, are rarely combined. When predefined
554 partitions of species are already available, and disagreements among taxonomists on species
555 boundaries exist, exploratory methods will be mostly useless, and hypothesis-testing methods
556 will be favored to identify the most likely species partition. On the contrary, when dealing
557 with a largely unknown group, exploratory methods will be favored to propose PSH. Here we
558 combined both strategies, applying a monolocus, COI barcode, dataset, and a multilocus,
559 RAD-seq, dataset, being used to test alternative partitions proposed by the former.

560 The methods applied to the COI dataset, now widely accepted as robust and congruent (see
561 e.g. Kekkonen, Mutanen, Kaila, Nieminen, & Hebert, 2015; Schwarzfeld & Sperling, 2015),
562 all proposed similar partitions in the case of the *Xenuroturris / Iotyrris* complex. However,
563 each method has their own limitations (Carstens et al., 2013; Miralles & Vences, 2013; Reid
564 & Carstens, 2012) (e.g. linked to the substitution model used to calculate the genetic distances
565 or to the quality of the input phylogenetic tree, sensitivities to the quality of the sampling
566 (Ahrens et al., 2016; Hamilton, Hendrixson, Brewer, & Bond, 2014)), justifying the use of
567 several methods.

568 More importantly, most of the PSH proposed with the COI gene were confirmed by the
569 analysis of the RAD-seq dataset. Interestingly, the phylogenetic reconstructions based on
570 RAD-seq datasets exhibiting varying levels of missing data were quite congruent. Trees based

571 on more loci, but consequently on higher levels of missing data, were better resolved, even for
572 deeper relationships. This counter-intuitive result has been observed and discussed recently by
573 several studies (see Eaton, Spriggs, Park, & Donoghue, 2017; Tripp, Tsai, Zhuang, & Dexter,
574 2017 for recent reviews). Consensus on the position to deal with missing data in RAD-seq
575 analysis has not been reached and several studies strongly advocate for a case to case
576 approach since in some situations, as selecting loci to decrease the proportion of missing data
577 can possibly generate a strong bias (see for example Huang & Knowles, 2014).

578 In addition to the phylogenetic approach applied to the RAD-seq dataset, the BFD method
579 clearly identified, for both *X. legitima* and *I. cingulifera*, the hypothesis considering all Indo-
580 Pacific samples as only one species as the more likely. This was in comparison with a
581 partition in two species each, one in the WIO and the other in the PO. Here again, the level of
582 missing data probably led to unstable MLE when various number of steps and chain length
583 for the path-sampling are used, but the important difference between the MLE of the two
584 competing partitions convinced us that the BF was decisive.

585 Thus, the successive use of exploratory and hypothesis-testing methods was necessary to
586 reject the hypothesis that allopatric populations with *X. legitima* and *I. cingulifera* constitute
587 different species. Indeed, analyzing the COI dataset only would have led to recognize these
588 allopatric populations as species, as supported by all the exploratory methods (Fig. 2). As
589 exemplified here, the tree topology obtained with two distant populations within species can
590 easily mimic the topology obtained with two sister species, even when considering the genetic
591 distances: the genetic distances between the two allopatric pairs within *X. legitima* and *I.*
592 *cingulifera* (K2P distances = 1.7 – 3.6%) are actually similar to the genetic distances between
593 *I. devoizei* and *I. kingae* (1.5 – 2.6%) and *I. conotaxis*, *I. musivum* and *I. olangoensis* (1.9 –
594 3%). Applying various methods of species delimitation remains the best strategy to counter-

595 balance the limitations of each, as discussed before, but more important is the joint analysis of
596 independent genetic markers, since gene trees, taken independently, are not necessarily
597 congruent with the species tree (Degnan & Rosenberg, 2009).
598 Consequently, and except the case of *I. devoizei* and *I. notata*, all the species are present in
599 sympatry (in the Philippines). However, a scenario in which allopatric speciation with
600 subsequent changes in the distribution areas cannot be ruled out (Berlocher, 1998; Chesser &
601 Zink, 1994). Following the criteria of Coyne & Orr (2004), determining the age of the
602 speciation events could help to test these two scenarios, but in the absence of calibration
603 points (either biogeographic events or fossils), we were not able to reconstruct a dated tree.
604 Similarly, exploring whether, if *Xenuroturris* species may have diverged in sympatry (e.g. by
605 niche partitioning linked to the apparition of new toxins and prey shifts (Duda & Lee, 2009;
606 Fedosov, Tiunov, Kiyashko, & Kantor, 2014; Nicolas Puillandre et al., 2014)) or not would
607 require sequencing the transcriptomes of the venom glands and identifying the preys of
608 different species, and in particular, in the only pair of sympatric sister species, *I. musivum* and
609 *I. conotaxis* sp. n.

610

611 Conclusion

612 The combined use of classical barcoding, next generation sequencing and morphological
613 observations enabled us to give new insight into the evolution of this species complex. Most
614 defined SSH were linked to already described species and one new species is described. This
615 study demonstrates the utility of combining both exploratory and hypothesis-testing methods.
616 In the absence of primary species hypotheses, or, as it is the case here, when morphology-
617 based species hypotheses are doubtful, analyzing monolocus data with exploratory methods
618 such as ABGD, GMYC and PTP rapidly produces PSH. However, such PSH had to be taken

619 cautiously, since high levels of divergence can also be observed between populations within
620 species (and conversely, low genetic distances can result from a lack of variability between
621 species for a given marker). Evaluating these PSHs with independent markers using a
622 hypothesis-testing method constitutes a desirable strategy to tell apart SSH from e.g.
623 populations within species.

624

625 **ACKNOWLEDGMENTS**

626 A large part of the molecular material in this paper originates from various shore-based
627 expeditions and deep sea cruises, conducted respectively by MNHN (Inhaca 2011); by
628 MNHN, Pro-Natura International (PNI) and Institut de Recherche pour le Développement
629 (IRD) as part of the Our Planet Reviewed programme (Santo 2006, Atimo Vatae, Papua
630 Niugini); and by MNHN and Institut de Recherche pour le Développement (IRD) as part of
631 the Tropical Deep-Sea Benthos programme (Mainbaza, Terrasses, Pakaihi I Te Moana). In-
632 country partners include the Maritime College, Luganville; Universidade Eduardo Mondlane,
633 Maputo and University of Papua New Guinea, Port Moresby. Funders and sponsors include
634 the Total Foundation, Prince Albert II of Monaco Foundation, Stavros Niarchos Foundation,
635 Richard Lounsbery Foundation, Vinci Entrepouse Contracting, Fondation EDF, the French
636 Ministry of Foreign Affairs, the French Fonds Pacifique and the Government of New
637 Caledonia. The specimens from the Philippines used in this study were obtained by AF in
638 conjunction with a collection trip supported in part by the ‘Conus-Turrid’ project (principal
639 investigator B. M. Olivera, University of Utah, USA). Collection of material in Vietnam was
640 supported by the Russian–Vietnamese Tropical Center. We are thankful to the staff of the
641 Tropical Center for assistance in organization of the field sampling and loan of some
642 laboratory equipment. Peter Stahlschmidt collected the specimens from Egypt, with a permit

643 from the Hurghada Environmental Protection and Conservation Association (Hurghada,
644 Egypt). All expeditions operated under the regulations then in force in the countries in
645 question and satisfy the conditions set by the Nagoya Protocol for access to genetic resources.
646 The authors also thank Virginie Héros, Julien Brisset, Philippe Maestrati and Manuel Caballer
647 Gutierrez for their help in curating specimens, and Mark Phuong, Sarah Samadi and
648 Guillaume Achaz for constructive comments on the manuscript. We are grateful to Dr. Norine
649 Yeung from Bishop Museum, Honolulu Hawaii for providing the photos of the types
650 of *Xenuroturris kingae*. This project was partly supported by the Service de Systématique
651 Moléculaire (UMS 2700 CNRS-MNHN) and by the project CONOTAX, funded by the
652 French ANR (grant number ANR-13-JSV7-0013-01). The contribution of Yu.I. Kantor and
653 A.E. Fedosov was supported by the grant No. 16-14-10118 from the Russian Science
654 Foundation (principal investigator Yu.I.Kantor). The scanning electron microscopy was
655 conducted using Joint Usage Center «Instrumental methods in ecology» at the IEE RAS.
656

657 **REFERENCES**

- 658 Ahrens, D., Fujisawa, T., Krammer, H.-J., Eberle, J., Fabrizi, S., & Vogler, A. P. (2016).
 659 Rarity and incomplete sampling in DNA-based species delimitation. *Systematic*
 660 *Biology*, 65(3), 478–494.
- 661 Baird, N. A., Etter, P. D., Atwood, T. S., Currey, M. C., Shiver, A. L., Lewis, Z. A., ...
 662 Johnson, E. A. (2008). Rapid SNP discovery and genetic mapping using sequenced
 663 RAD markers. *PloS One*, 3(10), e3376.
- 664 Barberousse, A., & Samadi, S. (2010). Species from Darwin onward. *Integrative Zoology*, 5,
 665 187–197.
- 666 Berlocher, S. H. (1998). Can sympatric speciation via host or habitat shift be proven from
 667 phylogenetic and biogeographic evidence. *Endless Forms: Species and Speciation*,
 668 99–113.
- 669 Boucher, F. C., Casazza, G., Szövényi, P., & Conti, E. (2016). Sequence capture using RAD
 670 probes clarifies phylogenetic relationships and species boundaries in *Primula* sect.
 671 *Auricula*. *Molecular Phylogenetics and Evolution*, 104, 60–72.
 672 doi:10.1016/j.ympev.2016.08.003
- 673 Bouckaert, R., Heled, J., Kühnert, D., Vaughan, T., Wu, C.-H., Xie, D., ... Drummond, A. J.
 674 (2014). BEAST 2: a software platform for Bayesian evolutionary analysis. *PLoS*
 675 *Computational Biology*, 10(4), e1003537.
- 676 Bryant, D., Bouckaert, R., Felsenstein, J., Rosenberg, N. A., & RoyChoudhury, A. (2012).
 677 Inferring species trees directly from biallelic genetic markers: bypassing gene trees in
 678 a full coalescent analysis. *Molecular Biology and Evolution*, 29(8), 1917–1932.
- 679 Carstens, B. C., Pelletier, T. A., Reid, N. M., & Satler, J. D. (2013). How to fail at species
 680 delimitation. *Molecular Ecology*, in press.
- 681 Catchen, J., Hohenlohe, P. A., Bassham, S., Amores, A., & Cresko, W. A. (2013). Stacks: an
 682 analysis tool set for population genomics. *Molecular Ecology*, 22(11), 3124–3140.
- 683 Chesser, R. T., & Zink, R. M. (1994). Modes of speciation in birds: a test of Lynch's method.
 684 *Evolution*, 48(2), 490–497.
- 685 Coissac, E., Hollingsworth, P. M., Lavergne, S., & Taberlet, P. (2016). From barcodes to
 686 genomes: extending the concept of DNA barcoding. *Molecular Ecology*, 25(7), 1423–
 687 1428. doi:10.1111/mec.13549
- 688 Coyne, J. A., & Orr, H. A. (2004). *Speciation*. Sunderland, Massachusetts.: Sinauer
 689 Associates.
- 690 De Queiroz, K. (2007). Species concepts and species delimitation. *Systematic Biology*, 56,
 691 879–886.
- 692 Degnan, J. H., & Rosenberg, N. A. (2009). Gene tree discordance, phylogenetic inference and
 693 the multispecies coalescent. *Trends in Ecology and Evolution*, 24(6), 332–340.
- 694 Drummond, A. J., & Rambaut, A. (2007). BEAST: Bayesian evolutionary analysis by
 695 sampling trees. *BMC Evolutionary Biology*, 7, 214.
- 696 Duda, T. F., Jr., Bolin, M. B., Meyer, C., & Kohn, A. J. (2008). Hidden diversity in a
 697 hyperdiverse gastropod genus: discovery of previously unidentified members of a
 698 *Conus* species complex. *Molecular Phylogenetics and Evolution*, 49, 867–876.
- 699 Duda, T. F., Jr., & Lee, T. (2009). Ecological release and venom evolution of a predatory
 700 marine Snail at Easter Island. *PLoS ONE*, 4, e5558.
- 701 Eaton, D. A. (2014). PyRAD: assembly of de novo RADseq loci for phylogenetic analyses.
 702 *Bioinformatics*, 30(13), 1844–1849.

- 703 Eaton, D. A., Spriggs, E. L., Park, B., & Donoghue, M. J. (2017). Misconceptions on missing
704 data in RAD-seq phylogenetics with a deep-scale example from flowering plants.
705 *Systematic Biology*, 66(3), 399–412.
- 706 Ence, D. D., & Carstens, B. C. (2011). SpedeSTEM: a rapid and accurate method for species
707 delimitation. *Molecular Ecology Resources*, 11, 473–480.
- 708 Fedosov, A. E., Stahlschmidt, P., Puillandre, N., Aznar-Cormano, L., & Bouchet, P. (2017).
709 Not all spotted cats are leopards: evidence for a *Hemilienardia ocellata* species
710 complex (Gastropoda: Conoidea: Raphitomidae). *European Journal of Taxonomy*,
711 268, 1–20. doi:10.5852/ejt.2017.268
- 712 Fedosov, A., Tiunov, A., Kiyashko, S., & Kantor, Y. I. (2014). Trophic diversification in the
713 evolution of predatory marine gastropods of the family Terebridae as inferred from
714 stable isotope data. *Mar. Ecol. Prog. Ser.*, 497, 143–56.
- 715 Folmer, O., Black, M., Hoeh, W., Lutz, R., & Vrijenhoek, R. (1994). DNA primers for
716 amplification of mitochondrial cytochrome c oxidase subunit I from diverse metazoan
717 invertebrates. *Molecular Marine Biology and Biotechnology*, 3, 294–299.
- 718 Fujisawa, T., & Barraclough, T. G. (2013). Delimiting Species Using Single-locus Data and
719 the Generalized Mixed Yule Coalescent (GMYC) Approach: A Revised Method and
720 Evaluation on Simulated Datasets. *Systematic Biology*. Retrieved from
721 <http://sysbio.oxfordjournals.org/content/early/2013/05/16/sysbio.syt033.abstract>
- 722 Galindo, L. A., Puillandre, N., Strong, E. E., & Bouchet, P. (2014). Using microwaves to
723 prepare gastropods for DNA barcoding. *Molecular Ecology Resources*, 14(4), 700–
724 705. doi:10.1111/1755-0998.12231
- 725 Grummer, J. A., Bryson Jr, R. W., & Reeder, T. W. (2013). Species delimitation using Bayes
726 factors: simulations and application to the *Sceloporus scalaris* species group
727 (Squamata: Phrynosomatidae). *Systematic Biology*, 63(2), 119–133.
- 728 Hamilton, C. A., Hendrixson, B. E., Brewer, M. S., & Bond, J. E. (2014). An evaluation of
729 sampling effects on multiple DNA barcoding methods leads to an integrative approach
730 for delimiting species: a case study of the North American *Tarantula* genus
731 *Aphonopelma* (Araneae, Mygalomorphae, Theraphosidae). *Molecular Phylogenetics
732 and Evolution*, 71, 79–93.
- 733 Herrera, S., & Shank, T. M. (2016). RAD sequencing enables unprecedented phylogenetic
734 resolution and objective species delimitation in recalcitrant divergent taxa. *Molecular
735 Phylogenetics and Evolution*, 100, 70–79. doi:10.1016/j.ympev.2016.03.010
- 736 Hoang, D. T., Chernomor, O., von Haeseler, A., Minh, B. Q., & Le, S. V. (2017). UFBoot2:
737 Improving the Ultrafast Bootstrap Approximation. *Molecular Biology and Evolution*,
738 msx281.
- 739 Huang, H., & Knowles, L. L. (2014). Unforeseen consequences of excluding missing data
740 from next-generation sequences: simulation study of RAD sequences. *Systematic
741 Biology*, syu046.
- 742 Huelsenbeck, J. P., Ronquist, F., & Hall, B. (2001). MrBayes: Bayesian inference of
743 phylogeny. *Bioinformatics*, 17, 754–755.
- 744 Jablonski, D., & Lutz, R. A. (1980). Molluscan larval shell morphology - ecological and
745 paleontological applications. In D. C. Rhoads & R. A. Lutz (Eds.), *Skeletal growth of
746 aquatic organisms* (pp. 323–377). New York: Plenum Press.
- 747 Kalyaanamoorthy, S., Minh, B. Q., Wong, T. K., von Haeseler, A., & Jermini, L. S. (2017).
748 ModelFinder: fast model selection for accurate phylogenetic estimates. *Nature
749 Methods*, 14(6), 587.

750 Kantor, Y. I. (2006). On the morphology and homology of the “central tooth” in the radula of
751 Turrinae (Conoidea: Turridae). *Ruthenica*, 16(1–2), 47–52.

752 Kantor, Y.I., Puillandre, N., Olivera, B. M., & Bouchet, P. (2008). Morphological proxies for
753 taxonomic decision in turrids (Mollusca, Neogastropoda): a test of the value of shell
754 and radula characters using molecular data. *Zoological Science*, 25, 1156–1170.

755 Kantor, Yu. I., & Puillandre, N. (2012). Evolution of the radular apparatus in Conoidea
756 (Gastropoda: Neogastropoda) as inferred from a molecular phylogeny. *Malacologia*,
757 55, 55–90.

758 Kapli, P., Lutteropp, S., Zhang, J., Kobert, K., Pavlidis, P., Stamatakis, A., & Flouri, T.
759 (2016). Multi-rate Poisson Tree Processes for single-locus species delimitation under
760 Maximum Likelihood and Markov Chain Monte Carlo. *BioRxiv*, 063875.

761 Kekkonen, M., & Hebert, P. D. N. (2014). DNA barcode-based delineation of putative
762 species: efficient start for taxonomic workflows. *Molecular Ecology Resources*, 14(4),
763 706–715. doi:10.1111/1755-0998.12233

764 Kekkonen, M., Mutanen, M., Kaila, L., Nieminen, M., & Hebert, P. D. N. (2015). Delineating
765 species with DNA barcodes: A case of taxon dependent method performance in
766 moths. *PLoS ONE*, 10(4), e0122481. doi:10.1371/journal.pone.0122481

767 Kess, T., Gross, J., Harper, F., & Boulding, E. G. (2015). Low-cost ddRAD method of SNP
768 discovery and genotyping applied to the periwinkle *Littorina saxatilis*. *Journal of*
769 *Molluscan Studies*, eyv042.

770 Kohn, A. J., Nishi, M., & Pernet, B. (1999). Snail spears and scimitars: a character analysis of
771 *Conus* radular teeth. *Journal of Molluscan Studies*, 65(4), 461–481.

772 Kohn, A. J., & Orians, G. H. (1962). Ecological data in the classification of closely related
773 species. *Systematic Zoology*, 119–127.

774 Leaché, A. D., Fujita, M. K., Minin, V. N., & Bouckaert, R. R. (2014). Species delimitation
775 using genome-wide SNP data. *Systematic Biology*, 63(4), 534–542.

776 Leavitt, S. D., Moreau, C. S., & Lumbsch, H. T. (2015). The dynamic discipline of species
777 delimitation: progress toward effectively recognizing species boundaries in natural
778 populations. In *Recent Advances in Lichenology* (pp. 11–44). Springer.

779 Miller, M. R., Dunham, J. P., Amores, A., Cresko, W. A., & Johnson, E. A. (2006). Rapid and
780 cost-effective polymorphism identification and genotyping using restriction site
781 associated DNA (RAD) markers. *Genome Research*, 17(2), 000–000.

782 Miralles, A., & Vences, M. (2013). New metrics for comparison of taxonomies reveal striking
783 discrepancies among species delimitation methods in *Madascincus* lizards. *PLoS*
784 *ONE*, 8, e68242.

785 Monaghan, M. T., Wild, R., Elliot, ., Fujisawa, T., Balke, M., Inward, D. J. G., ... Vogler, A.
786 P. (2009). Accelerated species inventory on Madagascar using coalescent-based
787 models of species delineation. *Systematic Biology*, 58, 298–311.

788 Nguyen, L.-T., Schmidt, H. A., von Haeseler, A., & Minh, B. Q. (2014). IQ-TREE: a fast and
789 effective stochastic algorithm for estimating maximum-likelihood phylogenies.
790 *Molecular Biology and Evolution*, 32(1), 268–274.

791 Pante, E., Abdelkrim, J., Viricel, A., Gey, D., France, S., Boisselier, M.-C., & Samadi, S.
792 (2015). Use of RAD sequencing for delimiting species. *Heredity*, 114(5), 450–459.

793 Pante, E., Puillandre, N., Viricel, A., Arnaud-Haond, S., Aurelle, D., Castelin, M., ... Samadi,
794 S. (2015). Species are hypotheses: avoid connectivity assessments based on pillars of
795 sand. *Molecular Ecology*, 24(3), 525–544. doi:10.1111/mec.13048

- 796 Pons, J., Barraclough, T. G., Gomez-Zurita, J., Cardoso, A., Duran, D. P., Hazell, S., ...
797 Vogler, A. P. (2006). Sequence-based species delimitation for the DNA taxonomy of
798 undescribed insects. *Systematic Biology*, *55*, 595–609.
- 799 Puillandre, N., Baylac, M., Boisselier, M. C., Cruaud, C., & Samadi, S. (2009). An integrative
800 approach of species delimitation in the genus *Benthomangelia* (Mollusca: Conoidea).
801 *Biological Journal of the Linnean Society*, *96*, 696–708.
- 802 Puillandre, N., Cruaud, C., & Kantor, Y. I. (2010). Cryptic species in *Gemmuloborsonia*
803 (Gastropoda: Conoidea). *Journal of Molluscan Studies*, *73*, 11–23.
- 804 Puillandre, N., Kantor, Y., Sysoev, A., Couloux, A., Meyer, C., Rawlings, T., ... Bouchet, P.
805 (2011). The dragon tamed? A molecular phylogeny of the Conoidea (Mollusca,
806 Gastropoda). *Journal of Molluscan Studies*, *77*, 259–272.
- 807 Puillandre, N., Lambert, A., Brouillet, S., & Achaz, G. (2012). ABGD, Automatic Barcode
808 Gap Discovery for primary species delimitation. *Molecular Ecology*, *21*, 1864–1877.
- 809 Puillandre, N., Modica, M. V., Zhang, Y., Sirovitch, L., Boisselier, M.-C., Cruaud, C., ...
810 Samadi, S. (2012). Large scale species delimitation method for hyperdiverse groups.
811 *Molecular Ecology*, *21*, 2671–2691.
- 812 Puillandre, N., Sysoev, A., Olivera, B. M., Couloux, A., & Bouchet, P. (2010). Loss of
813 planktotrophy and speciation: geographical fragmentation in the deep-water gastropod
814 genus *Bathytoma* (Gastropoda, Conoidea) in the western Pacific. *Systematics and*
815 *Biodiversity*, *8*, 371–394.
- 816 Puillandre, Nicolas, Fedosov, A. E., Zaharias, P., Aznar-Cormano, L., & Kantor, Y. I. (2017).
817 A quest for the lost types of *Lophiotoma* (Gastropoda: Conoidea: Turridae):
818 integrative taxonomy in a nomenclatural mess. *Zoological Journal of the Linnean*
819 *Society*, *181*(2), 243–271. doi:10.1093/zoolinnean/zlx012
- 820 Puillandre, Nicolas, Stöcklin, R., Favreau, P., Bianchi, E., Perret, F., Rivasseau, A., ...
821 Bouchet, P. (2014). When everything converges: Integrative taxonomy with shell,
822 DNA and venom data reveals *Conus conco*, a new species of cone snails
823 (Gastropoda: Conoidea). *Molecular Phylogenetics and Evolution*, *80*(0), 186–192.
824 doi:10.1016/j.ympev.2014.06.024
- 825 Raj, A., Stephens, M., & Pritchard, J. K. (2014). fastSTRUCTURE: Variational Inference of
826 Population Structure in Large SNP Data Sets. *Genetics*, *197*(2), 573.
827 doi:10.1534/genetics.114.164350
- 828 Rambaut, A., & Drummond, A. J. (2014). *Tracer v1.6*. Available from
829 <http://beast.bio.ed.ac.uk/Tracer>.
- 830 Reid, N. M., & Carstens, B. C. (2012). Phylogenetic estimation error can decrease the
831 accuracy of species delimitation: a Bayesian implementation of the general mixed
832 Yule-coalescent model. *BMC Evolutionary Biology*, *12*(1), 196.
- 833 Rutschmann, S., Detering, H., Simon, S., Fredslund, J., & Monaghan, M. T. (2017).
834 DISCOMARK: nuclear marker discovery from orthologous sequences using draft
835 genome data. *Molecular Ecology Resources*, *17*(2), 257–266.
- 836 Schwarzfeld, M. D., & Sperling, F. A. (2015). Comparison of five methods for delimitating
837 species in *Ophion* Fabricius, a diverse genus of parasitoid wasps (Hymenoptera,
838 Ichneumonidae). *Molecular Phylogenetics and Evolution*, *93*, 234–248.
- 839 Stamatakis, A. (2006). RAxML-VI-HPC: maximum likelihood-based phylogenetic analyses
840 with thousands of taxa and mixed models. *Bioinformatics*, *22*, 2688–2690.
- 841 Stamatakis, Alexandros. (2014). RAxML version 8: a tool for phylogenetic analysis and post-
842 analysis of large phylogenies. *Bioinformatics*, *30*(9), 1312–1313.

- 843 Sysoev, A. (2002). On the type species of *Iotyrris* Mediskinya et Sysoev, 2001 (Gastropoda,
844 Turridae). *Ruthenica*, 12, 169–171.
- 845 Talavera, G., Dincă, V., & Vila, R. (2013). Factors affecting species delimitations with the
846 GMYC model: insights from a butterfly survey. *Methods in Ecology and Evolution*,
847 4(12), 1101–1110.
- 848 Tripp, E. A., Tsai, Y. E., Zhuang, Y., & Dexter, K. G. (2017). RADseq dataset with 90%
849 missing data fully resolves recent radiation of *Petalidium* (Acanthaceae) in the ultra-
850 arid deserts of Namibia. *Ecology and Evolution*, 7(19), 7920–7936.
- 851 Tucker, J. K., & Tenorio, M. J. (2009). *Systematic classification of Recent and fossil*
852 *conoidean gastropods*. Hackenheim, Germany: Conchbooks.
- 853 Yang, Z., & Rannala, B. (2014). Unguided species delimitation using DNA sequence data
854 from multiple loci. *Molecular Biology and Evolution*, msu279.
- 855 Zhang, J., Kapli, R., Pavlidis, P., & Stamatakis, A. (2013). A general species delimitation
856 method with applications to phylogenetic placements. *Bioinformatics, Advance Access*.
857

858 **Data accessibility**

- 859 - All samples are vouchered in the MNHN collection.
860 - Sample data and COI sequences will be uploaded in BOLD
861 - COI sequences will be uploaded in GenBank
862 - RAD-seq data and COI and RAD-seq trees have been uploaded in Dryad:
863 doi:10.5061/dryad.k2q42
864

865 **Author contributions**

866 JA and LAC performed the molecular experiments; BB vouchered and registered the samples;
867 JA, PZ, and NP analyzed the data; AF and YK performed the morphological analyses and
868 described the new species; NP, BB, AF and YK participated in the field sampling; all authors
869 participated in the research design and wrote the manuscript.
870

871 **Table 1:** Specimen list, with locality data, species names, BOLD and GenBank accession
872 number (for the COI gene) and total number of reads, number of reads passing quality checks,
873 total number of loci identified and number of loci present in the final dataset, shared with at
874 least one other sample (for the RAD-seq dataset).

875

876 **Table 2:** Variation of the level of missing data (expressed as the maximum percentage of
877 samples not having information for a specific locus to be kept) and its effect on the number of
878 loci and SNP and percentage of nodes with bootstrap values >50.

879

880 **Table 3:** Results of the BFD analyses. For each species, two scenarios (one single species Vs
881 two species in allopatry) were tested, for various numbers of steps and chain lengths. MLE
882 values are reported for each analysis.

883

884 **Table 4:** Diagnostic character states for each studied species of the *Xenuroturris* / *Iotyrris*
885 complex.

886

887 **Figure 1:** Map of the collecting sites.

888

889 **Figure 2:** Bayesian tree (Mr Bayes) obtained with the COI dataset (left) and ML tree obtained
890 with the RAD-seq dataset with 80% of missing data (right). Posterior Probabilities and
891 bootstrap values are shown for each node in the COI tree for supported nodes only (Posterior
892 Probabilities >0.95 and/or bootstrap values > 80); bootstrap values (above 95) are shown for
893 each node in the RAD-seq tree. For clarity, we removed the prefix of each sample number
894 (IM-20XX); full samples numbers are provided in the Table 1. Species hypotheses proposed
895 by ABGD, GMYC, PTP and mPTP are shown as vertical bars, as well as the locality for each
896 specimen (MO = Mozambique, MD = Madagascar, EG = Egypt, VI = Vietnam, PH =
897 Philippines, PA = Papua-New-Guinea, VA = Vanuatu and New Caledonia, MR =
898 Marquesas). Grey boxes represent the final species hypotheses, with the species name,
899 followed by the radula type (type 1 or type 2, shown on Fig. 3) and one illustrated shell. ¹:
900 specimens for which the radula has been observed.

901

902 **Figure 3:** Radula type 1 (A-D): duplex marginal teeth. **A.** *Xenuroturris legitima* Iredale,
903 1929, MNHN-IM-2009-24931, Mozambique. **B.** *Iotyrris notata* (Sowerby, 1889), MNHN-
904 IM-2009-29726, Vietnam. **C.** *Iotyrris olangoensis* (Olivera, 2002), MNHN-IM-2009-33561,
905 Philippines. **D.** *Iotyrris kingae* (Powell, 1964), MNHN-IM-2009-33554, Philippines. Radula
906 type 2 (E-F): semi-enrolled marginal teeth. **E.** *Iotyrris cingulifera* (Lamarck, 1822), MNHN-
907 IM-2007-17686, Santo. **F.** *Iotyrris devoizei* Kantor, Puillandre, Olivera & Bouchet, 2008,
908 MNHN-IM-2009-24939, Mozambique. Scale bars – 50 µm.

909

910 **Figure 4:** Shells of *Iotyrris conotaxis* n. sp. **A-C.** Holotype, MNHN-IM-2009-33570, SL 33.2
911 mm. **D.** MNHN-IM-2009-29714, SL 27.9 mm, Vietnam, Nha-Trang Bay. **E.** Paratype,
912 MNHN-IM-2009-33539, SL 32.1 mm. **F-G.** MNHN-IM-2009-33548, SL 30.7 mm. **H.**
913 Paratype, MNHN-IM-2009-33564, SL 30.2 mm. **I.** MNHN-IM-2009-24996, SL 36.7 mm. All
914 specimens except D from the type locality. All shells at the same scale.

915

916 **Figure 5:** Radulae of *Iotyrris conotaxis* n. sp. (A-D) and *I. musivum* (E-F). *Iotyrris conotaxis*
917 n. sp.: **A-B.** MNHN-IM-2009-29714, SL 27.9 mm, Vietnam, Nha-Trang Bay (shell on Fig. 4
918 D). **C.** MNHN-IM-2009-33548, SL 30.7 mm, Philippines (shell on Fig. 4 F-G). **D.** MNHN-
919 IM-2009-33539, SL 32.1 mm, paratype, Philippines (shell on Fig. 4E). *Iotyrris musivum*: **E.**
920 holotype, MNHN-IM-2009-26290, Vanuatu. **F.** Loyalty Islands, Atelier LIFOU 2000, st.
921 1421. Scale bars – 50 µm.

922

923 **Figure 6:** Shells of *Xenuroturris* / *Iotyrris* complex. **A-D.** *Xenuroturris legitima*. **A.** MNHN-
924 IM-2009-24936, Mozambique, SL 35.5 mm. **B-B'.** MNHN-IM-2009-17246, Madagascar, SL
925 12.3mm. **C.** MNHN-IM-2009-29710, Vietnam, SL 46.7 mm. **D.** MNHN-IM-2009-33532,
926 Philippines, SL 47.3 mm. **E-G.** *Iotyrris cingulifera*. **E.** MNHN-IM-2009-24942,
927 Mozambique, SL 37.9 mm. **F.** MNHN-IM-2009-29709, Vietnam, SL 53.9 mm. **G.** MNHN-
928 IM-2009-33545, Philippines, SL 39.9 mm. **H-K.** *Iotyrris musivum*. **H.** MNHN-IM-2009-
929 29715, Vietnam, SL 33.9 mm. **I.** MNHN-IM-2009-24995, Philippines, SL 34.3 mm. **J.**
930 MNHN-IM-2009-33557, Philippines, SL 30.1 mm. **K.** MNHN-IM-2009-24997, Philippines,
931 SL 31.2 mm. **L-M.** *Iotyrris olangoensis*. **L.** MNHN-IM-2009-33561, Philippines, SL 31.4
932 mm. **M.** MNHN-IM-2009-24959, New Caledonia, SL 31.7 mm. **N-O.** *Iotyrris notata*. **N.**
933 MNHN-IM-2009-29726, Vietnam, SL 40.2 mm. **O.** MNHN-IM-2009-29720, Vietnam, SL
934 28.9 mm. All specimens sequenced. Shells at the same scale. The shells of the same species

935 are arranged geographically in general direction from west to east. The colour background of
936 the letters corresponds to the colours, used in the map on Fig. 1.

937

938 **Figure 7:** Shells of *Xenuroturris* / *Iotyrris* complex. **A-C.** *Iotyrris devoizei*. **A.** MNHN-IM-
939 2009-24941, Mozambique, SL 17.1 mm. **B.** Holotype, MNHN-IM-2000-20014, Vanuatu, SL
940 17.8 mm. **C.** MNHN-IM-2013-40058, Marquesas Islands, SL 21.6 mm. **D.** New
941 Caledonia, Expédition MONTROUZIER, st. 1271, SL 27.9 mm. **E-G.** *Iotyrris kingae*. **E.**
942 MNHN-IM-2009-33554, Philippines, SL 19.9 mm. **F.** New Caledonia, Expédition
943 MONTROUZIER, st. 1319, SL 17.3 mm. **G.** Holotype, Bishop Museum, BPBM 9970, SL 15
944 mm. **H.** ?*Xenuroturris cerithiformis*, holotype, USNM 338601, SL 38.5 mm. **I.** *Iotyrris*
945 *marquesensis*, holotype, MNHN-IM-2000-3074, SL 28.8 mm. **J.** *Iotyrris millepunctata*,
946 MNHN-IM- 2013-57331, New Caledonia, SL 34.6 mm. A-G – at the same scale. H-J – at the
947 same scale. Scale bars 1 cm. A, B, C, E, J – sequenced specimens. Figure G – courtesy of
948 Bishop Museum, Honolulu, Hawaii, USA.

949 Supplementary Material 1: Phylogenetic trees obtained with IQ-tree and the RAD-seq data,
950 with 30, 40, 50, 60 and 70% of missing data. Bootstraps values above 95 are shown for each
951 node.

N° MNHN	Country	Coordinates; Depth	Genus	species
MNHN-IM-2007-17686	Vanuatu	15°33,6'S, 167°16,6'E; 8-9m	<i>Iotyrris</i>	<i>cingulifera</i>
MNHN-IM-2009-17246	Madagascar	25°02.6'S, 47°01.2'E; 45-49m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-24927	Mozambique	25°59.7'S, 32°54.5'E; -1m	<i>Iotyrris</i>	<i>cingulifera</i>
MNHN-IM-2009-24928	Mozambique	25°59.0'S, 32°54.3'E; 3-5m	<i>Iotyrris</i>	<i>devoizei</i>
MNHN-IM-2009-24929	Mozambique	25°59.7'S, 32°54.5'E; -1m	<i>Iotyrris</i>	<i>cingulifera</i>
MNHN-IM-2009-24930	Mozambique	25°59.7'S, 32°54.5'E; 2-5m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-24936	Mozambique	25°59.7'S, 32°54.5'E; 2-5m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-24939	Mozambique	26°10.9'S, 32°57.2'E; -15m	<i>Iotyrris</i>	<i>devoizei</i>
MNHN-IM-2009-24940	Mozambique	25°59.7'S, 32°54.5'E; 2-5m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-24949	Mozambique	25°58.6'S, 32°54.1'E; -15m	<i>Iotyrris</i>	<i>devoizei</i>
MNHN-IM-2009-24959	New Caledonia	23°19'S, 168°16'E; 180-220m	<i>Iotyrris</i>	<i>olangoensis</i>
MNHN-IM-2009-24987	Philippines	10°17'35"S, 123°55'31"E; 15-25m	<i>Iotyrris</i>	<i>olangoensis</i>
MNHN-IM-2009-24988	Philippines	10°17'35"S, 123°55'31"E; 15-25m	<i>Iotyrris</i>	<i>olangoensis</i>
MNHN-IM-2009-24990	Philippines	10°17'35"S, 123°55'31"E; 15-25m	<i>Iotyrris</i>	<i>olangoensis</i>
MNHN-IM-2009-24992	Philippines	10°17'35"S, 123°55'31"E; 15-25m	<i>Iotyrris</i>	<i>olangoensis</i>
MNHN-IM-2009-24993	Philippines	10°17'35"S, 123°55'31"E; 15-25m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-24997	Philippines	10°17'35"S, 123°55'31"E; 15-25m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-26289	Vanuatu	15°36,1'S, 166°58,5'E; 16m	<i>Iotyrris</i>	<i>devoizei</i>
MNHN-IM-2009-29709	Vietnam	12°10,443'N, 109°16,298'E; 15-22m	<i>Iotyrris</i>	<i>cingulifera</i>
MNHN-IM-2009-29714	Vietnam	12°10,443'N, 109°16,298'E; 15-22m	<i>Iotyrris</i>	<i>conotaxis</i> n. sp.
MNHN-IM-2009-29715	Vietnam	12°10,443'N, 109°16,298'E; 15-22m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-29719	Vietnam	12°10,443'N, 109°16,298'E; 15-22m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-29720	Vietnam	12°10,443'N, 109°16,298'E; 15-22m	<i>Iotyrris</i>	<i>notata</i>
MNHN-IM-2009-29726	Vietnam	12°10,443'N, 109°16,298'E; 15-22m	<i>Iotyrris</i>	<i>notata</i>
MNHN-IM-2009-33530	Philippines	10°17' S, 123°55' E; 15-20m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-33531	Philippines	10°17' S, 123°55' E; 15-20m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-33533	Philippines	10°17' S, 123°55' E; 15-20m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-33534	Philippines	10°17' S, 123°55' E; 15-20m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-33536	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-33537	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-33538	Philippines	10°17' S, 123°55' E; 15-20m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-33539	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>conotaxis</i> n. sp.
MNHN-IM-2009-33540	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-33542	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>cingulifera</i>
MNHN-IM-2009-33544	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>cingulifera</i>
MNHN-IM-2009-33545	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>cingulifera</i>
MNHN-IM-2009-33546	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-33548	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>conotaxis</i> n. sp.
MNHN-IM-2009-33549	Philippines	10°17' S, 123°55' E; 15-20m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-33550	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>olangoensis</i>
MNHN-IM-2009-33553	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-33554	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>kingae</i>
MNHN-IM-2009-33555	Philippines	10°17' S, 123°55' E; 15-20m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-33561	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>olangoensis</i>
MNHN-IM-2009-33562	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>olangoensis</i>
MNHN-IM-2009-33563	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>cingulifera</i>
MNHN-IM-2009-33564	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>conotaxis</i> n. sp.
MNHN-IM-2009-33568	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-33569	Philippines	10°17' S, 123°55' E; 15-20m	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-33570	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>conotaxis</i> n. sp.
MNHN-IM-2009-33572	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-33576	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-33577	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-33578	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-33579	Philippines	10°17' S, 123°55' E; 15-20m	<i>Iotyrris</i>	<i>musivum</i>
MNHN-IM-2009-6456	Mozambique	26°12'S, 35°03'E; 87-90m	<i>Iotyrris</i>	<i>conotaxis</i> n. sp.
MNHN-IM-2009-7022	Mozambique	25°59.0'S, 32°54.5'E	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-7023	Mozambique	25°59.0'S, 32°54.5'E	<i>Iotyrris</i>	<i>cingulifera</i>

MNHN-IM-2009-7024	Mozambique	25°59.0'S, 32°54.5'E	<i>Iotyrris</i>	<i>cingulifera</i>
MNHN-IM-2009-7025	Mozambique	25°59.0'S, 32°54.5'E	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2009-7081	Mozambique	25°59.0'S, 32°54.5'E	<i>Xenuroturris</i>	<i>legitima</i>
MNHN-IM-2013-14888	Papua-New-Guinea	05°11'S, 145°49,5'E; 2-10m	<i>Iotyrris</i>	<i>cingulifera</i>
MNHN-IM-2013-40060	Marquesas Islands	09°45,67'S, 138°50,69'W; 10-25m	<i>Iotyrris</i>	<i>devoizei</i>
MNHN-IM-2013-52076	Egypt	26°48'48"N, 33°56'54"E; 1-2m	<i>Iotyrris</i>	<i>cingulifera</i>
MNHN-IM-2013-52078	Egypt	26°48'48"N, 33°56'54"E; 1-2m	<i>Iotyrris</i>	<i>cingulifera</i>
MNHN-IM-2009-29713	Vietnam	12°10,443'N, 109°16,298'E; 15-22m	<i>Lophiotoma</i>	<i>jickelii</i>

BOLD ID	Genbank # for COI	Total reads	Reads passed	Total loci	Final loci
CONO514-08	EU127880	694199	630308	3617	2311
TEMPO044-18	MH917863	3600990	3374050	17905	12615
TEMPO050-18	MH917812	1293596	1223835	7515	4754
TEMPO051-18	MH917824	3259241	3039143	14371	9983
TEMPO052-18	MH917809	1981423	1866477	11077	7354
TEMPO053-18	MH917868	3740707	3504351	17562	12488
TEMPO054-18	MH917867	2707631	2537846	15716	8064
TEMPO103-18	MH917821	1487639	1425098	7175	4774
TEMPO055-18	MH917866	2115504	1999266	9503	6312
TEMPO056-18	MH917823	2673240	2487408	11010	7162
TEMPO057-18	MH917843	1147331	1073660	6083	3242
TEMPO058-18	MH917848	621317	590364	3927	2687
TEMPO059-18	MH917842	2547012	2401207	13361	9616
TEMPO060-18	MH917847	4790989	4454342	22688	16716
TEMPO061-18	MH917846	2904170	2709792	15444	11259
TEMPO062-18	MH917864	3125200	2957616	15195	10822
TEMPO063-18	MH917838	2007246	1895232	11599	8662
CONO512-08	EU127879	1253969	1143822	6011	3804
TEMPO064-18	MH917815	3884108	3659529	19469	13259
TEMPO065-18	MH917853	616563	583635	3011	1718
TEMPO066-18	MH917837	2800010	2680824	15992	12044
TEMPO067-18	MH917862	1188373	1098161	4985	3181
TEMPO068-18	MH917840	9135778	8614984	32432	21909
TEMPO069-18	MH917839	2968648	2785558	13687	9024
TEMPO070-18	MH917861	1534833	1450158	8924	6261
TEMPO071-18	MH917860	2586377	2484120	11885	8193
TEMPO072-18	MH917859	8601257	8172565	35030	24127
TEMPO073-18	MH917858	2988491	2765920	13189	8959
TEMPO074-18	MH917826	3377363	3242368	16184	12077
TEMPO075-18	MH917836	6041344	5631785	29218	19312
TEMPO076-18	MH917856	5710015	5371853	25099	17868
TEMPO077-18	MH917849	3935930	3702928	21354	15466
TEMPO078-18	MH917835	2165240	1989705	10988	7999
TEMPO079-18	MH917817	2718353	2551693	12902	8822
TEMPO080-18	MH917820	2713372	2543124	15457	11012
TEMPO081-18	MH917819	2260769	2101961	12753	9094
TEMPO082-18	MH917834	2615219	2453002	13097	9545
TEMPO083-18	MH917852	2499420	2357567	15697	11702
TEMPO084-18	MH917857	739942	698742	3750	2132
TEMPO085-18	MH917841	1967315	1823804	8611	5820
TEMPO086-18	MH917833	4597154	4372658	22254	16663
TEMPO087-18	MH917825	5770810	5492875	26157	18567
TEMPO088-18	MH917865	1800651	1703896	9132	6468
TEMPO089-18	MH917844	3110611	2931793	17218	12766
TEMPO090-18	MH917845	4898433	4678365	22680	16345
TEMPO091-18	MH917814	4990679	4612622	21240	14610
TEMPO104-18	MH917854	6835600	6491429	29470	22148
TEMPO092-18	MH917832	3383055	3228317	18860	13367
TEMPO093-18	MH917869	4451716	4094310	20965	14700
TEMPO094-18	MH917851	3232203	3038981	15976	11442
TEMPO095-18	MH917831	4993521	4816966	23634	18023
TEMPO096-18	MH917830	3326764	3195354	18611	13750
TEMPO097-18	MH917829	3392736	3076448	17071	12471
TEMPO098-18	MH917828	2772092	2622579	15766	11940
TEMPO099-18	MH917827	1978175	1865570	11715	8576
TEMPO043-18	MH917850	612170	548856	1571	779
TEMPO045-18	MH917855	6486587	6148897	33000	19236
TEMPO046-18	MH917813	3943003	3682059	21778	12034

TEMPO047-18	MH917811	2651450	2500060	16263	6246
TEMPO048-18	MH917871	8045196	7655973	40943	14177
TEMPO049-18	MH917870	11296176	10605392	52463	19298
TEMPO100-18	MH917810	1841688	1720104	11264	7242
TEMPO101-18	MH917822	9016668	8525416	33530	23998
TEMPO102-18	MH917818	4929978	4693937	30097	16529
TEMPO105-18	MH917816	1894537	1730192	10657	5192
CONO1878-17	KY570852	23237420	22117193	46894	3348

% of missing dat	MinCov	# loci	# SNP	% nodes with bootstraps > 75	% nodes with bootstraps > 95	
30	46	2	22	7.93	3.17	7,93
40	40	39	251	28.57	12.7	28,57
50	33	474	3 415	80.95	44.44	80,95
60	26	2 639	17 248	87.30	50.79	87,30
70	20	7 013	43 828	92.06	61.9	92,06
80	13	17 060	97 393	90.48	65.08	90,48

3,17
12,70
38,01
50,79
61,90
65,08

(75)

(95)

Species	Number of species considered	Number of steps	Chain length	MLE
<i>lotyrris cingulifera</i>	1	20	100000	1188
<i>lotyrris cingulifera</i>	1	50	100000	889
<i>lotyrris cingulifera</i>	1	100	100000	559
<i>lotyrris cingulifera</i>	1	200	100000	771
<i>lotyrris cingulifera</i>	1	200	500000	1038
<i>lotyrris cingulifera</i>	2	20	100000	1336
<i>lotyrris cingulifera</i>	2	50	100000	infinity
<i>lotyrris cingulifera</i>	2	100	100000	1334
<i>lotyrris cingulifera</i>	2	200	100000	infinity
<i>Xenuroturris legitima</i>	1	20	100000	1142
<i>Xenuroturris legitima</i>	1	50	100000	1109
<i>Xenuroturris legitima</i>	1	100	100000	867
<i>Xenuroturris legitima</i>	1	200	100000	535
<i>Xenuroturris legitima</i>	1	200	500000	238
<i>Xenuroturris legitima</i>	2	20	100000	1498
<i>Xenuroturris legitima</i>	2	50	100000	1497
<i>Xenuroturris legitima</i>	2	100	100000	1402
<i>Xenuroturris legitima</i>	2	200	100000	1330

Characters/species	<i>X. legitima</i>	<i>I. cingulifera</i>	<i>I. notata</i>	<i>I. kingae</i>
Subsutural ramp sculpture	3-5 subequal cords	3-5 subequal cords	3 cords, central most prominent	3 bulging cords, central very prominent
Subsutural ramp colouration	background colour with speckles on cords	background colour with speckles on cords	background colour with speckles on cords	large subrectangular brown spots
Sinus (=peripheral) cords morphology	paired subequal, upper and lower ones subdivided in two in large specimens	paired subequal, only upper one subdivided in two in large specimens	paired subequal, sharp on top, not subdivided	paired subequal rather weak
Sinus (=peripheral) cords colouration	large subrectangular brown spots and speckles on cords	large subrectangular brown spots and very few speckles on cords (usually absent)	large speckles on cords	large aligned speckles on cords
Radular central formation	spear-head shaped central cusp	absent	absent	short blunt central cusp and indistinct lateral flaps
Radular marginal teeth	duplex	semienrolled	duplex	duplex

<i>I. devoizei</i>	<i>I. olangoensis</i>	<i>I. musivum</i>	<i>I. conotaxi</i>
3 bulging cords, central very prominent, rarely 2 cords	3 cords, central most prominent	3 cords, central most prominent	3 cords, central most prominent
large subrectangular brown spots	large subrectangular brown spots	background colour with speckles on cords	speckles on cords, strong to weak brown spots
paired subequal rather weak	paired subequal rather weak, upper can be subdivided	paired subequal, prominent, upper can be subdivided	paired subequal, prominent, upper can be subdivided
large aligned speckles on cords	speckles on cords	large subrectangular brown spots	large subrectangular brown spots
broad with distinct lateral flaps and small central cusp	narrow central cusp	short central cusp, sometimes indistinct lateral flaps	broad with distinct lateral flaps and small central cusp
semienrolled	duplex	semienrolled	semienrolled

