

HAL
open science

Starting to unravel the toxoglossan knot: Molecular phylogeny of the “turrids” (Neogastropoda: Conoidea)

N. Puillandre, S. Samadi, M.-C. Boisselier, A.V. V Sysoev, Y.I. I Kantor, C. Cruaud, A. Couloux, P. Bouchet

► To cite this version:

N. Puillandre, S. Samadi, M.-C. Boisselier, A.V. V Sysoev, Y.I. I Kantor, et al.. Starting to unravel the toxoglossan knot: Molecular phylogeny of the “turrids” (Neogastropoda: Conoidea). *Molecular Phylogenetics and Evolution*, 2008, 47 (3), pp.1122-1134. hal-02002424

HAL Id: hal-02002424

<https://hal.science/hal-02002424v1>

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 **Starting to unravel the toxoglossan knot: Molecular phylogeny of the “turrids”**
2 **(Neogastropoda: Conoidea)**

3
4 N. Puillandre ^{a,b,*}, S. Samadi ^a, M.-C. Boisselier ^a, A.V. Sysoev ^c, Y.I. Kantor ^d, C. Cruaud ^e, A.
5 Couloux ^e, P. Bouchet ^b

6
7 ^aUMR 7138, Systématique, adaptation, évolution, UPMC, IRD, MNHN, CNRS, Service de
8 systématique moléculaire (CNRS, IFR 101), Département systématique et évolution,
9 Muséum National d’Histoire Naturelle, CP26, 57 rue Cuvier, 75231 Paris Cedex 05, France

10
11 ^bUSM 602/UMS CNRS 2700, Muséum National d’Histoire Naturelle, Département
12 Systématique et Evolution, 55 rue Buffon, 75231 Paris Cedex 05, France

13
14 ^cZoological Museum of Moscow State University, Bolshaya Nikitskaya str. 6, Moscow
15 103009, Russia

16
17 ^dA. N. Severtzov Institute of Ecology and Evolution, Russian Academy of Sciences, Leninski
18 prospect 33, Moscow 119071, Russia

19
20 ^eGENOSCOPE, Centre National de Séquençage, 2 rue Gaston Crémieux, CP 5706, 91057
21 Evry Cedex, France

22
23 *Corresponding author. Address: UMR 7138, Systématique, adaptation, évolution, UPMC,
24 IRD, MNHN, CNRS, Service de systématique moléculaire (CNRS, IFR 101), Département
25 Systématique et Evolution, Muséum National d’Histoire Naturelle, CP26, 57 rue Cuvier,
26 75231 Paris, Cedex 05, France.

27 E-mail address: puillandre@mnhn.fr (N. Puillandre).

28
29

30 **Abstract**

31

32 The superfamily Conoidea is one of the most speciose groups of marine mollusks, with
33 estimates of about 340 recent valid genera and subgenera, and 4000 named living species.
34 Previous classifications were based on shell and anatomical characters, and clades and
35 phylogenetic relationships are far from well assessed. Based on a dataset of ca. 100 terminal
36 taxa belonging to 57 genera, information provided by fragments of one mitochondrial (COI)
37 and three nuclear (28S, 18S and H3) genes is used to infer the first molecular phylogeny of
38 this group. Analyses are performed on each gene independently as well as for a data matrix
39 where all genes are concatenated, using Maximum Likelihood, Maximum Parsimony and
40 Bayesian approaches. Several well-supported clades are defined and are only partly
41 identifiable to currently recognized families and subfamilies. The nested sampling used in our
42 study allows a discussion of the classification at various taxonomical levels, and several
43 genera, subfamilies and families are found polyphyletic.

44

45

46 Keywords: 18S rRNA; 28S rRNA; Classification; COI gene; Conoidea; Conidae; H3 gene;
47 Molecular phylogeny; Toxoglossa; Turridae; West Pacific

48

49 1. Introduction

50

51 The superfamily Conoidea (= Toxoglossa) includes small to medium (3–50 mm on average)
52 sized species of marine snails that are specialist predators on annelids, other mollusks, and
53 even fishes, and occupy all marine habitats from the tropics to the poles, from shallow to deep
54 water, and from hard to soft substrates. This is the most diverse groups of marine mollusks,
55 with almost 700 recent and fossil nominal genera and 10,000 described species (Bouchet,
56 1990), and current estimates of about 340 recent valid genera and subgenera (Taylor et al.,
57 1993) and 4000 named living species (Tucker, 2004). *Conus* alone includes over 500 valid
58 species, making it the most speciose genus of marine animals (Kohn, 1990; Duda and Kohn,
59 2005). The monophyly of the Conoidea, characterized by a venom apparatus, is not
60 questioned (Taylor et al., 1993), but subdivisions within Conoidea, and relationships between
61 them are controversial, mostly because the extensive morphological and anatomical variation
62 encountered is itself not well understood. In this context, molecular data can bring new
63 characters, allowing to root the classification of Conoidea in an evolutionary perspective
64 using a phylogenetic analysis.

65 During most of the 19th and 20th century, classifications (e.g., Fischer, 1887; Cossmann,
66 1896; Hedley, 1922; Thiele, 1929; Wenz, 1938–1944) were based on characters of the shell
67 and of the radula, and Powell (1942, 1966) later gave emphasis on characters of the
68 protoconch (larval shell). All these authors traditionally recognized three families of recent
69 Conoidea: (i) Conidae, only containing the genus *Conus*, (ii) Terebridae containing species
70 with acuminate shells without a siphonal canal, and (iii) Turridae, including the rest, i.e., the
71 vast majority of the group. Turridae was considered by Hedley (1922) to be “more perplexing
72 than any other molluscan family”. Powell’s (1942, 1966) subdivision of the Turridae in nine
73 subfamilies (see Table 1) was the basis for turrid classifications in the latter half of the 20th
74 century. Subsequent authors diverged on the number of subfamilies they recognized, mostly
75 splitting one subfamily into several: working mainly on East Pacific faunas, McLean (1971)
76 thus recognized 15 subfamilies of Turridae; Kilburn (various papers from 1983 to 1995)
77 recognized eight subfamilies in the South African fauna; while in their monograph of
78 European deep-sea turrids, Bouchet and Ware´n (1980) criticized the use of “more or less
79 randomly selected shell characters” and did not use subfamilies at all. Other shell- and radula-
80 based classifications, mostly regional, include Morrison (1965), Shimek and Kohn (1981) and
81 Chang (1995, 2001). A turning point in toxoglossate classification was the work of Taylor et
82 al. (1993) who extensively used anatomical characters, in addition to radulae. Their entirely
83 novel classification recognized six families (Conidae, Turridae, Terebridae, Drilliidae,
84 Pseudomelatomidae and Strictispiridae), the salient point being that Conidae was by then
85 enlarged beyond Coninae (*Conus*) to include five subfamilies previously placed in Turridae,
86 and the newly restricted Turridae included a further five subfamilies. Bouchet and Rocroi’s
87 (2005) recent review of gastropod classification essentially kept Taylor’s classification with
88 updates based mainly on Rosenberg (1998) and Medinskaya and Sysoev (2003): Clavatulinae
89 was raised to the family level; Taraninae was synonymized with Raphitominae; and the novel
90 subfamily Zemaciinae was accepted in the Turridae. Thereafter, we use “Turridae s.l.” to
91 designate all Conoidea except *Conus* and Terebridae (i.e., Turridae sensu Powell (1966) and
92 most 20th century authors) and “Turridae s.s.” to designate the family as restricted by Taylor
93 et al. (1993), while “Conidae” designates the expanded family after Taylor et al. (1993).
94 Since Taylor et al. (1993), several anatomical studies have highlighted the high level of
95 homoplasy of the characters of the shell and the radula (e.g., Kantor and Taylor, 1994; Kantor
96 et al., 1997; Taylor, 1994), but although *Conus* itself has been subjected to intensive
97 molecular studies (e.g., Duda and Kohn, 2005), the phylogeny of the broader Conoidea has
98 not yet been addressed based on molecular characters. The present paper is thus the first

99 molecular phylogeny, based on fragments of one mitochondrial and three nuclear genes, of
100 the crown clade of the Caenogastropoda. It provides insights at several taxonomic levels
101 (generic, subfamilial and familial) and the adequacy of previous classifications is thus re-
102 evaluated.

103

104 **2. Materials and methods**

105

106 *2.1. Taxon sampling*

107

108 Because of the instability of the taxonomy of the group, currently accepted synonymies
109 cannot be taken for certain and must be re-evaluated. Ideally, a molecular sampling should
110 thus include several representatives of all the nominal family group-names, including their
111 type genera, whether they are currently regarded as taxonomically valid or not. In practice,
112 this goal is difficult or impossible to reach because (a) a number of nominal (sub)families are
113 based on fossil type genera (e.g., Borsoniinae, Conorbinae), and (b) a number of type genera
114 are restricted in distribution and/or live in deep water and are difficult to obtain alive (e.g.,
115 Pseudomelatomidae, Thatcheriidae). To overcome these difficulties, our taxon sampling
116 includes several genera for as many as possible of the subfamilies proposed in the literature
117 (see detail in Table 1). Of the 114 specimens sequenced, few were replicates and the taxon
118 sampling represents about 100 species in 57 valid genera.

119

120 *2.2. Materials*

121

122 The bulk of the material was obtained during expeditions carried out in the tropical western
123 Pacific during research expeditions by the Muséum National d'Histoire Naturelle (MNHN)
124 and the Institut de Recherche pour le Développement (IRD) (see Table 2). Living specimens
125 were anesthetized using MgCl₂, a piece of tissue was cut from the head-foot, and fixed in
126 95% ethanol. This dataset was supplemented by specimens collected in West Africa by Serge
127 Gofas in the mid 1980s. Shells were kept intact for identification. Identifications were carried
128 to genus level using the classically admitted shell-based genus definitions, but, given the
129 chaotic state of turrid systematics, no attempt was made to identify our material to species
130 level; a number of species, especially from deep water, probably represent new species. Even
131 so, eight specimens could not confidently be attributed to a genus and are denoted thereafter
132 “cf. Genus”. Conversely, specimens of Terebridae and Conus were identified to species level.
133 A specimen of a species of Nassaria and a specimen of a species of Cancellipollia, both in the
134 neogastropod family Buccinidae, closely related to Conoidea (Harasewych et al., 1997;
135 Colgan et al., 2007), were used as outgroups. Littorina littorea, belonging in the non-
136 neogastropod family Littorinidae, was used as a third outgroup, with sequences taken from
137 GenBank (GenBank Accession Nos: AJ622946.1, Q279985.1, AJ488712.1 and
138 DQ093507.1). Outgroups were chosen to form a non-monophyletic group, as recommended
139 by Darlu and Tassy (1993). All vouchers are kept in MNHN.

140

141 *2.3. Sequencing*

142

143 DNA was extracted from a piece of foot, using 6100 Nucleic Acid Prepstation system
144 (Applied Biosystem) or
145 DNeasy

146

147 96 Tissue kit (Qiagen) for smaller specimens. A fragment of 658 bp of Cytochrome Oxidase I
148 (COI) mitochondrial gene was amplified using the universal primers LCO1490 and HCO2198

149 developed by Folmer et al. (1994). Three nuclear gene fragments were also analyzed: (i) 900
150 bp of the rDNA 28S gene, involving D1, D2 and D3 domains (Hassouna et al., 1984), using
151 the primers C1 and D3 (Jovelin and Justine, 2001); (ii) 328 bp of the H3 gene using the
152 primers H3aF and H3aR (Okusu et al., 2003); (iii) 1770 bp of the 18S gene using three pairs
153 of primers: 1F and 5R, 3F and Bi, A2 and 9R (Giribet et al., 1996; Okusu et al., 2003). All
154 PCR reactions were performed in 25 μ l, containing 3 ng of DNA, 1 reaction buffer, 2.5 mM
155 MgCl₂, 0.26 mM dNTP, 0.3 μ M of each primer, 5% DMSO and 1.5 U of Q-Bio Taq
156 (Qbiogene) for all genes. Amplifications consisted of an initial denaturation step at 94
157 _____C for 40, followed by 30 cycles of denaturation at 94
158 _____C for 3000, annealing at 52 _____C for
159 28S gene and first and third fragment of 18S gene, and 53 _____C for
160 H3 gene and second fragment of 18S gene for 4000 and extension at 72
161 _____C for 10. The final extension was at 72
162 _____C for 100. COI gene amplifications followed description of
163 Hebert et al. (2003). PCR products were purified using ExonucleaseI and Phosphatase and
164 sequenced using BigDyeTerminator V3.1 kit (Applied biosystem) and the ABI3730XL
165 sequencer. Because of the length of the 28S PCR product, two internal primers (D2 and C20,
166 Dayrat et al., 2001) were used for sequencing, in addition of primers used for PCR. All genes
167 were sequenced for both directions to confirm accuracy of each sequence. The overlap of the
168 three fragments of 18S gene made it possible to check for consistency. Sequences were
169 deposited in GenBank (GenBank Accession Nos: EU015417–EU015858).

170

171 *2.4. Phylogenetic analyses*

172

173 COI and H3 genes were manually aligned whereas 28S and 18S genes were automatically
174 aligned using ClustalW multiple alignment implemented in BioEdit version 7.0.5.3 (Hall,
175 1999). The accuracy of automatic alignments was confirmed by eye. Hyper-variable regions
176 of 28S gene and 30 extremity of 18S gene were excluded from further analyses due to
177 ambiguities in the alignments. For protein coding genes (COI and H3), saturation according to
178 codon position was tested by plotting genetic distances against patristic distances calculated
179 from a Maximum Parsimony (MP) tree with a heuristic search option, 10 random
180 taxonaddition (RA) and tree-bisection and reconnection (TBR) branch-swapping using PAUP
181 4.0b10 (Swofford, 2002).

182 Nucleotide substitution models were selected for each gene separately and for each combined
183 dataset using the program Modeltest (Posada and Crandall, 2001), in conjunction with PAUP
184 4.0b10 (Swofford, 2002). Best models and parameters as estimated by the AIC criterion were
185 used for Maximum Likelihood (ML) analyses; only the model was fixed for Bayesian
186 Analyses (BA). Analyses were conducted using three different approaches. A heuristic MP
187 search was executed with 100 RA, TBR branchswapping, all sites equally weighted and
188 indels treated as fifth states, using PAUP 4.0b10 (Swofford, 2002). ML heuristic search was
189 conducted with 100 replicates with TBR branch-swapping using PhyML 2.4.4 (Guindon and
190 Gascuel, 2003). Robustness of the nodes was assessed using nonparametric bootstrapping
191 (Felsenstein, 1985) with 100 bootstraps replicates for MP analysis and 1000 for ML analysis,
192 TBR branch-swapping and 100 RA replicates. BA consisted of six Markov chains (8,000,000
193 generations each with a sampling frequency of one tree each hundred generations) run in two
194 parallel analyses using Mr. Bayes (Huelsenbeck et al., 2001). When the log-likelihood scores
195 were found to stabilize, a consensus tree was calculated after omitting the first 25% trees as
196 burn-in. For the treatment of combined data using BA, the data were separated into four
197 unlinked partitions corresponding to the four genes analyzed, each following the best fitting
198 model of substitution estimated for each gene.

199

200 2.5. Turning the phylogeny into a classification

201

202 There are currently 41 available family-group names in the Conoidea, of which 19 are
203 considered valid at family or subfamily ranks (Bouchet and Rocroi, 2005). In a nomenclatural
204 perspective, only the occurrence of the type genus of a family-group name in a clade allows
205 an unequivocal application of this name to that clade. For example, the clade containing the
206 genus *Raphitoma* can unambiguously carry the name Raphitominae. However, many type
207 genera are not represented in our taxon sampling and many of our molecular clades do not
208 include a type genus. In such cases, we have relied on the traditional allocation of non-type
209 genera to a subfamily to link clade and name. For example, a clade containing three genera
210 classically classified in the family Drilliidae (Taylor et al., 1993; Tippet and Tucker, 1995)
211 can carry the name Drilliidae, even though *Drillia* itself is not part of our taxon sampling.
212 However, this approach does not lead to an unequivocal application of names when genera (or
213 subfamilies) as traditionally construed prove to be non-monophyletic; in that case, only the
214 type species (or the type genus) is the legitimate bearer of the name.

215

216 3. Results

217

218 For COI and H3 genes, 658 and 328 bp were sequenced, respectively, and no indels were
219 found. After the alignment, we obtained a fragment of 933 and 1729 bp in length for the 28S
220 and 18S genes, respectively. Sequencing of specimens belonging to genera *Clavatula*,
221 *Pusionella* and *Perrona* was successful only for the COI gene: the prolonged conservation in
222 the museum collections (more than 20 years) may have altered the quality of the DNA. Only
223 one specimen (17855) failed to sequence for COI gene, and three others (17842, 17919 and
224 17920, genus *Cochlespira*) for H3 gene. No bias was detected in base composition. The
225 saturation analyses for the two protein coding genes revealed that the COI gene was highly
226 saturated on the third position of codon, thus we used only the first and second positions in
227 the phylogenetic analyses. Best model and parameters estimated for each gene and genes
228 combinations are shown in Table 3. Independent analyses of each of the four genes provided
229 very poorly resolved trees, with few well-supported clades (Table 4).

230 The only incongruencies found between the independent gene analyses corresponded to
231 poorly supported nodes. The most supported incongruency concerned relationships between
232 three specimens attributed to the genus *Bathytoma* (17700, 17865 and 17857). In the ML
233 analysis of H3 gene 17700 was the sister-group of 17865 and 17857 whereas in the ML
234 analysis of the 18S gene 17865 was the sister-group of 17700 and 17857. These two nodes were
235 supported by bootstrap value of, respectively, 61 and 67, values weaker than the bootstrap
236 value allowing the recognition of a supported clade (e.g., Hillis and Bull, 1993; Soltis and
237 Soltis, 2003).

238 Since no incongruency was revealed among the single gene analyses, we constructed two
239 combined datasets comprising the data of the 4 gene fragments resulting in a sequence of
240 3428 bp length. For both combined datasets we excluded the taxa attributed to *Clavatula*,
241 *Pusionella* and *Perrona* for which only the COI gene was successfully obtained. For the first
242 combined dataset (CD1) we also excluded the specimens 17855, 17842, 17919 and 17920, not
243 sequenced for all genes, to avoid potential perturbation of phylogenetic reconstruction by
244 missing data (Wiens, 1998). Thus, the CD1 included 104 ingroups and the second combined
245 dataset (CD2) included 108 ingroups. In CD2, missing sequences were treated as missing
246 characters in all analyses. For CD1 and CD2, respectively, 662 and 671 sites were variable
247 among which 454 and 460 were parsimony informative.

248 The Conoidea were found monophyletic, at least with the two combined analyses, although
249 not always strongly supported (for CD2, MP and ML bootstraps, respectively: 65 and 79,
250 Posterior Probabilities PP: 1). Within the Conoidea, two clades could be distinguished: clade
251 A (MP bootstraps: 58, ML bootstraps: 68, PP: 0.73) and clade B (MP bootstraps: 28, ML
252 bootstraps: 52, PP: 1). Within the clade A, the clade C is found strongly supported with ML
253 bootstraps (91) and PP (1). Each analysis of the two combined datasets allowed the definition
254 of the same 21 higher level clades, each of them strongly supported: MP and ML bootstraps
255 >80 and PP >0.99 (Mason-Gamer and Kellogg, 1996; Zander, 2004). They included from 1 to
256 12 genera each (Tables 4 and 5, Fig. 1). Clades were numbered according to their position in
257 the tree (Fig. 1). Clades 1–9 are included in clade A, and among them clades 1–4 are included
258 in clade C. Clades 10–21 are included in clade B.
259 As long branches, for example that displayed by clade 9, could potentially disturb
260 phylogenetic reconstructions (Felsenstein, 2004), the three analyses (MP, ML and BA) were
261 conducted for the whole CD2, excluding specimens 17701 and 17702 (clade 9). The
262 Conoidea were again separated in two clades: A0 (including clades 1–8) and B. The bootstraps
263 and PP were increased for both clades A0 (MP Bootstraps: 60, ML bootstraps: 77, PP: 1) and
264 clade B (MP Bootstraps: 37, ML bootstraps: 60, PP: 1).
265 The position of the representatives of Clavatula, Pusionella and Perrona, for which we
266 obtained only the COI sequence, could be analyzed only in the single gene analysis. The taxa
267 clustered in the weakly supported clade 22 in all the performed COI gene analyses (Table 4,
268 tree not shown). The weak resolution of the trees obtained with the COI gene did not permit
269 the placement of clade 22 in either clade A or B.
270 All representatives of a genus clustered together in 1 of the 22 clades, except representatives
271 of Borsonia, Comitas, Conus and Leucosyrinx. The representatives of Borsonia and Conus
272 splitted, respectively, in clades 15, 16 and 19–21, each including only specimens from a
273 single genus. The relationships between the two clades were not resolved and thus the
274 monophyly of each of these genera cannot be rejected. Conversely, the monophyly of genera
275 Leucosyrinx and Comitas (clades 3, 4 and 9) can be rejected, since representatives of the two
276 genera clustered in the clade 4.

277

278 **4. Discussion**

279

280 *4.1. Classification of the Conoidea*

281

282 Although not strongly supported, our analysis suggests that the superfamily Conoidea is
283 monophyletic. However, the Conoidea and two outgroups used here (Cancellapollia and
284 Nassaria) both belong in the Neogastropoda, the phylogeny of which is not well resolved
285 (Harasewych et al., 1997; Colgan et al., 2007), and the monophyly observed here could thus
286 be an artifact due to under-sampling within Neogastropoda. Within Conoidea, the large
287 amount of diversity included in our dataset allows us to discuss the current classification at
288 genus, subfamily, and family levels.

289

290 *4.2. Accuracy of taxonomic delimitations at genus level*

291

292 The genus is the lowest level for which we can discuss taxonomic delimitations since most of
293 our specimens are not identified at species level. Among the 57 genera identified in our
294 dataset, monophyly can be rejected for only two of them (Leucosyrinx and Comitas), which
295 indicates that in most cases shell morphology is an appropriate predictor of generic
296 allocations. Two further genera (Borsonia and Conus) are found to be diphyletic, but the
297 position of the two defined clades is unresolved and thus monophyly cannot be excluded.

298 Similarly, the polyphyly of some genera within the clades 1–22 can not be confirmed because
299 of the lack of support for intra-clade nodes (results not shown).

300

301 *4.3. Position of the genera within the subfamilies*

302

303 Our analysis confirms many previous assignments of genera to subfamilies as in Taylor et al.
304 (1993) (Table 1) and subsequent refinements of their classification. We thus confirm a
305 position of Conopleura in the Drilliidae (Tippet and Tucker, 1995), of Anacithara in the
306 Crassispirinae (Kilburn, 1994), of Turridrupa in the Turrinae (Kantor et al., 1997), of
307 Toxicochlespira in the Mangeliinae (Sysoev and Kantor, 1990), and of Glyphostomoides in
308 the Raphitominae (Shuto, 1983). However, several results do not confirm established
309 classifications (Tables 1 and 5). The genus Otitoma, tentatively retained by Kilburn (2004) in
310 the Mangeliinae based on shell characters, is here found to be in the Crassispirinae. The genus
311 Lienardia, earlier classified in the Mangeliinae, is here placed in clade 12, identified as a
312 Clathurellinae. (Furthermore, specimens attributed to Lienardia display several types of
313 protoconchs and Lienardia as currently understood is probably a highly polyphyletic
314 assemblage of species, some belonging to Raphitominae—not represented in our molecular
315 sampling—and others to Clathurellinae—as the specimens studied here). The position of
316 Gemmuloborsonia, assigned to the Turrinae (Sysoev and Bouchet, 1996; Medinskaya, 2002),
317 is unresolved.

318

319 *4.4. Robustness of subfamilies delimitations*

320

321 We found discrepancies between our phylogeny and previous classifications at the subfamily
322 level. Thus, crassispirine genera are present in two clades (2 and 7), one of them (clade 2)
323 containing the type genus. The polyphyly of this subfamily is supported by the existence of
324 clade C, which includes clade 2, but excludes clade 7. Since the relationships between clade 7
325 and others clades within clade A are not resolved, it is inconclusive whether clade 7 must be
326 ranked as its own subfamily or whether it must be grouped together with another existing
327 subfamily. The subfamily Cochlespirinae as currently construed appears polyphyletic too,
328 with four distinct clades (3, 4, 8 and 9), one of them (clade 8) containing the type genus. As
329 for the Crassispirinae, the polyphyly of the Cochlespirinae is supported by the existence of
330 clade C, which includes clades 3 and 4, but excludes clades 8 and 9. However, because of the
331 limits of the resolution of the deeper nodes, it is inconclusive whether clades 3 and 4 should
332 be allocated to the Crassispirinae or should constitute a new subfamily; the subfamily
333 Cochlespirinae could be limited to clade 8, or could also include clade 9.

334

335 In the next three cases, polyphyly is possible but not demonstrated because of a general lack
336 of support for deeper nodes in clade B. (a) Relationships between the two highly divergent
337 clades (clades 11 and 17) of the Mangeliinae are not resolved and our results are inconclusive
338 on the non-monophyly of the subfamily. (b) Coninae also ends up as two distinct clades
339 (clades 19 and 21), a result already obtained by Duda and Kohn (2005). (c) The subfamily
340 Clathurellinae is split into seven clades (clades 12, 13, 14, 15, 16, 18 and 20), but the non-
341 monophyly of these clades is not demonstrated. With one exception, our molecular
342 clathurelline clades correspond to intra-clathurelline “groups” defined by Taylor et al. (1993),
343 suggesting that these may warrant formal naming as tribes. The exception is clade 18 which
344 includes on one hand the genus Typhlomangelia (placed in the “borsoniid group” by Taylor
345 et al., 1993) and on the other hand the genera Heteroturris and Microdrillia (placed in the
346 “tomopleurid group” by Taylor et al., 1993).

347

348 *4.5. Robustness of families delimitations*

349

350 Finally, our results also permit a discussion of family classification within Conoidea. Taylor
351 et al.'s (1993) anatomical study suggested a closer relationship of Clathurellinae, Conorbinae,
352 Mangeliinae, Oenopotinae and Raphitominae to *Conus* than to other members of the family
353 Turridae s.l. and their extension of Conidae included these turrid subfamilies. In our study,
354 clade B, although weakly supported, corresponds to Taylor et al.'s (1993) family Conidae,
355 thus supporting its monophyly.

356 Our study also revealed another weakly supported deep clade (clade A) that includes genera
357 classified by Taylor et al. (1993) in three different families: Drilliidae, Terebridae and
358 Turridae s.s. (consisting of Clavatulinae, Cochlespirinae, Crassispirinae, Turrinae and
359 Zonulispirinae). Genera of the Drilliidae (clade 1) are included in clade C. This well-
360 supported clade also contains taxa of the Turridae s.s. (Crassispirinae and *Comitas*), and
361 excludes the other taxa of the Turridae s.s. Consequently, Turridae s.s. are not monophyletic.
362 Furthermore, according to Kantor (2006), the radula of Drilliidae is not fundamentally
363 different from that of Turridae s.s.

364 Within clade A, the monophyly of the Terebridae is supported but its relationships with other
365 clades of Turridae s.s. is not resolved. The strong support obtained for clade A0 (clade A
366 without clade 9) indicates that Terebridae are closely related to Turridae s.s. Moreover, the
367 increase of clade support from A to A0 suggests an artifact effect of clade 9 on the
368 phylogenetic reconstruction, e.g., a long branch attraction effect with the outgroups. This
369 phenomenon could be avoided by increasing the amount of diversity included in the analysis
370 (Bergsten, 2005). A close relationship between Terebridae and Turridae s.s. had already been
371 suggested by Cossmann (1896), and Powell (1942, 1966), based on the resemblance of the
372 shells of Terebridae and of the clavatuline genus *Pusionella*. Based on this observation and
373 the fossil record, Powell (1966) speculated that Terebridae were derived from the
374 Clavatulinae. Our results suggest that Turridae s.s. could be closer to Terebridae than to
375 Conidae, but the question of whether Terebridae is included in Turridae s.s. or is its sister
376 group still remains unresolved.

377

378 *4.6. Towards a stabilized system for Conoidea*

379

380 The weak support of neogastropod molecular phylogenies available in literature is supposed
381 to be the consequence of an early radiation of the group (Harasewych et al., 1997; Colgan et
382 al., 2003, 2007). Genes used in those studies were not adequate to resolve the relationships
383 between clades that emerged during this radiation. In our study, we used the same genes,
384 albeit at a lower taxonomic level, but deeper nodes are not resolved either. In view of the fact
385 that most subfamilies of Turridae s.l. were already present in the Eocene, Powell (1966) dated
386 their divergence before the Upper Cretaceous (before 65MY). As for other animal groups
387 (e.g., Strugnell et al., 2005; Fry et al., 2006), resolving phylogenetic relationships between
388 those early divergences seems to require slow-evolving genes. In this perspective, nuclear
389 coding genes, rarely used in mollusk phylogenies, could be useful to resolve early
390 relationships within Conoidea as well as deeper relationships within gastropods.

391 The taxonomic sampling used here allows an estimation of molecular variability within clades
392 at each level: several genera are included in each subfamily, several subfamilies are included
393 in each family, and most of the families defined by Taylor et al. (1993) are present. This
394 strategy, where taxonomic sampling is hierarchically organized, is clearly required to discuss
395 monophyly of each of those groups, and some problems are thus highlighted at each
396 taxonomic level.

397 However, even with a dataset of 57 genera, covering most of the previously recognized
398 families and subfamilies of Conoidea, the present study only brings preliminary results. At
399 genus level, these 57 genera represent only 17% of the 340 already described recent genera
400 and it is further clear that the shell-based current taxonomic extension of many genera will not
401 stand after molecular testing. At subfamily and family levels, although a large part of the
402 conoidean diversity is represented in this study, the families Strictispiridae and
403 Pseudomelatomidae, the subfamilies Zonulispirinae and Zemaciinae in Turridae s.s., the
404 Pervicaciinae in Terebridae and the Oenopotinae in Conidae, are not part of our taxon
405 sampling. The highly divergent clades found here in several subfamilies as previously defined
406 demonstrate the need for further research in order to better restrict the taxonomic extensions
407 of the already known subfamilies and probably formally name new subfamilies and/or tribes.
408 Finally, at family level, new relationships are suggested. As a remake of the Conus story, it
409 now appears that the long recognized family Terebridae does not stand alone apart from the
410 rest of the Conoidea, but could be the sister-group or even part of the Turridae s.s.

411

412 **Acknowledgments**

413

414 We are grateful to Bertrand Richer de Forges, cruise leader of several deep-sea cruises of the
415 Tropical Deep Sea Benthos programme on board R/V Alis, that generated the deep-sea
416 samples used in this study. The Total Foundation supported the Panglao 2004 and Santo 2006
417 biodiversity surveys and Ellen Strong is thanked for her role in molecular sampling during
418 these expeditions. We are also pleased to thank the staff of MNHN's "Service de
419 Systématique Moléculaire" for technical facilities; the Consortium National de Recherche
420 en Géonomie, Géoscope for the sequencing facilities; S. Gofas for collecting African
421 taxa; Barbara Buge and Pierre Lozouet for the pictures; and P. Lopez, N. Vidal, P. Gaubert,
422 A. Waren and E. Strong for constructive comments on, and improvements of, the manuscript.
423 Y. Terryn and A. Kohn identified specimens of Terebridae and Conus, respectively. The
424 authors thank two anonymous referees for very constructive comments on the manuscript.

425

426 **References**

- 427 Bergsten, J., 2005. A review of long-branch attraction. *Cladistics* 21, 163–193.
- 428 Bouchet, P., 1990. Turrid genera and mode of development: the use and abuse of protoconch
429 morphology. *Malacologia* 32, 69–77.
- 430 Bouchet, P., Rocroi, J.-P., 2005. Classification and nomenclator of Gastropods families.
431 *Malacologia* 47.
- 432 Bouchet, P., Waren, A., 1980. Revision of the north-east Atlantic bathyal and abyssal
433 Turridae (Mollusca, Gastropoda). *J. Molluscan Stud. Suppl.* 8, 1–119.
- 434 Chang, C.-K., 1995. Reevaluation of the classification of Turridae. *Bull. Malacol. Taiwan* 19,
435 49.
- 436 Chang, C.-K., 2001. Small Turrids of Taiwan. Thorsson, W.M., Taiwan.
- 437 Colgan, D.J., Ponder, W.F., Beacham, E., Macaranas, J., 2003. Gastropod phylogeny based
438 on six fragments from four genes representing coding or non-coding and mitochondrial or
439 nuclear DNA. *Molluscan Res.* 23, 123–148.
- 440 Colgan, D.J., Ponder, W.F., Beacham, E., Macaranas, J., 2007. Molecular phylogenetics of
441 Caenogastropoda (Gastropoda: Mollusca). *Mol. Phylogenet. Evol.* 42, 717–737.
- 442 Cossmann, M., 1896. *Essais de Paléoconchologie comparée*, 2ème livraison. Paris.
- 443 Darlu, P., Tassy, P., 1993. *La reconstruction phylogénétique. Concepts et méthodes*. Masson,
444 Paris.
- 445 Dayrat, B., Tillier, A., Lecointre, G., Tillier, S., 2001. New clades of Euthyneuran Gastropods
446 (Mollusca) from 28S rRNA sequences. *Mol. Phylogenet. Evol.* 19, 225–235.

447 Duda, T.F., Kohn, A.J., 2005. Species-level phylogeography and evolutionary history of the
448 hyperdiverse marine gastropod genus *Conus*. *Mol. Phylogenet. Evol.* 34, 257–272.

449 Felsenstein, J., 1985. Confidence limits on phylogenies: an approach using the bootstrap.
450 *Evolution* 39, 783–791.

451 Felsenstein, J., 2004. *Inferring Phylogenies*. Sinauer Associates, Sunderland.

452 Fischer, P., 1887. *Manuel de conchyliologie et de paléontologie conchyliologique*. F. Savy,
453 Paris.

454 Folmer, O., Black, M., Hoeh, W., Lutz, R., Vrijenhoek, R., 1994. DNA primers for
455 amplification of mitochondrial cytochrome c oxidase subunit I from diverse metazoan
456 invertebrates. *Mol. Mar. Biol. Biotechnol.* 3, 294–299.

457 Fry, B.G., Vidal, N., Norman, J.A., Vonk, F.J., Scheib, H., Ramjan, S.F.R., Kuruppu, S.,
458 Fung, K., Hedges, S.B., Richardson, M.K., Hodgson, W.C., Ignjatovic, V., Summerhayes, R.,
459 Kochva, E., 2006. Early evolution of the venom system in lizards and snakes. *Nature* 439,
460 584–588.

461 Giribet, G., Carranza, S., Bagui, J., Riutort, M., Ribera, C., 1996. First molecular evidence for
462 the existence of a Tardigrada + Arthropoda clade. *Mol. Biol. Evol.* 13, 76–84.

463 Guindon, S., Gascuel, O., 2003. A simple, fast, and accurate algorithm to estimate large
464 phylogenies by maximum likelihood. *Syst. Biol.* 52, 696–704.

465 Hall, T.A., 1999. BioEdit: a user-friendly biological sequence alignment editor and analysis
466 program for Windows 95/98/NT. *Nucleic Acids Symp. Ser.* 41, 95–98.

467 Harasewych, M.G., Adamkewicz, S.L., Blake, J.A., Saudek, D., Spriggs, T., Bult, C.J., 1997.
468 Neogastropod phylogeny: a molecular perspective. *J. Molluscan Stud.* 63, 327–351.

469 Hassouna, M., Michot, B., Bachellerie, J.-P., 1984. The complete nucleotide sequence of
470 mouse 28S rRNA gene. Implications for the process of size increase of the large subunit rRNA
471 of higher eukaryotes. *Nucleic Acids Res.* 12, 3563–3583.

472 Hebert, P.D.N., Cywinska, A., Ball, S.L., deWaard, J.R., 2003. Biological identifications
473 through DNA Barcodes. *Proc. R. Soc. Lond. B* 270, 313–321.

474 Hedley, C., 1922. A revision of the Australian Turridae. *Rec. Aust. Mus.* 13, 213–359.

475 Hillis, D.M., Bull, J.J., 1993. An empirical test of bootstrapping as a method for assessing
476 confidence in phylogenetic analysis. *Syst. Biol.* 42, 182–192.

477 Huelsenbeck, J.P., Ronquist, F., Hall, B., 2001. MrBayes: Bayesian inference of phylogeny.
478 *Bioinformatics* 17, 754–755.

479 Jovelin, R., Justine, J.-L., 2001. Phylogenetic relationships within the Polyopisthocotylean
480 monogeneans (Plathyhelminthes) inferred from partial 28S rDNA sequences. *Int. J. Parasitol.*
481 31, 393–401.

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

484 Kantor, Y.I., Medinskaya, A.I., Taylor, J.D., 1997. Foregut anatomy and relationships of the
485 Crassispirinae (Gastropoda, Conoidea). *Bull. Nat. Hist. Mus. Lond. (Zool.)* 63, 55–92.

486 Kantor, Y.I., Taylor, J.D., 1994. The foregut anatomy of *Strictispira paxillus* (Reeve, 1845)
487 (Conoidea: Strictispiridae). *J. Molluscan Stud.* 60, 343–346.

488 Kilburn, R.N., 1983. Turridae (Mollusca: Gastropoda) of southern Africa and Mozambique.
489 Part 1. Subfamily Turrinae. *Natal Mus. Ann.* 25, 549–585.

490 Kilburn, R.N., 1985. Turridae (Mollusca: Gastropoda) of southern Africa and Mozambique.
491 Part 2. Subfamily Clavatulinae. *Natal Mus. Ann.* 26, 417–470.

492 Kilburn, R.N., 1986. Turridae (Mollusca: Gastropoda) of southern Africa and Mozambique.
493 Part 3. Subfamily Borsoniinae. *Natal Mus. Ann.* 27, 633–720.

494 Kilburn, R.N., 1988. Turridae (Mollusca: Gastropoda) of southern Africa and Mozambique.
495 Part 4. Subfamily Drilliinae, Crassispirinae and Strictispirinae. *Natal Mus. Ann.* 29, 167–320.

496 Kilburn, R.N., 1989. Notes on *Ptychobela* and *Brachytoma*, with the description of a new
497 species from Mozambique (Mollusca: Gastropoda: Turridae). Natal Mus. Ann. 30, 185–196.
498 Kilburn, R.N., 1991. Turridae (Mollusca: Gastropoda) of southern Africa and Mozambique.
499 Part 5. Subfamily Taraninae. Natal Mus. Ann. 32, 325–339.
500 Kilburn, R.N., 1992. Turridae (Mollusca: Gastropoda) of southern Africa and Mozambique.
501 Part 6. Subfamily Mangeliinae, section 1. Natal Mus. Ann. 33, 461–575.
502 Kilburn, R.N., 1993. Turridae (Mollusca: Gastropoda) of southern Africa and Mozambique.
503 Part 6. Subfamily Mangeliinae, section 2. Natal Mus. Ann. 34, 317–367.
504 Kilburn, R.N., 1994. Turridae [s.l.] (Mollusca: Gastropoda) of southern Africa and
505 Mozambique. Part 7. Subfamily Crassispirinae, section 2. Natal Mus. Ann. 35, 177–228.
506 Kilburn, R.N., 1995. Turridae (s.l.) of southern Africa and Mozambique (Mollusca:
507 Gastropoda: Conoidea). Part 8. Conidae: subfamily Mangeliinae, section 3. Natal Mus. Ann.
508 36, 261–269.
509 Kilburn, R.N., 2004. The identities of *Otitoma* and *Antimitra* (Mollusca: Gastropoda: Conidae
510 and Buccinidae). Afr. Invertebr. 45, 263–270.
511 Kohn, A.J., 1990. Tempo and mode of evolution in Conidae. Malacologia 32, 55–67.
512 Mason-Gamer, R.J., Kellogg, E.A., 1996. Testing for phylogenetic conflict among molecular
513 data sets in the tribe Triticeae (Graminae). Syst. Biol. 45, 524–545.
514 McLean, J.H., 1971. A revised classification of the family Turridae, with the proposal of new
515 subfamilies, genera and subgenera from the Eastern pacific. Veliger 14, 114–130.
516 Medinskaya, A.I., 2002. Foregut anatomy of the Turrinae (Gastropoda, Conoidea, Turridae).
517 Ruthenica 12, 135–159.
518 Medinskaya, A.I., Sysoev, A., 2003. The anatomy of *Zemacies excelsa*, with a description of
519 a new subfamily of Turridae (Gastropoda, Conoidea). Ruthenica 13, 81–87.
520 Morrison, J.P.E., 1965. On the families of Turridae. In: The 31st Annual Meeting of the
521 American Malacological Union, pp. 1–2.
522 Okusu, A., Schwabe, E., Eernisse, D.J., Giribet, G., 2003. Towards a phylogeny of chitons
523 (Mollusca, Polyplacophora) based on combined analysis of five molecular loci. Org. Divers.
524 Evol. 3, 281–302.
525 Posada, D., Crandall, K.A., 2001. Selecting models of nucleotide substitution: an application
526 to human immunodeficiency virus 1 (HIV-1). Mol. Biol. Evol. 18, 897–906.
527 Powell, A.W.B., 1942. The New-Zealand recent and fossil Mollusca of the family Turridae.
528 With general notes on turrid nomenclature and systematics. Bull. Auckland Inst. Mus. 2, 1–
529 192.
530 Powell, A.W.B., 1966. The molluscan families Speightiidae and Turridae. An evaluation of
531 the valid taxa, both recent and fossil, with list of characteristic species. Bull. Auckland Inst.
532 Mus. 5, 1–184.
533 Rosenberg, G., 1998. Reproducibility of results in phylogenetic analysis of mollusks: a
534 reanalysis of the Taylor, Kantor and Sysoev (1193) data set for conoidean gastropods. Am.
535 Malac. Bull. 14, 219–228.
536 Shimek, R.L., Kohn, A.J., 1981. Functional morphology and evolution of the toxoglossan
537 radula. Malacologia 20, 423–438.
538 Shuto, T., 1983. New turrid taxa from the Australian waters. Mem. Fac. Sci. Kyushu Univ.
539 Serie D Geol. 25, 16.
540 Soltis, P.S., Soltis, D.E., 2003. Applying the bootstrap in phylogeny reconstruction. Stat. Sci.
541 18, 256–267.
542 Strugnell, J., Norman, M., Jackson, J., Drummond, A.J., Cooper, A., 2005. Molecular
543 phylogeny of coleoid cephalopods (Mollusca: Cephalopoda) using a multigene approach; the
544 effect of data partitioning on resolving phylogenies in a bayesian framework. Mol. Phylogenet.
545 Evol. 37, 426–441.

546 Swofford, D.L., 2002. PAUP*. Phylogenetic Analysis Using Parsimony* and Other Methods.
547 Sinauer Associates, Sunderland.

548 Sysoev, A., Bouchet, P., 1996. Taxonomic reevaluation of *Gemmuloborsonia* Shuto, 1989
549 (Gastropoda: Conoidea), with a description of recent deep-water species. J. Molluscan Stud.
550 62, 75–87.

551 Sysoev, A., Kantor, Y.I., 1990. A new genus and species of “*Cochlespira*-like” turrids. Apex
552 5, 1–6.

553 Taylor, J.D., 1994. Foregut anatomy of the larger species of Turrinae, Clavatulinae and
554 Crassispirinae (Gastropoda: Conoidea) from Hong- Kong. In: Third International Workshop
555 on the Malacofauna of Hong-Kong and Southern China.

556 Taylor, J.D., Kantor, Y.I., Sysoev, A.V., 1993. Foregut anatomy, feedings mechanisms and
557 classification of the Conoidea (= Toxoglossa)(Gastropoda). Bull. Nat. Hist. Mus. Lond. 59,
558 125–170.

559 Terry, Y., 2007. A Collectors Guide to Recent Terebridae (Mollusca: Neogastropoda).
560 ConchBooks, Hackenheim. Thiele, J., 1929. Handbuch der systematischen weichtierkunde. G.
561 Fischer, Jena.

562 Tippet, D.L., Tucker, J.K., 1995. Taxonomic notes on *Kenyonia* Brazier and *Conopleura*
563 *Hinds* (Gastropoda: Conoidea). Nautilus 108, 37–38.

564 Tucker, J.K., 2004. Catalogue of recent and fossil turrids (Mollusca: Gastropoda). Zootaxa
565 682, 1–1295.

566 Wenz, W., 1938–1944. Teil 1: Allgemeiner Teil und Prosobranchia. In: Schindewolf, O.H.
567 (Ed.), Handbuch de paläozoologie, Band 6, Gastropoda. Borntraeger, Berlin.

568 Wiens, J.J., 1998. Does adding characters with missing data increase or decrease phylogenetic
569 accuracy? Syst. Biol. 47, 625–640.

570 Zander, R.H., 2004. Minimal values for reliability of bootstrap and Jackknife proportions,
571 Decay index, and bayesian posterior probability. PhyloInformatics 2, 1–13.

572

573 Table 1: Evolution of Conoidea classification.

574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616

	Powell, 1966	McLean, 1971	Taylor et al., 1993	Actual system*	
TURRIDAE s.l.	Clavinae <i>Ceritoturris</i> <i>Crassispira</i> <i>Horaiclavus</i> ? <i>Inquisitor</i> = <i>Ptychobela</i> <i>Microdrillia</i> <i>Splendrilla</i>	Clavinae <i>Splendrilla</i>	DRILLIIDAE <i>Clavus</i> <i>Horaiclavus</i> <i>Splendrilla</i>	DRILLIIDAE <i>Clavus</i> <i>Conopleura</i> : Tippet and Tucker, 1995 <i>Splendrilla</i>	TURRIDAE s.s.
		Crassispirinae <i>Inquisitor</i>	Crassispirinae <i>Ceritoturris</i> <i>Crassispira</i> <i>Funa</i> <i>Inquisitor</i> <i>Iwaoa</i> <i>Ptychobela</i> <i>Turridrupa</i>	Crassispirinae <i>Anacithara</i> : Kilburn, 2004 <i>Ceritoturris</i> <i>Crassispira</i> <i>Funa</i> <i>Horaiclavus</i> : Kantor, pers. com. <i>Inquisitor</i> <i>Iwaoa</i> <i>Ptychobela</i>	
		Zonulispirinae	Zonulispirinae	Zonulispirinae	
				Zemaciinae	
	Turrinae <i>Gemmula</i> <i>Lophiotoma</i> <i>Turridrupa</i> <i>Turris</i>	Turrinae <i>Gemmula</i> <i>Lophiotoma</i>	Turrinae <i>Gemmula</i> <i>Lophiotoma</i> <i>Turris</i>	Turrinae <i>Gemmula</i> <i>Gemmuloborsonia</i> : Sysoev and Bouchet, 1996 <i>Lophiotoma</i> <i>Turris</i> <i>Turridrupa</i> : Kantor et al., 1997	
	Turriculinae <i>Cochlespira</i> <i>Comitas</i> <i>Iwaoa</i> <i>Leucosyrinx</i>	Turriculinae	Cochlespirinae <i>Cochlespira</i> <i>Comitas</i> <i>Leucosyrinx</i>	Cochlespirinae <i>Cochlespira</i> <i>Comitas</i> <i>Leucosyrinx</i>	
		Pseudomelatomidae	PSEUDOMELATOMIDAE	PSEUDOMELATOMIDAE	
		Strictispirinae	STRICTISPIRIDAE	STRICTISPIRIDAE	
	TEREBRIDAE		TEREBRIDAE	TEREBRIDAE <i>Cinguloterebra</i> : Terryn, 2007 <i>Terebra</i>	
	TURRIDAE s.l.	Clavatulinae <i>Clavatula</i> <i>Perrona</i> <i>Pusionella</i>		Clavatulinae <i>Clavatula</i> <i>Perrona</i> <i>Pusionella</i>	
Borsoniinae <i>Bathytoma</i> <i>Borsonia</i> <i>Mitromorpha</i>		Borsoniinae <i>Borsonia</i>	Clathurellinae Borsoniid: <i>Borsonia</i> <i>Typhlomangelia</i> Mitromorphid: <i>Anarithma</i> <i>Mitromorpha</i>	Clathurellinae Borsoniid: <i>Borsonia</i> <i>Typhlomangelia</i> Mitromorphid: <i>Anarithma</i> <i>Mitromorpha</i>	
		Mitromorphinae <i>Mitromorpha</i>			
		Clathurellinae	Bathytomid: <i>Bathytoma</i> Clathurellid: <i>Etrema</i> ? <i>Nannodiella</i> Tomopleurid: <i>Heteroturris</i> <i>Microdrillia</i> <i>Tomopleura</i>	Bathytomid: <i>Bathytoma</i> Clathurellid: <i>Etrema</i> ? <i>Nannodiella</i> Tomopleurid: <i>Heteroturris</i> <i>Microdrillia</i> <i>Tomopleura</i>	
Mangeliinae <i>Anacithara</i> <i>Benthomangelia</i> <i>Conopleura</i> <i>Etrema</i> <i>Eucithara</i> <i>Guraleus</i> <i>Leiocithara</i> <i>Lienardia</i> <i>Macteola</i> <i>Mangelia</i>			Mangeliinae <i>Benthomangelia</i> <i>Eucithara</i> <i>Guraleus</i> <i>Leiocithara</i> <i>Lienardia</i> <i>Macteola</i> <i>Mangelia</i>	Mangeliinae <i>Benthomangelia</i> <i>Eucithara</i> <i>Guraleus</i> <i>Leiocithara</i> <i>Lienardia</i> <i>Macteola</i> <i>Mangelia</i> <i>Otitoma</i> : Kilburn, 2004 <i>Toxicochlespira</i> : Sysoev and Kantor, 1990	
			Oenopotinae	Oenopotinae	
Daphnellinae <i>Daphnella</i> <i>Eucyclotoma</i> <i>Gymnobela</i> <i>Kermia</i> <i>Pleurotomella</i> <i>Raphitoma</i> <i>Rimosodaphnella</i> <i>Vepracula</i>		Daphnellinae <i>Daphnella</i> <i>Kermia</i> <i>Philbertia</i> <i>Vepracula</i>	Daphnellinae <i>Rimosodaphnella</i> <i>Daphnella</i> <i>Eucyclotoma</i> <i>Gymnobela</i> <i>Kermia</i> <i>Pleurotomella</i> <i>Raphitoma</i> <i>Vepracula</i>	Raphitominae <i>Daphnella</i> <i>Eucyclotoma</i> <i>Glyphostomoides</i> : Shuto, 1983 <i>Gymnobela</i> <i>Kermia</i> <i>Pleurotomella</i> <i>Raphitoma</i> <i>Rimosodaphnella</i> <i>Teretiopsis</i> <i>Thatcheria</i> <i>Tritonoturris</i> <i>Vepracula</i>	
			Thatcheriinae		
			Taraniiinae ?		
Conorbinae <i>Benthofascis</i>			Conorbinae ? <i>Benthofascis</i>	Conorbinae <i>Benthofascis</i>	
CONIDAE <i>Conus</i>		Coninae <i>Conus</i>	Coninae <i>Conus</i>		

617 History of conoidean classification and position of the genera included in the present dataset
618 in the classifications of Powell (1966), McLean (1971) and Taylor et al. (1993). Subfamilies
619 are in bold, families in bold and capital. *Recent modifications proposed since the
620 classification of Taylor et al. (1993) (details given for each genus), resulting in the actual
621 system used as a basis for our discussion. (See above-mentioned references for further
622 information).

Table 2: Specimens of Conoidea used in this study.

ID	Cruise	Station ID	Coordinates, depth	Genus (or species) identification	COI	28S	18S	H3	Clades
17700*	BOA 1	CP2462	16°37.5'S, 167°57.4' E, 618-641m	<i>Bathytoma</i> Harris and Burrows, 1891	x	x	x	x	20 B
17701*	BOA 1	CP2432	14°59.7'S, 166°55.0' E, 630-705m	<i>Leucosyrinx</i> Dall, 1889	x	x	x	x	9 A
17702	BOA 1	CP2432	14°59.7'S, 166°55.0' E, 630-705m	<i>Leucosyrinx</i> Dall, 1889	x	x	x	x	9 A
17754*	Panglao 2004	R42	9°37.1'N, 123°52.6'E, 8-22m	<i>Turris</i> Roding, 1798	x	x	x	x	5 A
17755*	Panglao 2004	L46	9°30.9'N, 123°41.2'E, 90-110m	<i>Crassispira</i> Swainson, 1840	x	x	x	x	2, C A
17829	Angola	Ilha de Luanda	8°78'S, 13.23'E, 40-60m	<i>Clavatulula</i> Lamarck, 1801	x				22 A
17830	Angola	Cacuaco	10°51'S, 14°23'E, 5-10m	<i>Pusionella</i> Gray, 1847	x				22 A
17831	Angola	Cacuaco	10°51'S, 14°23'E, 5-10m	<i>Pusionella</i> Gray, 1847	x				22 A
17832	Cameroun	Victoria	3°54'N, 9°08'E, 34-37m	<i>Pusionella</i> Gray, 1847	x				22 A
17833	Angola	Mocamedes	15°14'S, 12°29'E, 50m	<i>Perrona</i> Schumacher, 1817	x				22 A
17834	Gabon	Port-Gentil	1°17'S, 11°53'Em	<i>Pusionella</i> Gray, 1847	x				22 A
17835*	BOA 1	CP2462	16°37.5'S, 167°57.4' E, 618-641m	<i>Benthomangelia</i> Thiele, 1925	x	x	x	x	17 B
17836	BOA 1	CP2462	16°37.5'S, 167°57.4' E, 618-641m	<i>Rimosodaphnella</i> Cossmann, 1915	x	x	x	x	10 B
17837	EBISCO	DW2547	21°06'S, 158°36'E, 356-438m	<i>Inquisitor</i> Hedley, 1918	x	x	x	x	2, C A
17838	EBISCO	DW2533	22°18'S, 159°28'E, 360-370m	<i>Gemmula</i> Weinkauff, 1875	x	x	x	x	5 A
17839*	EBISCO	CP2557	21°07'S, 158°30'E, 800-923m	<i>Borsonia</i> Bellardi, 1839	x	x	x	x	16 B
17840*	EBISCO	DW2631	21°03'S, 160°44'E, 372-404m	<i>Horaiclavus</i> Oyama, 1954	x	x	x	x	7 A
17841	EBISCO	CP2648	21°32'S, 162°30'E, 750-458m	<i>Gymnobela</i> Verrill, 1884	x	x	x	x	10 B
17842*	EBISCO	DW2553	21°03'S, 158°36'E, 352-370m	<i>Cochlespira</i> Conrad, 1865	x	x	x		8 A
17843	EBISCO	DW2522	22°46'S, 159°21'E, 310-318m	<i>Funa</i> Kilburn, 1988	x	x	x	x	2, C A
17844	EBISCO	CP2645	20°58'S, 160°58'E, 641-652m	<i>Gymnobela</i> Verrill, 1884	x	x	x	x	10 B
17845	EBISCO	CP2651	21°29'S, 162°36'E, 883-957m	<i>Teretiopsis</i> Kantor and Sysoev, 1989	x	x	x	x	10 B
17846*	EBISCO	CP2600	19°38'S, 158°46'E, 603-630m	<i>Leucosyrinx</i> Dall, 1889	x	x	x	x	3, C A
17847*	EBISCO	DW2617	20°06'S, 160°22'E, 427-505m	<i>Splendrillia</i> Hedley, 1922	x	x	x	x	1, C A
17848	EBISCO	DW2625	20°05'S, 160°19'E, 627-741m	<i>Pleurotomella</i> Verrill, 1873	x	x	x	x	10 B
17849*	EBISCO	DW2619	20°06'S, 160°23'E, 490-550m	<i>cf. Gemmuloborsonia</i> Shuto, 1989	x	x	x	x	A
17850	EBISCO	DW2607	19°33'S, 158°40'E, 400-413m	<i>Turridrupa</i> Hedley, 1922	x	x	x	x	5 A
17851	EBISCO	DW2625	20°05'S, 160°19'E, 627-741m	<i>Inquisitor</i> Hedley, 1918	x	x	x	x	2, C A
17852	EBISCO	DW2625	20°05'S, 160°19'E, 627-741m	<i>Gemmula</i> Weinkauff, 1875	x	x	x	x	5 A
17853*	EBISCO	DW2629	21°06'S, 160°46'E, 569-583m	<i>Heteroturris</i> Powell, 1967	x	x	x	x	18 B
17855*	Norfolk 2	DW2155	22°52'S, 167°13'E, 453-455m	<i>Benthofascis</i> Iredale, 1936		x	x	x	B
17857	EBISCO	CP2551	21°06'S, 158°35'E, 637-650m	<i>Bathytoma</i> Harris and Burrows, 1891	x	x	x	x	20 B
17858	Panglao 2004	S12	9°29.4'N, 123°56.0'E, 6-8m	<i>Clavus</i> Monfort, 1810	x	x	x	x	1, C A
17859	Panglao 2004	S12	9°29.4'N, 123°56.0'E, 6-8m	<i>Turridrupa</i> Hedley, 1922	x	x	x	x	5 A
17860	Panglao 2004	R44	9°33.3'N, 123°43.9'E, 2m	<i>Lophiotoma</i> Casey, 1904	x	x	x	x	5 B
17861	Panglao 2004	B14	9°38.5'N, 123°49.2'E, 2-4m	<i>Kermia</i> Oliver, 1915	x	x	x	x	10 B
17862	Panglao 2004	T10	9°33.4'N, 123°49.6'E, 117-124m	<i>Gemmula</i> Weinkauff, 1875	x	x	x	x	5 A
17863	Panglao 2004	B16	9°37.6'N, 123°47.3'E, 20m	<i>Macteola</i> Hedley, 1918	x	x	x	x	11 B
17864	Panglao 2004	S18	9°35.7'N, 123°44.4'E, 0-2m	<i>cf. Guralaus</i> Hedley, 1918	x	x	x	x	11 B
17865	Panglao 2004	P2	9°39'N, 123°44'E, 400m	<i>Bathytoma</i> Harris and Burrows, 1891	x	x	x	x	20 B
17866*	Panglao 2004	S19	9°42.1'N, 123°51.4'E, 3-4m	<i>Mangelia</i> Risso, 1826	x	x	x	x	11 B
17867	Panglao 2004	B19	9°29.4'N, 123°56.0'E, 17m	<i>Borsonia</i> Bellardi, 1839	x	x	x	x	16 B
17868	Panglao 2004	B19	9°29.4'N, 123°56.0'E, 17m	<i>Anacithara</i> Hedley, 1922	x	x	x	x	7 A
17869	Panglao 2004	S21	9°41.7'N, 123°50.9'E, 4-12m	<i>Etrema</i> Hedley, 1918	x	x	x	x	12 B
17870	Panglao 2004	S25	9°41.5'N, 123°51.0'E, 21m	<i>Otitoma</i> Jousseaume, 1898	x	x	x	x	2, C A
17871	Panglao 2004	S26	9°41.5'N, 123°51.0'E, 21m	<i>Kermia</i> Oliver, 1915	x	x	x	x	10 B

17872	Panglao 2004	S26	9°41.5'N, 123°51.0'E, 21m	<i>Macteola</i> Hedley, 1918	x	x	x	x	11	B
17873	Panglao 2004	T26	9°43.3'N, 123°48.8'E, 123-135m	<i>Guraleus</i> Hedley, 1918	x	x	x	x	11	B
17874	Panglao 2004	T26	9°43.3'N, 123°48.8'E, 123-135m	<i>Guraleus</i> Hedley, 1918	x	x	x	x	11	B
17875*	Panglao 2004	T26	9°43.3'N, 123°48.8'E, 123-135m	<i>Tomopleura</i> Casey, 1924	x	x	x	x	14	B
17876	Panglao 2004	B21	9°37.2'N, 123°46.4'E, 20-21m	<i>Lienardia</i> Jousseaume, 1928	x	x	x	x	12	B
17877*	Panglao 2004	B21	9°37.2'N, 123°46.4'E, 20-21m	<i>Mitromorpha</i> Carpenter, 1865	x	x	x	x	13	B
17878	Panglao 2004	B25	9°29.4'N, 123°56.1'E, 16m	<i>Kermia</i> Oliver, 1915	x	x	x	x	10	B
17879	Panglao 2004	T32	9°36.4'N, 123°53.8'E, 60-62m	<i>Inquisitor</i> Hedley, 1918	x	x	x	x	2, C	A
17880	Panglao 2004	L46	9°30.9'N, 123°41.2'E, 90-110m	<i>Kermia</i> Oliver, 1915	x	x	x	x	10	B
17881	Panglao 2004	L46	9°30.9'N, 123°41.2'E, 90-110m	<i>Daphnella</i> Hinds, 1844	x	x	x	x	10	B
17882*	Panglao 2004	L46	9°30.9'N, 123°41.2'E, 90-110m	<i>Raphitoma</i> Bellardi, 1848	x	x	x	x	10	B
17883	Panglao 2004	L46	9°30.9'N, 123°41.2'E, 90-110m	<i>Veprecula</i> Melvill, 1917	x	x	x	x	10	B
17884	Panglao 2004	L46	9°30.9'N, 123°41.2'E, 90-110m	<i>Leiocithara</i> Hedley, 1922	x	x	x	x	11	B
17885	Panglao 2004	T36	9°29.3'N, 123°51.5'E, 95-128m	<i>Ceritoturris</i> Dall, 1924	x	x	x	x	7 A	
17886	Panglao 2004	T36	9°29.3'N, 123°51.5'E, 95-128m	<i>Splendrillia</i> Hedley, 1922	x	x	x	x	1, C	A
17887	Panglao 2004	T36	9°29.3'N, 123°51.5'E, 95-128m	<i>Microdrillia</i> Casey, 1903	x	x	x	x	18	B
17888	Panglao 2004	T36	9°29.3'N, 123°51.5'E, 95-128m	<i>Ceritoturris</i> Dall, 1924	x	x	x	x	7 A	
17889	Panglao 2004	T41	9°29.7'N, 123°50.2'E, 110-112m	<i>Conopleura</i> Hinds, 1844	x	x	x	x	1, C	A
17890	Panglao 2004	L49	9°36.5'N, 123°45.3'E, 90m	<i>Raphitoma</i> Bellardi, 1848	x	x	x	x	10	B
17891	Panglao 2004	T39	9°30.1'N, 123°50.4'E, 100-138m	<i>cf. Tritonoturris</i> Dall, 1924	x	x	x	x	10	B
17892	Panglao 2004	T39	9°30.1'N, 123°50.4'E, 100-138m	<i>cf. Glyphostomoides</i> Shuto, 1983	x	x	x	x	10	B
17893	Panglao 2004	T41	9°29.7'N, 123°50.2'E, 110-112m	<i>cf. Mitromorpha</i> Carpenter, 1865	x	x	x	x	13	B
17894	Panglao 2004	B7	9°35.9'N, 123°51.8'E, 4-30m	<i>Lienardia</i> Jousseaume, 1928	x	x	x	x	12	B
17895	Panglao 2004	D5	9°33.6'N, 123°43.5'E, 0-3m	<i>Inquisitor</i> Hedley, 1918	x	x	x	x	2, C	A
17896	Panglao 2004	D5	9°33.6'N, 123°43.5'E, 0-3m	<i>Eucithara</i> Fischer, 1883	x	x	x	x	11	B
17897*	Panglao 2004	B8	9°37.1'N, 123°46.1'E, 3m	<i>Lienardia</i> Jousseaume, 1928	x	x	x	x	12	B
17898	Panglao 2004	B8	9°37.1'N, 123°46.1'E, 3m	<i>Mitromorpha</i> Carpenter, 1865	x	x	x	x	13	B
17899	Panglao 2004	B8	9°37.1'N, 123°46.1'E, 3m	<i>Eucithara</i> Fischer, 1883	x	x	x	x	11	B
17900	Panglao 2004	B8	9°37.1'N, 123°46.1'E, 3m	<i>Eucithara</i> Fischer, 1883	x	x	x	x	11	B
17901	Panglao 2004	S5	9°37.1'N, 123°46.1'E, 2-4m	<i>Anarithma</i> Iredale, 1916	x	x	x	x	13	B
17902	Panglao 2004	S6	9°38.5'N, 123°49.2'E, 1-4m	<i>Clavus</i> Monfort, 1810	x	x	x	x	1, C	A
17903	Panglao 2004	S12	9°29.4'N, 123°56.0'E, 6-8m	<i>Eucyclotoma</i> Boettger, 1895	x	x	x	x	10	B
17904	Panglao 2004	T9	9°33.5'N, 123°49.5'E, 97-120m	<i>cf. Nannodiella</i> Dall, 1919	x	x	x	x	12	B
17905	Panglao 2005	CP2348	9°29.6'N, 123°52.5'E, 196-216m	<i>Otitoma</i> Jousseaume, 1898	x	x	x	x	2, C	A
17906	Panglao 2005	CP2349	9°31.6'N, 123°55.7'E, 219-240m	<i>Prychobela</i> Thiele, 1925	x	x	x	x	2, C	A
17907	Panglao 2005	CP2349	9°31.6'N, 123°55.7'E, 219-240m	<i>Gemmula</i> Weinkauff, 1875	x	x	x	x	5	A
17908	Panglao 2005	CP2332	9°38.8'N, 123°45.9'E, 396-418m	<i>Iwaoa</i> Kuroda, 1953	x	x	x	x	7	A
17909	Panglao 2005	CP2343	9°27.4'N, 123°49.4'E, 273-356m	<i>Cinguloterebra cf. fujitai</i> Kuroda and Habe, 1952	x	x	x	x	6	A
17910	Panglao 2005	CP2349	9°31.6'N, 123°55.7'E, 219-240m	<i>Tomopleura</i> Casey, 1924	x	x	x	x	14	B
17911	Panglao 2005	CP2333	9°38.2'N, 123°43.5'E, 584-596m	<i>cf. Heteroturris</i> Powell, 1967	x	x	x	x	18	B
17912	Panglao 2005	CP2377	8°40.6'N, 123°20.3'E, 85-88m	<i>Conus praecellens</i> Adams, 1854	x	x	x	x	19	B
17913*	Panglao 2005	CP2377	8°40.6'N, 123°20.3'E, 85-88m	<i>Conus sulcatus</i> Hwass in Bruguière, 1792	x	x	x	x	19	B
17914	Panglao 2005	CP2380	8°41.3'N, 123°17.8'E, 150-163m	<i>Conus sulcatus</i> Hwass in Bruguière, 1792	x	x	x	x	21	B
17915	Panglao 2005	CP2381	8°43.3'N, 123°19.0'E, 259-280m	<i>Toxicochlespira</i> Sysoev and Kantor, 1990	x	x	x	x	17	B
17916*	Panglao 2005	CP2385	8°51.0'N, 123°10.0'E, 982-989m	<i>Comitas</i> Finlay, 1926	x	x	x	x	4, C	A
17917	Panglao 2005	CP2393	9°30.1'N, 123°41.6'E, 356-396m	<i>Terebra polygirata</i> Deshayes, 1859	x	x	x	x	6	A
17918	Panglao 2005	CP2388	9°26.9'N, 123°34.5'E, 762-786m	<i>Comitas</i> Finlay, 1926	x	x	x	x	4, C	A
17919	Panglao 2005	CP2340	9°29.4'N, 123°44.4'E, 271-318m	<i>Cochlespira</i> Conrad, 1865	x	x	x		8	A
17920	Panglao 2005	CP2340	9°29.4'N, 123°44.4'E, 271-318m	<i>Cochlespira</i> Conrad, 1865	x	x	x		8	A
17921*	Panglao 2005	CP2340	9°29.4'N, 123°44.4'E, 271-318m	<i>Conus orbigny</i> Kilburn, 1975	x	x	x	x	21	B

17922	Panglao 2005	DW2400	9°32.5'N, 123°41.8'E, 111-115m	<i>Conus wakayamaensis</i> Kuroda, 1956	x	x	x	x	21	B
17923	Panglao 2005	CP2395	9°36.2'N, 123°43.8'E, 382-434m	<i>Cinguloterebra cf. fenestrata</i> Hinds, 1844	x	x	x	x	6	A
17924	Salomon 2	CP2184	8°16,9' S, 159°59,7' E, 464-523m	<i>Thatcheria</i> Angas, 1877	x	x	x	x	10	B
17925	Salomon 2	CP2227	6°37,2' S, 156°12,7' E, 508-522m	<i>Toxicochlespira</i> Sysoev and Kantor, 1990	x	x	x	x	17	B
17926*	Salomon 2	CP2269	7°45,1' S, 156°56,3' E, 768-890m	<i>Borsonia</i> Bellardi, 1839	x	x	x	x	15	B
17927	Salomon 2	CP2260	8°03,5' S, 156°54,5' E, 399-427m	<i>Daphnella</i> Hinds, 1844	x	x	x	x	10	B
17928	Salomon 2	CP2216	7°45,3' S, 157°39,4' E, 930-977m	<i>Comitas</i> Finlay, 1926	x	x	x	x	3, C	A
17929	Salomon 2	CP2186	8°17,0' S, 160°00,0' E, 487-541m	<i>Bathytoma</i> Harris and Burrows, 1891	x	x	x	x	20	B
17930	Salomon 2	CP2269	7°45,1' S, 156°56,3' E, 768-890m	<i>Benthomangelia</i> Thiele, 1925	x	x	x	x	17	B
17931	Salomon 2	CP2269	7°45,1' S, 156°56,3' E, 768-890m	<i>cf. Typhlomangelia</i> Sars, 1878	x	x	x	x	18	B
17932	Salomon 2	CP2197	8°24,4' S, 159°22,5' E, 897-1057m	<i>Borsonia</i> Bellardi, 1839	x	x	x	x	15	B
17933	Salomon 2	CP2228	6°34,7' S, 156°10,5' E, 609-625m	<i>Comitas</i> Finlay, 1926	x	x	x	x	3, C	A
17934	Salomon 2	CP2176	9°09,4' S, 158°59,2' E, 600-875m	<i>Borsonia</i> Bellardi, 1839	x	x	x	x	16	B
17935	Salomon 2	CP2187	8°17,5' S, 159°59,8' E, 482-604m	<i>Inquisitor</i> Hedley, 1918	x	x	x	x	2, C	A
17936	Santo 2006	LD28	15°35,4'S, 166°58,7'E, 3-8m	<i>Conus generalis</i> Linne, 1758	x	x	x	x	19	B
17937	Santo 2006	NR52	15°35,6S, 167°01,9E, 15m	<i>Conus gauguini</i> Richard and Salvat, 1973	x	x	x	x	19	B
17938*	Santo 2006	LD28	15°35,4'S, 166°58,7'E, 3-8m	<i>Terebra textilis</i> Hinds, 1844	x	x	x	x	6	A
17939	Santo 2006	AT87	15°32,1'S, 167°16,1'E, 235-271m	<i>Conus consors</i> Sowerby, 1833	x	x	x	x	19	B
17854	Norfolk 2	DW2034	23°41'S, 167°41'E, 485-505m	<i>Nassaria</i> , Buccinidae	x	x	x	x		
17856	Norfolk 2	DW2081	25°54'S, 168°22'E, 500-505m	<i>Cancellopolia</i> , Buccinidae	x	x	x	x		
GenBank				<i>Littorina</i> , Littorinidae	x	x	x	x		

625

626

627

628

629

630

631

Identification number (ID) corresponding to MNHN catalogue number, cruise and station of collection, with the coordinates and the depth, are given for each specimen. Specimens are identified at genus level, except *Conus* and Terebridae which are identified at species level. A cross indicates that the specimen was successfully sequenced for the gene. Allocation to clades A, B, C and 1–22, as defined by the molecular analysis, is given for each taxon. ^a This specimen has been chosen to illustrate the clade to which it belongs in Fig. 1.

632 Table 3: Models of evolution and parameters estimated using AIC implemented in Modeltest
 633 for each gene separately and each combined dataset.

634

635 Dataset	636 Model	637 Base frequencies	638 Substitution rates	639 I	640 G
637 COI	638 GTR+I+G	639 $\pi_A = 0.1922$ 640 $\pi_C = 0.245$ 641 $\pi_G = 0.2215$ 642 $\pi_T = 0.3413$	643 $r(A-C) = 0.8578$ 644 $r(A-G) = 5.3343$ 645 $r(A-T) = 0.3918$ 646 $r(C-G) = 0.9449$ 647 $r(C-T) = 35.0926$	648 0.6915	649 0.6794
641 28S	642 GTR+I+G	643 $\pi_A = 0.1563$ 644 $\pi_C = 0.3383$ 645 $\pi_G = 0.3502$ 646 $\pi_T = 0.1551$	647 $r(A-C) = 0.7256$ 648 $r(A-G) = 1.8046$ 649 $r(A-T) = 1.5931$ 650 $r(C-G) = 0.4122$ 651 $r(C-T) = 7.8933$	652 0.5957	653 0.6338
645 18S	646 TrNef+I+G		647 $r(A-C) = 1$ 648 $r(A-G) = 3.0918$ 649 $r(A-T) = 1$ 650 $r(C-G) = 1$ 651 $r(C-T) = 9.2099$	652 0.8620	653 0.5928
649 H3	650 GTR+I+G	651 $\pi_A = 0.2063$ 652 $\pi_C = 0.3261$ 653 $\pi_G = 0.3113$ 654 $\pi_T = 0.1563$	655 $r(A-C) = 1.4455$ 656 $r(A-G) = 3.2261$ 657 $r(A-T) = 2.663$ 658 $r(C-G) = 0.9033$ 659 $r(C-T) = 8.6701$	660 0.6233	661 0.9671
653 CD1	654 GTR+I+G	655 $\pi_A = 0.2154$ 656 $\pi_C = 0.2761$ 657 $\pi_G = 0.2803$ 658 $\pi_T = 0.2282$	659 $r(A-C) = 1$ 660 $r(A-G) = 2.8258$ 661 $r(A-T) = 1$ 662 $r(C-G) = 1$ 663 $r(C-T) = 10.8424$	664 0.7230	665 0.4565
657 CD2	658 GTR+I+G	659 $\pi_A = 0.2062$ 660 $\pi_C = 0.2772$ 661 $\pi_G = 0.2874$ 662 $\pi_T = 0.2292$	663 $r(A-C) = 1.3887$ 664 $r(A-G) = 3.1175$ 665 $r(A-T) = 1.1091$ 666 $r(C-G) = 0.986$ 667 $r(C-T) = 11.5743$	668 0.7192	669 0.4490

661

662 Proportion of invariable sites; G, gamma rate distribution; CD, combined dataset.

663 Table 4: Node supports of ML, MP and BA analyses for the four genes separately and for the
 664 two combined datasets.
 665

	COI			28S			18S			H3			CD1			CD2		
	ML	MP	BA	ML	MP	BA	ML	MP	BA	ML	MP	BA	ML	MP	BA	ML	MP	BA
Conoidea							35		0.94				85	71	0.98	79	65	1
Clade A	1						13			6		0.6	85	70	0.88	68	58	0.73
Clade B						1							53	33	0.52	52	28	1
Clade C				34	30	0.98				41	40		89	81	1	91	76	1
Clade 1				99	92	1	99		1	66	43	0.54	100	100	1	100	100	1
Clade 2	11	9					7	28	0.96			0.96	84	84	1	84	85	1
Clade 3	57	46		95	95	0.83			0.96	100	98	0.95	100	100	1	100	100	1
Clade 4	93	92	0.96	100	100	1			1	100	99	0.98	100	100	1	100	100	1
Clade 5	27	17	1	54	34	0.98				32	72	0.99	100	93	1	100	97	1
Clade 6	53	26	1	86	93	1	34	44	0.96	58	70	0.63	100	98	1	100	100	1
Clade 7		36	0.57	90	87	0.94				41	21	0.53	100	97	1	100	99	1
Clade 8	98	100	1	99	99	1	62	55	1							100	100	1
Clade 9	100	100	1	100	100	1		0		100	100	1	100	100	1	100	100	1
Clade 10				90	80	1					16		100	100	1	98	95	1
Clade 11				99	99	1				42	23	0.77	100	99	1	100	100	1
Clade 12				97	87	1	59	52	1	45	26	0.95	100	95	1	100	92	1
Clade 13	23	27	0.55	97	98	1	92	88	1	46	46		100	100	1	100	100	1
Clade 14	75	62	1	72	66	0.92				70	81	0.65	99	100	1	100	100	1
Clade 15	100	98	1	100	98	1	88	62	0.98	100	100	1	100	100	1	100	100	1
Clade 16	38	56		31						56	48	0.99	97	93	1	98	95	1
Clade 17		15		24	20		56	57	0.98	96	94	1	99	100	1	99	100	1
Clade 18	91	90	1		16					64	51	0.87	98	93	1	96	86	1
Clade 19				100	100	1	100	98	1	99	100	1	100	100	1	100	100	1
Clade 20				100	100	1				87	74	0.94	100	100	1	100	100	1
Clade 21	99	97	1	89	84	1				95	97	1	100	100	1	100	100	1
Clade 22	56	52	0.88															

666
 667
 668 Bootstraps values and Posterior Probabilities are given for 26 nodes (all Conoidea, clades A,
 669 B, C and clades 1–22). CD, Combined dataset. Gray cells correspond to unavailable data
 670 (sequences for specimens attributed to clade 8 were not obtained for H3 gene, and sequences
 671 for those attributed to clade 22 were successfully sequenced only for COI gene).

672 Table 5: Genera included in the clades A, B, C and 1–22, and association to a taxonomic
 673 name proposed in previous classifications (see Table 1).

674	Clade 1			
675	<i>Clavus</i>	DRILLIIDAE	}	C
676	<i>Conopleura</i>			
677	<i>Splendrillia</i>			
678			
679	Clade 2			
680	<i>Crassispira</i>	Crassispirinae		
681	<i>Funa</i>			
682	<i>Inquisitor</i>			
683	<i>Otitoma</i>			
684	<i>Ptychobela</i>			
685			
686	Clade 3 & 4			
687	<i>Comitas</i>			
688	Clade 3	"Cochlespirinae"		
689	<i>Leucosyrinx</i>			
690			
691	Clade 5			
692	<i>Gemmula</i>	Turrinae	}	A
693	<i>Lophiotoma</i>			
694	<i>Turris</i>			
695	<i>Turridrupa</i>			
696			
697	<i>Gemmuloborsonia</i>	"Turrinae"		
698			
699	Clade 6			
700	<i>Cinguloterebra</i>	TEREBRIDAE		
701	<i>Terebra</i>			
702			
703	Clade 7			
704	<i>Anacithara</i>			
705	<i>Ceritoturris</i>	"Crassispirinae"		
706	<i>Horaiclavus</i>			
707	<i>Iwaoa</i>			
708			
709	Clade 8			
710	<i>Cochlespira</i>	Cochlespirinae		
711			
712	Clade 9			
713	<i>Leucosyrinx</i>	"Cochlespirinae"		
714			
715	Clade 10			
716	<i>Daphnella</i>			
717	<i>Eucyclotoma</i>	<i>Raphitoma</i>		
718	<i>Glyphostomoides</i>	<i>Rimosodaphnella</i>		
719	<i>Gymnobela</i>	<i>Teretiopsis</i>		
720	<i>Kermia</i>	<i>Thatcheria</i>		
721	<i>Pleurotomella</i>	<i>Tritonoturris</i>		
722	<i>Yeprecula</i>			
723			
724	Clade 11			
725	<i>Eucithara</i>			
726	<i>Guraleus</i>			
727	<i>Leiocithara</i>	Mangeliinae		
728	<i>Macteola</i>			
729	<i>Mangelia</i>			
730			
731	Clade 12			
732	<i>Lienardia</i>			
733	<i>Etrema</i>			
734	<i>Nannodella</i>			
735	Clade 13			
736	<i>Mitromorpha</i>	Clathurellinae		
737	<i>Anarithma</i>			
738	Clade 14			
739	<i>Tomopleura</i>			
740	Clade 15 & 16			
741	<i>Borsonia</i>			
742			
743	Clade 17			
744	<i>Benthomangelia</i>	"Mangeliinae"		
745	<i>Toxicochlespira</i>			
746			
747	Clade 18			
748	<i>Heteroturris</i>			
749	<i>Microdrillia</i>	Clathurellinae		
750	<i>Typhlomangelia</i>			
751			
752	<i>Benthofascis</i>	Conorbinae		
753			
754	Clade 19			
755	<i>Comus</i>	Coninae		
756			
757	Clade 20			
758	<i>Bathytoma</i>	Clathurellinae		
759			
760	Clade 21			
761	<i>Comus</i>	Coninae		
762			
763	Clade 22			
764	<i>Clavatula</i>	CLAVATULIDAE		
765	<i>Perrona</i>			
766	<i>Pusionella</i>			
767				In TURRIDAE
768				or CLAVATULIDAE

720 Subfamilies are in bold, families in bold and capital. Type genera present in our dataset are
 721 underlined.

722 Fig. 1. Consensus tree of MP, ML and BA results obtained with CD2. Nodes presented here
 723 were found with at least two of the three methods used. Top downwards, MP bootstraps, ML
 724 bootstraps and Posterior Probabilities are specified for each node. Supports for intranodes of
 725 clades 1–21 are not presented. Taxonomic names are attributed for each of the clades 1–21, as
 726 explained in the text. One example of shell, corresponding to the type-genus when possible, is
 727 given for each clade. Illustrated specimens are quoted in the Table 2.
 728
 729

