

Integrative taxonomy of the Black Sea cave-dwelling mysids of the genus *Hemimysis*.

Anastasia A Lunina, Mikhail A Nikitin, Aleksandra S Shian, Alexander Ereskovsky, Oleg K Kovtun, Alexander L. Vereshchaka, Viatcheslav Ivanenko

► To cite this version:

Anastasia A Lunina, Mikhail A Nikitin, Aleksandra S Shian, Alexander Ereskovsky, Oleg K Kovtun, et al.. Integrative taxonomy of the Black Sea cave-dwelling mysids of the genus *Hemimysis*.. Systematics and Biodiversity, 2019, 17 (3), pp.245-259. 10.1080/14772000.2019.1596175 . hal-02139786

HAL Id: hal-02139786

<https://hal.science/hal-02139786>

Submitted on 3 Sep 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.

Integrative taxonomy of the Black Sea cave-dwelling mysids of the genus *Hemimysis*.

Anastasia Lunina, Mikhail Nikitin, Aleksandra Shiian, Alexander Ereskovsky,
Oleg Kovtun, Alexander Vereshchaka, Viatcheslav Ivanenko

► To cite this version:

Anastasia Lunina, Mikhail Nikitin, Aleksandra Shiian, Alexander Ereskovsky, Oleg Kovtun, et al.. Integrative taxonomy of the Black Sea cave-dwelling mysids of the genus *Hemimysis*.. Systematics and Biodiversity, Taylor & Francis: STM, Behavioural Science and Public Health Titles, 2019, pp.1-15. 10.1080/14772000.2019.1596175 . hal-02139786

HAL Id: hal-02139786

<https://hal.archives-ouvertes.fr/hal-02139786>

Submitted on 3 Sep 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.

Integrative taxonomy of the cave-dwelling mysids of the genus Hemimysis

Anastasia A. Lunina, Mikhail A. Nikitin, Aleksandra S. Shlian, Alexander V. Ereskovsky, Oleg A. Kovtun, Alexander L. Vereshchaka, and Viatcheslav N. Ivanenko

QUERY SHEET

This page lists questions we have about your paper. The numbers displayed at left are hyperlinked to the location of the query in your paper.

The title and author names are listed on this sheet as they will be published, both on your paper and on the Table of Contents. Please review and ensure the information is correct and advise us if any changes need to be made. In addition, please review your paper as a whole for typographical and essential corrections.

Your PDF proof has been enabled so that you can comment on the proof directly using Adobe Acrobat. For further information on marking corrections using Acrobat, please visit <http://journalauthors.tandf.co.uk/production/acrobat.asp>; <https://authorservices.taylorandfrancis.com/how-to-correct-proofs-with-adobe/>

The CrossRef database (www.crossref.org/) has been used to validate the references.

AUTHOR QUERIES

- Q1** If your paper introduces new zoological taxa at family-group level or below, you are now required to register your paper with ZooBank and insert the generated ZooBank ID (LSID) here. Individual new taxa need not be registered before publication; this can be done subsequently should you wish. Please go to <http://www.zoobank.org/register> to complete this task. You will need your article DOI to register. After publication, you must amend your ZooBank record of your paper to reflect the date of publication. Please see <http://www.zoobank.org/help> for further information.
- Q2** Please provide details of the citation [Deprez, Wooldridge, Mees, 2000; Alcaraz et al., 1986] in the reference list
- Q3** mkg/ml changed to g/ml to follow conventional units - please check.
- Q4** Please check the funding statement imported from the acknowledgment section. Kindly approve.
- Q5** Please provide the citation for the Ref. Kumar et al. 2016.

Research Article**Integrative taxonomy of the cave-dwelling mysids of the genus *Hemimysis***

ANASTASIA A. LUNINA¹, MIKHAIL A. NIKITIN², ALEKSANDRA S. SHIIAN³,
ALEXANDER V. ERESKOVSKY^{4,5}, OLEG A. KOVTUN⁶, ALEXANDER L. VERESHCHAKA¹ &
VIATCHESLAV N. IVANENKO³

¹Shirshov Institute of Oceanology, Russian Academy of Sciences, Moscow, 117997, Russia

²Belozersky Institute of Physico-chemical Biology, Lomonosov Moscow State University, Leninskie Gory, 1-12, Moscow, 119992, Russia

³Department of Invertebrate Zoology, Biological Faculty, Lomonosov Moscow State University, Leninskie Gory, 1-12, Moscow, 119992, Russia

⁴Mediterranean Institute of Marine and Terrestrial Biodiversity and Ecology (IMBE), Aix Marseille University, CNRS, IRD, Avignon Université, Station marine d'Endoume, rue de la Batterie des Lions, Marseille, 13007, France

⁵Biological Faculty, Saint-Petersburg State University, 199034 Universitetskaya nab. 7/9, St. Petersburg, Russia

⁶Hydrobiology and General Ecology Department, Odessa National I. I. Mechnikov University, Marine Research Station, st. Dvoryanska, 2, Odessa, 65026, Ukraine

(Received 30 August 2018; accepted 27 February 2019)

The genus *Hemimysis* (Malacostraca: Mysida: Mysidae) encompasses near-bottom, demersal and cave-dwelling mysids living in the marine, brackish and freshwater habitats around the European coast, from the Caspian Sea to the Scandinavian Peninsula. We conducted cladistic analysis of 52 morphological characters of all nine species and three subspecies of the genus *Hemimysis*. We also completed a molecular analysis based on three molecular markers of *Hemimysis lamornae* (Couch, 1856) found in the English Channel, the Mediterranean Sea, and the Black Sea. Both analyses did not support monophyly of *Hemimysis lamornae*. We thus consider the former subspecies *H. lamornae pontica* (Czerniavsky, 1882) and *H. lamornae mediterranea* Bacescu, 1936 as valid species. Analysis of mitochondrial cytochrome oxidase subunit I (COI) sequences of *H. pontica* shows no significant divergence between mysids living in the marine caves of Crimea and Bulgaria. Morphological trends in *Hemimysis* are discussed, *H. pontica* Czerniavsky, 1882 is redescribed, and a new key to all 11 species of the genus is given.

Key words: Black Sea, cave, *Hemimysis*, integrative taxonomy, mysid, phylogeny

Introduction

Marine caves are inhabited by various animals belonging to diverse taxa, which are often adapted to live in this environment (Gerovasileiou et al., 2016). Living in cave conditions can lead to niche partitioning and the evolution of closely related species living in neighbouring caves or even different parts of the same cave (Lejeusne & Chevaldonné, 2006; Neiber, Hansen, Iliffe, Gonzalez, & Koenemann, 2012; Rastorgueff, Harmelin-Vivien, Richard, & Chevaldonné, 2011). The study of fauna living in the marine caves of the Black Sea may clarify the species composition of poorly studied

underwater cave communities as well as the evolution of species adapted to low salinity (Ereskovsky et al., 2018; Ereskovsky, Kovtun, & Pronin, 2016). One of the most interesting targets of these studies is the cave-dwelling mysids representing genus *Hemimysis* G.O. Sars, 1869 (Chevaldonné, Rastorgueff, Arslan, & Lejeusne, 2015; Lejeusne & Chevaldonné, 2006; Rastorgueff et al., 2011; Rastorgueff, Chevaldonné, Arslan, Verna, & Lejeusne, 2014).

The genus *Hemimysis* currently includes nine species inhabiting marine and brackish waters along the European coast from the Caspian Sea to the Scandinavian Peninsula (Mees & Meland, 2012). The Ponto-Caspian freshwater mysid *Hemimysis anomala* has widely dispersed during the last 60 years into

Correspondence to: Viatcheslav N. Ivanenko. E-mail: ivanenko.slava@gmail.com; ivanenko@mail.bio.msu.ru

Europe and was found in the Great Lakes of North America (Kestrup & Ricciardi, 2008). Six of the nine species (*H. lamornae*, *H. maderensis*, *H. margalefi*, *H. sophiae*, *H. speluncola*, *H. spinifera*) were found in the marine caves of the Mediterranean Sea (Ledoyer, 1989; Rastorgueff & Bianchimani, 2016). Observations of the microdistribution of co-occurring mysid species in caves near Marseilles showed an unusual change in the thermocline depth, which has led to a replacement of the cold-living *H. speluncola* by the eurythermic *H. margalefi* (see Chevaldonné & Lejeusne, 2003). Studies of the molecular markers of *H. margalefi* from the marine caves of the Mediterranean Sea highlighted a number of cryptic species, each occurring in a distinct geographic area, as well as the possibility of the existence of their ancestor during the time of the Tethys Sea (Rastorgueff et al., 2014). The cave mysids were not known to be from the Black Sea until recent studies of the marine caves on the western coast of Crimea revealed swarms of *H. lamornae pontica* and rare *H. serrata* (see Petryachev & Kovtun, 2011). The latter species was found earlier in crevices of the eastern coast of Crimea (the Azov Sea) and studied in detail by Reznichenko (1959). However, this or other species of *Hemimysis* could not be found on the coast of the Azov Sea during our intensive sampling in 2016 (unpublished observation). A revision of the taxonomy and phylogenetic relations of the Black Sea representatives of *Hemimysis lamornae* may clarify the taxonomic status of the geographic forms of this species, as well as verify the presence of endemic species of mysids in the Black Sea (Czerniavsky, 1882).

According to the latest studies, the genus *Hemimysis* includes nine species: *Hemimysis abyssicola* G.O. Sars, 1869, *H. anomala* G.O. Sars, 1907, *H. lamornae* (Couch, 1856), *H. maderensis* Ledoyer, 1989, *H. margalefi* Alcaraz, Riera & Gili, 1986, *H. serrata* Bacescu, 1938, *H. sophiae* Ledoyer, 1989, *H. speluncola* Ledoyer, 1963, *H. spinifera* Ledoyer, 1989 and three subspecies: *H. lamornae lamornae* Couch, 1856, *H. lamornae mediterranea* Bacescu, 1936, and *H. lamornae pontica* Czerniavsky, 1882.

The genus was established after the discovery of the type species *Hemimysis abyssicola* Sars, 1869. In 1882, Czerniavsky described *H. pontica* based on one specimen collected at the eastern coast of the Black Sea (in the vicinity of Sukhum) on a dark night. Norman studied specimens of *Mysis lamornae* from Naples, the Norwegian coast, West Sweden and Denmark; he moved the species into *Hemimysis* and indicated that *H. lamornae pontica* is a juvenile of *H. lamornae* (Norman, 1892). Bacesco (1936) named specimens of *H. lamornae* from the North Sea, Naples and the Romanian coast as

H. lamornae typica, *H. lamornae mediterranea*, and *H. lamornae reducta*, respectively. Later, *H. lamornae reducta* Bacescu, 1936 was synonymized with *H. lamornae pontica*, and *H. lamornae typica* Bacescu, 1936 with *H. lamornae lamornae* (see Bacescu, 1954).

The aim of this paper was to analyse the morphological characters of all nine species and three subspecies of the genus *Hemimysis* and couple these results with the molecular analysis in order to test the taxonomic status and phylogenetic relationships of three subspecies of *H. lamornae*.

Materials and methods

Specimen collection

Hemimysis lamornae pontica was collected in the Black Sea caves of Crimea (Fig. 1, points 1 and 2, Table S1, see online supplemental material, which is available from the article's Taylor & Francis Online page at <http://dx.doi.org/xx.xxxx/xxxxxxxxx.xxxx.xxxxx>) and Bulgaria (Fig. 1, points 3–6) (see Ereskovsky et al., 2016, 2018). *Hemimysis l. lamornae* was collected in the English Channel in a darkened niche of breakwaters (Table S1, see supplemental material online). The mysids were collected at a depth of 1–4 m by nets (mesh size 0.1 mm, during scuba and snorkelling) and fixed in 95% ethanol.

Morphological examinations

Morphological studies were completed using light microscopes Olympus CX41RF and Olympus BX 51. Specimens were dissected under the microscope Olympus BX 51 and mounted on slides in a drop of glycerine. Measurements were taken using eyepiece micrometres. Drawings were made using a camera lucida.

Character matrix

Analysis of the morphology of all of the species within the genus was made using both original and literature data. All 11 recognized species and subspecies of *Hemimysis* were included as terminals. Two morphological analyses were performed with two outgroups, *Gastrosaccus wittmanni* Deprez, Wooldridge, Mees, 2000 and *Mysis relicta* Lovén, 1862. These species belong to the different subfamilies and different molecular clades within the family Mysidae. *M. relicta* is more closely related to *Hemimysis* and belongs to the same subfamilies and to the same molecular clade (Remerie et al., 2004).

Twelve species were included in the analysis; 52 morphological characters were identified (Table S2, see

Q2

161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214

Fig. 1. The sampling localities of *Hemimysis* in the Black Sea (Bulgaria – 3–6, Crimea – 1 and 2). See Table S1 (see supplemental material online).

supplemental material online). The characters used in this study were divided into six groups: 12 characters related to the telson, eight characters related to the antennae, four characters related to the maxilla II, four characters related to the thoracopods, 18 characters related to the pleopods and five characters related to the uropods. The telson shows much variation within the genus. Differences were observed in the depth of the sinus, in the number of the lateral and posterior teeth and in the shape of the distal lobes (Fig. 3.9). The antennal scale varies significantly in shape and armature. The scale may be subrectangular or lanceolate and may have a different number of articulate movable spines on the outer margin (Fig. 2.3). The palp of the maxilla II bears a varied number of modified setae, and the distal segment of palp may be oval or subtriangle (Fig. 2.5). The thoracopods

III–VIII vary in the number of their carpo-propodal segments (from three to six – Figs 2.9 and 3.1). The female pleopods are rudimentary and not included in the analysis. The first two male pleopods are rudimentary, as were the females' but larger: the pleopods III–V are variable within the genus; the exopod and endopod may be rudimentary, one- or multisegmented (Figs 3.5 and 3.6). The uropodal endopod may be armed with a variable number of spines, either arranged in one or two rows or not arranged. The data matrix is presented in Table S3 (see supplemental material online).

Cladistics analysis of morphological data

The data were analysed using a combination of programs by maximum parsimony: Winclada/Nona and

Fig. 2. *Hemimysis pontica* Czerniavsky, 1882. Female: 1 – body, body length from tip of rostrum to distal margin of telson 9 mm; 2 – antenna I; 3 – antenna II; 4 – maxilla I; 5 – maxilla II; 6 – mandible; 7 – thoracopod I; 8 – thoracopod II; 9 – thoracopod III.

TNT (Goloboff, Farris, & Nixon, 2000; Nixon, 1999). Winclada was used for the coding of characters; TNT was used for the generation of trees and for performing bootstrap and Bremer support analyses. All characters were unordered (non-additive) and equally weighted; missing (unavailable) data were scored as unknown. Characters were unordered, so the score given for each state (i.e., 0, 1) implies nothing about the order in a

transformation series. Trees were generated in TNT under the ‘implicit enumeration’ algorithm (Goloboff et al., 2000). The relative stability of clades was assessed by standard bootstrapping (sample with replacement) with 10,000 pseudoreplicates (Goloboff et al., 2000). We considered the clades robust if they received bootstrap support ≥ 75 and/or Bremer support ≥ 3 .

Fig. 3. *Hemimysis pontica* Czerniavsky, 1882. Female (A–G, I) and male (H). 1 – thoracopod VII; 2 – pleopod I; 3 – pleopod II; 4 – pleopod III; 5 – pleopod IV; 6 – pleopod V; 7 – uropod endopodite; 8 – uropod exopodite; 9 – telson.

DNA extraction and amplification

Eleven specimens of *Hemimysis lamornae lamornae* from the English Channel and 22 specimens of *H. lamornae pontica* from the Black Sea were selected for DNA analysis (Table S1, see supplemental material online). An eye or one thoracopod of each specimen was digested in 50 µl of lysis mix (20 mM Tris-HCl, 20 mM EDTA, 1% SDS, 100 g/mL proteinase K) at 37 °C for 1 hour, and DNA was extracted from the lysis mix using a Diatom DNA Prep 100 Kit (Isogene, Moscow, Russia), following the manufacturer's protocol.

Three molecular markers were chosen for analysis: 18S nuclear ribosomal DNA, nuclear protein-coding gene glutamyl-prolyl-tRNA Synthetase (EPRS) and mitochondrial cytochrome oxidase subunit I (COI). Both 18S and COI are widely used in molecular phylogenetics, and large datasets of these genes are available for most animal taxa. The EPRS gene was shown to perform better than 18S and COI specifically within Mysidae (Audzijonyte, Daneliya, Mugue, & Väinölä,

2008). DNA fragments were amplified using an Encyclo Plus PCR kit (Evrogen, Moscow, Russia) and specific primers (18S: Medlin, Elwood, Stickel, & Sogin, 1988; EPRS: Audzijonyte et al., 2008; COI: Geller, Meyer, Parker, & Hawk, 2013). The PCR conditions are 3 min at 95 °C, 37 cycles of 94 °C for 20 s, followed by annealing at temperatures for 30 s, 72 °C for 1 min 30 s and then a final elongation at 72 °C for 5 min. Annealing temperatures were 56 °C for 18S rDNA gene and 48 °C for COI gene. Nested PCR was performed for the EPRS gene as in Audzijonyte et al., 2008. PCR products were visualized with electrophoresis in 1% agarose gel. The amplified DNA was purified with exonuclease I and shrimp alkaline phosphatase (1 unit of each per PCR tube, 1 hour at 37 °C and 10 min at 90 °C). Purified PCR products were sequenced in the sequencing facility of Evrogen JSC (Moscow) on an ABI 3730 capillary sequencer in both directions.

The sequences were assembled and edited using Geneious 7.1.2, deposited in GenBank (the accession

Table 1. GenBank accession numbers for COI, EPRS, and 18S sequences of species used for phylogenetic analyses.

Species name	DNR marker			Concatenation
	18S	EPRS	COI	
<i>Hemimysis anomala</i>	AJ566104.1		EU029162.1 EU029163.1 EU029164.1 EU029165.1 EU029166.1 EU029167.1 EU029168.1 EU029169.1 EU029170.1	
<i>Hemimysis speluncola</i>	HE613050.2		HE980623.1 AM114270.1 AM114271.1 AM114272.1	
<i>Hemimysis margalefi</i>	HE980453.2 HE980454.1	HG797087.1 HG797082.1	AM114242.1 AM114247.1 AM114250.1 AM114252.1 HE614218.1 HE614246.1 HE614263.1 HE614278.1 HE614279.1	h44, h132
<i>Hemimysis lamornae lamornae</i>	MK429928	MK439440, MK439441	MK439443 — MK439453	LL2
<i>Hemimysis lamornae pontica</i>	MK429927	MK439442	MK439454 — MK439475	LP7
<i>Hemimysis lamornae mediterranea</i>	LN717264.1	—	—	
<i>Mysis oculata</i>	AM422510.1		EF609270.1	
<i>Mysis relicta</i>	DQ189130.1		AY529027.1	
<i>Mysis segerstralei</i>	DQ189132.1	EU233591.1	DQ524909.1	

numbers are in Table 1) and compared with other sequences using the National Center for Biotechnology Information's Basic Local Alignment Search Tool (NCBI BLAST) (Altschul, Gish, Miller, Myers, & Lipman, 1990). Protein-coding sequences (EPRS and COI) were checked for reading frame and absence of stop codons.

We sequenced the COI gene fragment (658 bp) for 33 specimens (11 specimens of *H. lamornae lamornae* from the English Channel and 22 of *H. lamornae pontica* from Crimea and Bulgaria). Five COI haplotypes were found for *H. l. lamornae* and 15 for *H. l. pontica*. Sequences of 18S rDNA (1560 bp) are identical among all of the analysed specimens of *H. lamornae* subspecies. The EPRS gene fragment (400 bp) is identical among *H. l. pontica*; two haplotypes are present in *H. l. lamornae*. Alignments of 9 sequences for 18S rDNA (823 bp), 9 sequences for EPRS (436 bp) and 47 sequences for COI (644 bp) are generated using sequences of the *Hemimysis* species available in GenBank (Table 1).

Statistical phylogenetic analyses of molecular data

COI, 18S, and EPRS sequences of *Hemimysis* and the outgroup taxa (*Mysis oculata* for 18S and COI trees,

M. segerstralei for EPRS tree, both species in combined dataset) were found in GenBank. Sequences obtained in this study were aligned using the MUSCLE algorithm integrated in MEGA 7.0 with default settings (Edgar, 2004).

Models of nucleotide evolution were estimated using ModelGenerator (Keane *et al.*, 2006). The GTR + G + I model, as the best choice for all datasets by LnL criterion, was used for phylogenetic calculations. Maximum likelihood phylogenetic trees were built in RAxML 8 (Stamatakis, 2014) and with Bayesian analysis using MrBayes 3.2.6 (Ronquist *et al.*, 2012). In Bayesian analysis, 1,000,000 generations were requested. Convergence was monitored with Tracer (Rambaut, Drummond, Xie, Baele, & Suchard, 2018) and was reached in all MrBayes runs (avg S.D. of split frequencies < 0.01, effective sample size > 200). All saved trees except for the first 20% (relburnin = yes burninfrac = 0.2) were used for consensus calculation.

Hypothesis testing

To statistically assess the paraphyly of *H. lamornae* we performed Kishino-Hasegawa (KH), Shimodairo-Hasegawa (SH), and unbiased (AU) tests of alternative

Fig. 4. Phylogenetic trees of the genus *Hemimysis* based on analyses of morphological characters. 1 & 3 – strict consensus trees with Bootstrap support >75 (numbers above the lines) and Bremer support ≥3 (numbers under the lines); 2 & 4 the same morphological trees with synapomorphies. Morphological characters and their states are in Table S2 (see supplemental material online). The subspecies of *Hemimysis lamornae* are in **bold**.

tree topologies (Kishino & Hasegawa, 1989; Shimodaira, 2002; Shimodaira & Hasegawa, 1999). The tests were implemented in IQ-TREE Web (Trifinopoulos, Nguyen, von Haeseler, & Minh, 2016). Alternative tree topologies were drawn manually in MEGA 7.0 based on the Bayesian trees for each of the analysed datasets (18S, COI, EPRS, and concatenated) by moving either *H. l. lamornae* branch to the base of *H. l. pontica* or vice versa (tested topologies are in File S1, see supplemental material online).

To substantiate the species status of *H. l. pontica* we applied species delimitation analysis using ABGD (Automatic Barcoding Gap Detection) (Puillandre, Lambert, Brouillet, & Achaz, 2012) and bPTP (Bayesian Poisson Tree Process) (Zhang, Kapli, Pavlidis, & Stamatakis, 2013).

For analysis of the population structure of *H. l. pontica*, we built the haplotype network in PopArt using the median-joining method (Leigh & Bryant, 2015). Tajima's *D* statistics were calculated in PopArt (Tajima, 1989).

Fig. 5. Phylogenetic tree of the genus *Hemimysis* based on mitochondrial COI gene fragment. 50% majority consensus of 800 Bayesian trees is shown. ML tree on the same dataset have identical topology except the position of the *H. l. lamornae* as sister group of *H. lamornae pontica* + *H. anomala*. Fractions at nodes show Bayesian posterior probabilities (BPP) in numerator and bootstrap support in denominator. BPP and bootstrap support values for intra-specific nodes are not shown. Subspecies of *Hemimysis lamornae* are in **bold**.

Results

Morphological data

Phylogeny of *Hemimysis*. Morphological analysis 1 with *G. wittmanni* as the outgroup retrieves seven minimal length trees of length 92 (Figs 4.1 and 4.2). *Hemimysis spinifera* is at the base of the tree and followed by two sister clades (*H. speluncula* + *H. sophiae*) and the rest of the genus. Within the rest, only two clades are statistically robust: (1) *H. speluncula* + *H. sophiae* and (2) *H. serrata* + *H. anomala* (Fig. 4.1).

Morphological analysis 2 with *M. relicta* as the out-group retrieves one minimal length tree of length 90 (Figs 4.3 and 4.4). As in analysis 1, only two clades are statistically robust: (1) *H. speluncula* + *H. sophiae* and (2) *H. serrata* + *H. anomala*.

Morphological trends in *Hemimysis*. In both morphological analyses *Hemimysis spinifera* presents three groups of autapomorphic characters: a serration of the telson (character or char. 6), spination of the antennal scale (char. 15, 16, 19), and segmentation of the thoracopodal carpo-propodi (char. 27, 28) and of pleopodal endopodite (char. 31).

The main clade of *Hemimysis* (except *H. spinifera*) is supported by two groups of synapomorphies: lanceolate shape of antennal scale, naked posterior half of outer

ridge of the scale (char. 13, 14, 18) and non-segmented endopodite of pleopod IV (char. 31).

H. speluncula + *H. sophiae* is a statistically supported species group in both analyses and is supported by the rounded distal lobes of the telson (char. 11, 12), the triangle shape of the distal segment of the maxillar palp (char. 23, 24) and the rudimentary exopodite of the third pleopod (char. 30).

The species group *H. serrata* + *H. anomala* is supported in both analyses by such synapomorphies as the serration of telson (less than 20 teeth on the posterior margin) (char. 3), an absence of the articulate spines on the outer margin of the antennal scale (char. 15) and 5-segmented carpo-propodi of the III–VIII thoracopods (char. 27).

Molecular data

Molecular phylogeny of *Hemimysis*. Bayesian analysis of the combined three-gene dataset (Fig. 6.2) recovers two well-supported (Bayesian posterior probability (BPP)>0.8) clades *H. speluncula* + *H. margalefi* and *H. anomala* + *H. abyssicola* + *H. l. pontica* + *H. l. mediterranea*. *H. l. lamornae* is recovered as a sister to the latter clade, albeit with weak support (BPP = 0.49). In contrast, ML analysis recovers *H. l. lamornae* as sister

Fig. 6. Phylogenetic trees (MrBayes and RAxML) of the genus *Hemimysis* based on concatenated alignments of 18S, EPRS and COI (1), 18S (2) and EPRS (3). 1–50% majority consensus of 800 Bayesian trees built using concatenated alignments of 18S, EPRS, and COI of the genus *Hemimysis*. ML trees on the same dataset have identical topology except the position of the *H. l. lamornae* as sister group of *H. margalefi* + *H. speluncola*. 2–50% majority consensus of 800 Bayesian trees of the genus *Hemimysis* 18S rDNA genes. ML trees on the same dataset have identical topology. 3–50% majority consensus of 800 Bayesian trees of *Hemimysis* EPRS genes. ML trees on the same dataset have identical topology except the unresolved trichotomy of the *H. speluncola* and two subclades of *H. margalefi*. Fractions at nodes show Bayesian posterior probabilities (BPP) in numerator and bootstrap support in denominator. Subspecies of *Hemimysis lamornae* are in **bold**.

to the *H. speluncola* + *H. margalefi* clade, albeit with little support (35% bootstrap).

In both Bayesian and ML trees, *H. anomala* and *H. abyssicola* are branching between *H. l. lamornae* and *H. l. pontica* with high support inconsistent with the monophyly of *H. lamornae*.

Single gene trees (Figs 5, 6.2, and 6.3) recover slightly different topologies from each other and the concatenated dataset. However, all trees show affinity of *H. l. pontica* with *H. anomala* and *H. abyssicola*, but not with *H. l. lamornae*. The position of *H. l. lamornae* is unstable. It is either sister to the clade *H. speluncola* + *H. margalefi* (ML concatenated dataset,

Bayesian COI tree, both EPRS trees), or sister to the clade combining *H. anomala*, *H. abyssicola*, and *H. l. pontica* (Bayesian concatenated dataset, ML COI tree, and both 18S trees).

Only one sequence of 18S rDNA is available for *H. l. mediterranea* placed as the sister group of *H. l. pontica* (Fig. 6.2).

The alternative tree topology tests assuming monophyly of *H. lamornae* rejected monophyly of *H. lamornae*, $P < 0.1$ for 18S, $P < 0.05$ for EPRS and combined three-gene dataset. COI data show no significant rejection of any of the tested alternative topologies.

Fig. 7. Median-joining network of COI haplotypes for *Hemimysis pontica* Czerniavsky, 1882. Circle size depicts haplotype frequency, notches on lines – number of substitutions between haplotypes. Black indicates specimens from Bulgaria, white from Crimea.

Molecular taxonomy of *Hemimysis lamornae*. ABGD and PTP methods of molecular species delimitation used for analysis of COI sequences show significant distinction between *H. l. lamornae* and *H. l. pontica* as well as between these two subspecies and other species of the genus *Hemimysis*. The interspecies DNA barcoding gap in ABGD is 15%. The partition support values in PTP analysis are 0.94 and 0.98 for *H. l. lamornae* and *H. l. pontica*, respectively.

Only one 18S rDNA sequence is available for *H. l. mediterranea*. It is 1.0% different from 18S rDNA of *H. l. pontica*. This difference is within the range of interspecific distances of the genus *Hemimysis* (0.5–2.9%). The intraspecific diversity of 18S rDNA in the analysed sequences is low, not more than 0.12% (one substitution per analysed 823 bp fragment). See sequence divergences (Tables S4–S6, see supplemental material online).

Intraspecific diversity in *Hemimysis lamornae pontica*. Twenty-two specimens from the Black Sea have 15 haplotypes of the COI fragment. Three haplotypes are in more than one animal; two of these groups are present in both Bulgaria and Crimea (1 – LP12, LP13, LP23, 2 – LP7, LP15, LP21, LP26). The median-joining haplotype network shows no sign of genetic isolation between mysids living in marine caves of Crimea and Bulgaria (at an approximate distance of 370–400 km) (Fig. 7).

Tajima's D statistic ($D = -1.80331$, $P = 0.974784$) is below zero and indicates an absence of mutational-drift equilibrium (Tajima, 1989).

Combined results of molecular and morphological analyses

Molecular analyses result in paraphyletic split of *Hemimysis lamornae* into the two clades: (1) *H. l. lamornae* and (2) *H. l. pontica* + *H. l. mediterranea*. Few molecular data and morphological data on *H. l. mediterranea* suggest that *H. l. mediterranea* and *H. l. pontica* are sister taxa. Significant differences in COI sequences of *H. l. lamornae* from the English Channel, *H. l. pontica* from the Black Sea and other species of *Hemimysis* indicate that both subspecies are distinct species. The 0.1% difference between *H. l. pontica* and its sister *H. l. mediterranea* based on fragments of 18S is within the range of interspecific distances of the genus *Hemimysis*. The results of both molecular and morphological analyses suggest the validity of *Hemimysis pontica* Czerniavsky, 1882 and change of the subspecies status of *H. l. mediterranea* to the species one: *Hemimysis mediterranea* Bacescu, 1936 stat. nov.

Classification

Hemimysis G.O. Sars, 1869

Synonymized names: *Mysis aurantia* G.O. Sars, 1864 (synonym); *Mysis lamornae* Couch, 1856 (basionym).

Diagnosis

Carapace with very short triangular rostrum; posterior margin emarginate. Telson small and narrow, either with a cleft which is armed with a close row of teeth or truncate, with or without a slight median emargination. Antennal scale rather small, broadly lanceolate; proximal portion of the outer margin naked, the unarmed portion not ending in a tooth; remaining part of inner margin and outer margin armed with plumose setae. Distal segment of maxillar palp broad and flattened. Endopods of the thoracic limbs moderately long with combined carpopropodus divided into four to five subsegment; dactylus with a strong nail. Female pleopods rudimentary, male pleopods reduced; third pair with large sympod, simple unsegmented or two-segmented endopod and the exopod, if present, extremely small and knob-like; fourth pair with a two-segmented sympod; endopod small, two-segmented; exopod long, five- or six segmented with two long modified setae, on the distal segments; fifth pair well developed biramous, multi-articulate and natatory. Uropod long and narrow; inner margin of endopod armed with a row of spines. Marsupium consisting of a pair of large brood lamellae on each of the seventh and eighth thoracic segments and a very small anterior pair on the sixth segment.

Type species. *Hemimysis abyssicola* G.O. Sars, 1869

1025
1026
1027
1028
1029
1030
1031
1032
1033
1034
1035
1036
1037
1038
1039
1040
1041
1042
1043
1044
1045
1046
1047
1048
1049
1050
1051
1052
1053
1054
1055
1056
1057
1058
1059
1060
1061
1062
1063
1064
1065
1066
1067
1068
1069
1070
1071
1072
1073
1074
1075
1076
1077

1079	Species included. <i>Hemimysis abyssicola</i> G.O. Sars, 1869; <i>Hemimysis anomala</i> G.O. Sars, 1907; <i>Hemimysis lamornae</i> (Couch, 1856); <i>Hemimysis maderensis</i> Ledoyer, 1989; <i>Hemimysis margalefi</i> Alcaraz, Riera & Gili, 1986; <i>Hemimysis serrata</i> Bacescu, 1938; <i>Hemimysis sophiae</i> Ledoyer, 1989; <i>Hemimysis speluncula</i> Ledoyer, 1963; <i>Hemimysis spinifera</i> Ledoyer, 1989; <i>Hemimysis pontica</i> Czerniavsky, 1882; <i>Hemimysis mediterranea</i> Bacescu, 1936 stat. nov.	1133
1080		1134
1081		1135
1082		1136
1083		1137
1084		1138
1085		1139
1086		1140
1087		1141
1088		1142
1089	Key to species of the genus <i>Hemimysis</i>	1143
1090	1. Telson with less than 20 teeth on posterior margin, lateral spines along the entire length of telson (Fig. 3.9)	2
1091	– Telson with 20 or more teeth on posterior margin, lateral spines only in distal part of telson	3
1092	2. Sinus on telson absent <i>H. anomala</i> Sars, 1907	
1093	– Sinus on telson present <i>H. serrata</i> Bacescu, 1938	
1094	3. Distal lobes of telson rounded	4
1095	– Distal lobes of telson angular (Fig. 3.9)	5
1096	4. Telson with 38–56 teeth on posterior margin; uropodal endopod with 8–14 spines. <i>H. speluncula</i> (Krøyer, 1859)	
1097	– Telson with more than 70 teeth on posterior margin; uropodal endopod with 15–22 spines <i>H. sophiae</i> Ledoyer, 1989	
1098	5. Telson with 60 or more teeth on posterior margin; antennal scale subrectangular, with articulate spines on outer ridge; uropodal endopod with continuous row of spines <i>H. spinifera</i> Ledoyer, 1989	
1099	– Telson with less than 60 teeth on posterior margin; antennal scale lanceolate, without articulate spines on outer ridge; uropodal endopod with two separate groups of spines	6
1100	6. Telson with 40 or more teeth on posterior margin and 12 or more lateral spines on each side ... <i>H. abyssicola</i> Sars, 1869	
1101	– Telson with less than 40 teeth on posterior margin and less than 12 lateral spines on each side	7
1102	7. Antennal scale not setose along about half length of the outer ridge (Fig. 2.3); uropodal endopod with 8–14 spines	8
1103	– Antennal scale not setose along about 0.8 or 0.2 of the outer ridge; uropodal endopod with 0–7 spines	10
1104	8. Maxillar palp with distal segment subcirculate/subtriangular; fourth pleopod with non-segmented endopod and 5-segmented exopod; fifth pleopod with 4-segmented endopod and 4-segmented exopod <i>H. mediterranea</i> Bacescu, 1936 stat. nov.	
1105	– Maxillar palp with distal segment enlarged and oval; fourth pleopod with two-segmented endopod (Fig. 3.5) and 6-segmented exopod (Fig. 3.5); fifth pleopod with 5- or 6-segmented endopod and 6-segmented exopod (Fig. 3.5)	9
1106	9. Maxillar palp with distal segment bearing 16 or more modified setae; fifth pleopod with 5-segmented endopod <i>H. lamornae</i> (Couch, 1856) (Figs 8.1 and 8.2)	
1107	– Maxillar palp with distal segment bearing 3–4 or less modified setae (Fig. 2E); fifth pleopod with 6-segmented endopod <i>H. pontica</i> Czerniavsky, 1882 (Figs 8.3 and 8.4)	
1108	10. Antennal scale not setose along about 0.2 of the outer ridge; maxillar palp with distal segment bearing less than 8 modified setae; thoracopods III–VIII with 3-segmented carpo-propodus; fifth pleopod with 5-segmented exopod <i>H. margalefi</i> Alcaraz <i>et al.</i> , 1986	
1109	– Antennal scale not setose along about half of the outer ridge; maxillar palp with distal segment bearing 14–17 modified setae; thoracopods III–VIII with 4-segmented carpo-propodus; fifth pleopod with 6-segmented exopod <i>H. maderensis</i> Ledoyer, 1989	
1110		1150
1111		1151
1112		1152
1113		1153
1114		1154
1115		1155
1116		1156
1117		1157
1118		1158
1119		1159
1120		1160
1121		1161
1122		1162
1123		1163
1124		1164
1125		1165
1126		1166
1127		1167
1128		1168
1129		1169
1130		1170
1131		1171
1132		1172
1133		1173
1134		1174
1135		1175
1136		1176
1137		1177
1138		1178
1139		1179
1140		1180
1141		1181
1142		1182
1143		1183
1144		1184
1145		1185
1146		1186
1147		1187
1148		1188
1149		1189
1150		1190
1151		1191
1152		1192
1153		1193
1154		1194
1155		1195
1156		1196
1157		1197
1158		1198
1159		1199
1160		1200
1161		1201
1162		1202
1163		1203
1164		1204
1165		1205
1166		1206
1167		1207
1168		1208
1169		1209
1170		1210
1171		1211
1172		1212
1173		1213
1174		1214
1175		1215
1176		1216
1177		1217
1178		1218
1179		1219
1180		1220
1181		1221
1182		1222
1183		1223
1184		1224
1185		1225
1186		1226
1187		1227
1188		1228
1189		1229
1190		1230
1191		1231
1192		1232
1193		1233
1194		1234
1195		1235
1196		1236
1197		1237
1198		1238
1199		1239
1200		1240
1201		1241
1202		1242
1203		1243
1204		1244
1205		1245
1206		1246
1207		1247
1208		1248
1209		1249
1210		1250
1211		1251
1212		1252
1213		1253
1214		1254
1215		1255
1216		1256
1217		1257
1218		1258
1219		1259
1220		1260
1221		1261
1222		1262
1223		1263
1224		1264
1225		1265
1226		1266
1227		1267
1228		1268
1229		1269
1230		1270
1231		1271
1232		1272
1233		1273
1234		1274
1235		1275
1236		1276
1237		1277
1238		1278
1239		1279
1240		1280
1241		1281
1242		1282
1243		1283
1244		1284
1245		1285
1246		1286
1247		1287
1248		1288
1249		1289
1250		1290
1251		1291
1252		1292
1253		1293
1254		1294
1255		1295
1256		1296
1257		1297
1258		1298
1259		1299
1260		1300
1261		1301
1262		1302
1263		1303
1264		1304
1265		1305
1266		1306
1267		1307
1268		1308
1269		1309
1270		1310
1271		1311
1272		1312
1273		1313
1274		1314
1275		1315
1276		1316
1277		1317
1278		1318
1279		1319
1280		1320
1281		1321
1282		1322
1283		1323
1284		1324
1285		1325
1286		1326
1287		1327
1288		1328
1289		1329
1290		1330
1291		1331
1292		1332
1293		1333
1294		1334
1295		1335
1296		1336
1297		1337
1298		1338
1299		1339
1300		1340
1301		1341
1302		1342
1303		1343
1304		1344
1305		1345
1306		1346
1307		1347
1308		1348
1309		1349
1310		1350
1311		1351
1312		1352
1313		1353
1314		1354
1315		1355
1316		1356
1317		1357
1318		1358
1319		1359
1320		1360
1321		1361
1322		1362
1323		1363
1324		1364
1325		1365
1326		1366
1327		1367
1328		1368
1329		1369
1330		1370
1331		1371
1332		1372
1333		1373
1334		1374
1335		1375
1336		1376
1337		1377
1338		1378
1339		1379
1340		1380
1341		1381
1342		1382
1343		1383
1344		1384
1345		1385
1346		1386
1347		1387
1348		1388
1349		1389
1350		1390
1351		1391
1352		1392
1353		1393
1354		1394
1355		1395
1356		1396
1357		1397
1358		1398
1359		1399
1360		1400
1361		1401
1362		1402
1363		1403
1364		1404
1365		1405
1366		1406
1367		1407
1368		1408
1369		1409
1370		1410
1371		1411
1372		1412
1373		1413
1374		1414
1375		1415
1376		1416
1377		1417
1378		1418
1379		1419
1380		1420
1381		1421
1382		1422
1383		1423
1384		1424
1385		1425
1386		1426
1387		1427
1388		1428
1389		1429
1390		1430
1391		1431
1392		1432
1393		1433
1394		1434
1395		1435
1396		1436
1397		1437
1398		1438
1399		1439
1400		1440
1401		1441
1402		1442
1403		1443
1404		1444
1405		1445
1406		1446
1407		1447
1408		1448
1409		1449
1410		1450
1411		1451
1412		1452
1413		1453
1414		1454
1415		1455
1416		1456
1417		1457
1418		1458
1419		1459
1420		1460
1421		1461
1422		1462
1423		1463
1424		1464
1425		1465
1426		1466
1427		1467
1428		1468
1429		1469
1430		1470
1431		1471
1432		1472
1433		1473
1434		1474
1435		1475
1436		1476
1437		1477
1438		1478
1439		1479
1440		1480
1441		1481
1442		1482
1443		1483
1444		1484
1445		1485
1446		1486
1447		1487
1448		1488
1449		1489
1450		1490
1451		1491
1452		1492
1453		1493
1454		1494
1455		1495
1456		1496
1457		1497
1458		1498
1459		1499
1460		1500
1461		1501
1462		1502
1463		1503
1464	</td	

Fig. 8. Lateral view of female and male of *Hemimysis lamornae* (1, 2) and *Hemimysis pontica* Czerniavsky, 1882 (3, 4). 1, 3 – females, 2, 4 – males. Abbreviations: m – marsupium; pIII–V – pleopods III–V, t – telson; tp – thoracopod; u – uropode.

times as long as broad in the broadest part (Fig. 2.2). The outer margin straight, rounded in the distal third and armed with setae of different length. The inner margin of the scale fringed with setae over its entire length. Distal segment is short and armed with five setae.

Mandible is similar to those of the other species of the genus. The first segment of the palp small, second and third segments armed with short hard setae. Maxillule with endopod bearing seven terminal spines and four subterminal plumose setae (Fig. 2.3). Maxilla with terminal article of the endopod oval, widened distally and armed with setae and 5–6 spines alternating with setae (Fig. 2.4).

First thoracopod consists of six segments. Inner margin of the endopod is densely covered with setae. Endopod of second thoracopod bearing less setae than first thoracic limb. Third thoracic limb with 3-segmented carpo-propodus. Male pleopods I–II rudimentary and have the form of simple undifferentiated

plates armed with setae. Pleopods III two-segmented, uniramous, without exopod. Pleopods IV with two-segmented endopod; small 6-segmented exopod many times longer than endopod. Pleopods V biramous, exopod and endopod consist of six segments. Pleopods of females small, rudimentary and have form of simple unsegmented plates, similar to the male pleopods of the first two pairs. Exopod of uropod long, 4.5 times as long as wide in the broadest part. Endopod shorter than exopod, its length is equal to 4/5 of the exopod length. Endopod armed with long setae on the outer and inner margins from the statocyst to distal end (Fig. 2.5). A single spine at the inner margin near the statocyst present.

Intraspecific variation appears in varying number of lateral spines and cleft teeth. Number of lateral spines ranging from 5–9 in females and from 5–10 in males. Number of cleft teeth is 16–24 in females and 21–24 in males. Length of apical spines 3–3.5 times as long as

lateral spines. Number of lateral spines and cleft teeth may be unequal at the right and left sides of the telson.

Discussion

The results of both molecular and morphological analyses suggest the validity of the *Hemimysis pontica* Czerniavsky, 1882 and change of the subspecies status of *H. l. mediterranea* to the species one: *Hemimysis mediterranea* Bacescu, 1936 stat. nov.

DNA analysis of *Hemimysis pontica* did not reveal genetic isolation of the mysids collected in caves and grottoes of Crimea and Bulgaria, as it was recently shown for the Mediterranean mysid *H. margalefi*, representing a group of geographically isolated cryptic species (Rastorgueff et al., 2014; Rastorgueff & Bianchimani, 2016). The genetic homogeneity of *H. pontica* can be explained by the features of the Black Sea coastline as well as the currents providing active gene exchange between the mysids living in caves of the analysed areas (Korotaev, Oguz, Nikiforov, & Koblinsky, 2003; Stanev, He, Staneva, & Yakushev, 2014; Zatsepin et al., 2003; Stanev et al., 2014). The genetic homogeneity may also result from population bottleneck effects that could have occurred during the expansion of *H. pontica* in the Black Sea (Allendorf, England, Luikart, Ritchie, & Ryman, 2008). The data on genetic homogeneity are based on the analysis of a relatively small amount of animals due to the lack of information for other areas of the Black and Azov Seas, where the marine grottos and caves remain unknown and unexplored.

Morphological analysis of species and subspecies of *Hemimysis* did not show statistically supported clades, including two or three subspecies of *H. lamornae*. We conclude that morphological data provide no basis for transferring the two species, *H. lamornae* and *H. pontica*, into *H. lamornae*, as well as description of *H. l. mediterranea* as a subspecies of *H. lamornae* (Bacescu, 1936).

Some of the auto- and synapomorphies of *Hemimysis* may be adaptive to habitats. Such characters as shape, serration, and spination of the telson and antennal scale may provide various types of defence. The shape of the distal segment of the maxillary palp may fit the size and type of the food particles. Finally, segmentation of the thoracopodal carpo-propodi and of the pleopodal exopod may provide a fine adjustment to movement within the caves.

Acknowledgements

Marco Faasse (eCOAST Marine Research & Naturalis Biodiversity Center, the Netherlands), kindly collected

mysids from the Dutch coast. Alejandro Martínez García (Institute of Ecosystem Study, Italy) commented on a draft of the manuscript.

Funding

Morphological analyses were conducted with support from the Ministry of Education and Science of the Russian Federation (Minobrnauka, 0149-2019-0010). Fieldwork, molecular laboratory work, and data analyses were conducted with support from the Russian Foundation for Basic Research (15-04-07554).

Q4

References

- Allendorf, F. W., England, P. R., Luikart, G., Ritchie, P. A., & Ryman, N. (2008). Genetic effects of harvest on wild animal populations. *Trends in Ecology & Evolution*, 23, 327–337. doi:[10.1016/j.tree.2008.02.008](https://doi.org/10.1016/j.tree.2008.02.008)
- Altschul, S. F., Gish, W., Miller, W., Myers, E. W., & Lipman, D. J. (1990). Basic local alignment search tool. *Journal of Molecular Biology*, 215, 403–410. doi:[10.1016/S0022-2836\(05\)80360-2](https://doi.org/10.1016/S0022-2836(05)80360-2)
- Audzijonyte, A., Daneliya, M. E., Mugue, N., & Väinölä, R. (2008). Phylogeny of *Paramysis* (Crustacea: Mysida) and the origin of Ponto-Caspian endemic diversity: resolving power from nuclear protein-coding genes. *Molecular Phylogenetics and Evolution*, 46, 738–759. doi:[10.1016/j.ympev.2007.11.009](https://doi.org/10.1016/j.ympev.2007.11.009)
- Bacescu, M. (1936). *Hemimysis lamornae* sbsp. *reducta*, nov. sbsp. et *Hemimysis anomala* dans les eaux roumaines de la Mer Noire (avec une étude comparative des formes de *Hem. lamornae* des autres mers: *H. l. typica* et *H.l. mediterranea*, nov. sbsp.). *Annales Scientifiques de L'Université de Jassy*, 23, 331–338.
- Bacescu, M. (1954). Mysidacea. In *Fauna Republicii Populare Romîne, Crustacea*, IV (3). Bucuresti: Academia Republicii Populare Romîne, pp. 1–126.
- Chevaldonné, P., & Lejeusne, C. (2003). Regional warming-induced species shift in north-west Mediterranean marine caves. *Ecology Letters*, 6, 371–379. doi:[10.1046/j.1461-0248.2003.00439.x](https://doi.org/10.1046/j.1461-0248.2003.00439.x)
- Chevaldonné, P., Rastorgueff, P. A., Arslan, D., & Lejeusne, C. (2015). Molecular and distribution data on the poorly-known, elusive, cave mysid *Harmelinella mariannae* (Crustacea: Mysida). *Marine Ecology*, 35, 305–317. doi:[10.1111/maec.12139](https://doi.org/10.1111/maec.12139)
- Czerniavsky, V. (1882). Monographia mysidarum imprimis Imperii Rossici (marin., lacustr. et fluviatilium). *Fasc. I. Trudy Sankt-Peterburgskago Obshchestva Estestvoispytatelei = Travaux de la Société Des Naturalistes de St.-Pétersbourg*, 12, 1–170.
- Ereskovsky, A. V., Kovtun, O. A., & Pronin, K. K. (2016). Marine cave biota of the Tarkhankut Peninsula (Black Sea, Crimea), with emphasis on sponge taxonomic composition, spatial distribution and ecological particularities. *Journal of the Marine Biological Association of the United Kingdom*, 96, 391–406. doi:[10.1017/S0025315415001071](https://doi.org/10.1017/S0025315415001071)
- Ereskovsky, A. V., Kovtun, O. A., Pronin, K. K., Apostolov, A., Erpenbeck, D., & Ivanenko, V. N. (2018). Descriptions of shallow-water marine caves of Bulgaria (the Black Sea)

- with comments about diversity and spatial distribution of sponges. *PeerJ*, 6, e4596. doi:10.7717/peerj.4596
- Geller, J., Meyer, C., Parker, M., & Hawk, H. (2013). Redesign of PCR primers for mitochondrial cytochrome c oxidase subunit I for marine invertebrates and application in all-taxon biotic surveys. *Molecular Ecology Resources*, 13, 851–861. doi:10.1111/1755-0998.12138
- Gerovasileiou, V., Martínez, A., Alvarez, F., Boxshall, G., Humphreys, W. F., Jaume, D., ... Iliffe, T. M. (2016). World Register of marine Cave Species (WoRCS): a new thematic species database for marine and anchialine cave biodiversity. *Research Ideas and Outcomes*, 2, e10451. doi:10.3897/rio.2.e10451
- Goloboff, P., Farris, S., & Nixon, K. (2000). *TNT (Tree analysis using New Technology) ver. 1.1*. Tucumán, Argentina: Published by the authors.
- Keane, T., Creevey, C., Pentony, M., Naughton, T., & McInerney, J. (2006). Assessment of methods for amino acid matrix selection and their use on empirical data shows that ad hoc assumptions for choice of matrix are not justified. *BMC Evolutionary Biology*, 6, 29.
- Kestrup, A. M., & Ricciardi, A. (2008). Occurrence of the Ponto-Caspian mysid shrimp *Hemimysis anomala* (Crustacea, Mysida) in the St. Lawrence River. *Aquatic Invasions*, 3, 461–464. doi:10.3391/ai.2008.3.4.17
- Kishino, H., & Hasegawa, M. (1989). Evaluation of the maximum likelihood estimate of the evolutionary tree topologies from DNA sequence data, and the branching order in hominoidea. *Journal of Molecular Evolution*, 29, 170–179. doi:10.1007/BF02100115
- Korotaev, G., Oguz, T., Nikiforov, A., & Koblinsky, C. (2003). Seasonal, interannual, and mesoscale variability of the Black Sea upper layer circulation derived from altimeter data. *Journal of Geophysical Research*, 108, 3122. doi:10.1029/2002JC001508
- Kumar, S., Stecher, G., & Tamura, K. (2016). MEGA7: molecular evolutionary genetics analysis version 7.0 for bigger datasets. *Molecular Biology and Evolution*, 33, 1870–1874. doi:10.1093/molbev/msw054
- Ledoyer, M. (1989). Les mysidacés (Crustacea) des grottes sous-marines obscures de Méditerranée nord-occidentale et du proche Atlantique (Portugal et Madère). *Marine Nature*, 2, 39–62.
- Leigh, J. W., & Bryant, D. (2015). popart: full-feature software for haplotype network construction. *Methods in Ecology and Evolution*, 6, 1110–1116. doi:10.1111/2041-210X.12410
- Lejeusne, C., & Chevaldonné, P. (2006). Brooding crustaceans in a highly fragmented habitat: the genetic structure of Mediterranean marine cave-dwelling mysid populations. *Molecular Ecology*, 15, 4123–4140. doi:10.1111/j.1365-294X.2006.03101.x
- Medlin, L. K., Elwood, H. J., Stickel, S., & Sogin, M. L. (1988). The characterization of enzymatically amplified eukaryotic 16S-like rRNA-coding regions. *Gene*, 71, 491–499.
- Mees, J., & Meland, K. (2012). World List of Lophogastrida, Stygiomysida and Mysida. *Hemimysis* G.O. Sars, 1869. *World Register of Marine Species*. Retrieved from <http://www.marinespecies.org/aphia.php?p=taxdetails&id=119861> (accessed 22 January 2019).
- Neiber, M. T., Hansen, F. C., Iliffe, T. M., Gonzalez, B. C., & Koenemann, S. (2012). Molecular taxonomy of *Speleonectes fuchsockburni*, a new pseudocryptic species of Remipedia (Crustacea) from an anchialine cave system on the Yucatán Peninsula, Quintana Roo, Mexico. *Zootaxa*, 3190, 31–46. doi:10.11646/zootaxa.3190.1.2
- Nixon, K. (1999). The parsimony ratchet, a new method for rapid parsimony analysis. *Cladistics*, 15, 407–414. doi:10.1111/j.1096-0031.1999.tb00277.x
- Norman, A. M. (1892). On British Mysidae, a family of Crustacea Schizopoda. *Annals and Magazine of Natural History: Series 6*, 10, 242–263. doi:10.1080/0022939208677402
- Petrjachev, V. V., & Kovtun, O. A. (2011). Mysids (Crustacea: Mysida) of caves, grottos and coastal lakes Tarhankut Peninsula (western Crimea). *Odesa National University Herald Biology*, 16, 49–61.
- Puillandre, N., Lambert, A., Brouillet, S., & Achaz, G. (2012). ABGD, Automatic Barcode Gap Discovery for primary species delimitation. *Molecular Ecology*, 21, 1864–1877. doi:10.1111/j.1365-294X.2011.05239.x
- Rambaut, A., Drummond, A. J., Xie, D., Baele, G., & Suchard, M. A. (2018). Posterior summarisation in Bayesian phylogenetics using Tracer 1.7. *Systematic Biology*, 67, 901–904. doi:10.1093/sysbio/syy032
- Rastorgueff, P. A., & Bianchimani, O. (2016). Niche differentiation, habitat fragmentation and population connectivity implications in Mediterranean marine cave-dwelling mysids. *Marine Biodiversity*, 2, 317–318. doi:10.1007/s12526-015-0365-1
- Rastorgueff, P. A., Chevaldonné, P., Arslan, D., Verna, C., & Lejeusne, C. (2014). Cryptic habitats and cryptic diversity: unexpected patterns of connectivity and phylogeographical breaks in a Mediterranean endemic marine cave mysid. *Molecular Ecology*, 23, 2825–2843. doi:10.1111/mec.12776
- Rastorgueff, P. A., Harmelin-Vivien, M., Richard, P., & Chevaldonné, P. (2011). Feeding strategies and resource partitioning mitigate the effects of oligotrophy for marine cave mysids. *Marine Ecology Progress Series*, 440, 163–176. doi:10.3354/meps09347
- Remerie, T., Calderon, J., Deprez, T., Mees, J., Vanfleteren, J., Vanreusel, A., ... Bulckaen, B. (2004). Phylogenetic relationships within the Mysidae (Crustacea, Peracarida, Mysida) based on nuclear 18S ribosomal RNA sequences. *Molecular Phylogenetics and Evolution*, 32, 770–777. doi:10.1016/j.ympev.2004.03.007
- Reznichenko, O. G. (1959). For the ecology and morphology of the mysids of the genus *Hemimysis*. *Trudi Vsesoyuznogo Gidrobiologicheskogo Obshestva*, 9, 320–343.
- Ronquist, F., Teslenko, M., van der Mark, P., Ayres, D. L., Darling, A., Höhna, S., ... Huelsenbeck, J. P. (2012). MrBayes 3.2: efficient Bayesian phylogenetic inference and model choice across a large model space. *Systematic Biology*, 61, 539–542. doi:10.1093/sysbio/sys029
- Sars, G. O. (1869). Undersøgelser over Christiania-fjordens Dybvansfauna anstillede paa en i Sommeren 1868 foretagen Zoologisk Reise. *Nyt Magazin for Naturvidenskaberne*, 16, 305–362.
- Shimodaira, H. (2002). An approximately unbiased test of phylogenetic tree selection. *Systematic Biology*, 51, 492–508. doi:10.1080/10635150290069913
- Shimodaira, H., & Hasegawa, M. (1999). Multiple comparisons of log-likelihoods with applications to phylogenetic inference. *Molecular Biology and Evolution*, 16, 1114–1116. doi:10.1093/oxfordjournals.molbev.a026201
- Stamatakis, A. (2014). RAxML version 8: a tool for phylogenetic analysis and post-analysis of large

- 1511 phylogenies. *Bioinformatics (Oxford, England)*, 30,
1512 1312–1313. doi:[10.1093/bioinformatics/btu033](https://doi.org/10.1093/bioinformatics/btu033)
- 1513 Stanev, E. V., He, Y., Staneva, J., & Yakushev, E. (2014).
1514 Mixing in the Black Sea detected from the temporal and
1515 spatial variability of oxygen and sulfide – Argo float
1516 observations and numerical modelling. *Biogeosciences*, 11,
1517 5707–5732. doi:[10.5194/bg-11-5707-2014](https://doi.org/10.5194/bg-11-5707-2014)
- 1518 Tajima, F. (1989). Statistical Method for Testing the Neutral
1519 Mutation Hypothesis by DNA Polymorphism. *Genetics Society of America*, 123, 585–595.
- 1520 Trifinopoulos, J., Nguyen, L.-T., von Haeseler, A., & Minh,
1521 B. Q. (2016). W-IQ-TREE: a fast online phylogenetic tool
1522 for maximum likelihood analysis. *Nucleic Acids Research*,
1523 44, 232–235.
- 1524
- 1525
- 1526
- 1527
- 1528
- 1529
- 1530
- 1531
- 1532
- 1533
- 1534
- 1535
- 1536
- 1537
- 1538
- 1539
- 1540
- 1541
- 1542
- 1543
- 1544
- 1545
- 1546
- 1547
- 1548
- 1549
- 1550
- 1551
- 1552
- 1553
- 1554
- 1555
- 1556
- 1557
- 1558
- 1559
- 1560
- 1561
- 1562
- 1563
- 1564
- Zatsepin, A. G., Ginzburg, A. I., Kostianoy, A. G.,
Kremenetskiy, V. V., Krivosheya, V. G., Stanichny, S. V.,
& Poulain, P. M. (2003). Observations of Black Sea
mesoscale eddies and associated horizontal mixing. *Journal of Geophysical Research*, 108, 3246. doi:[10.1029/2002JC001390](https://doi.org/10.1029/2002JC001390)
- Zhang, J., Kapli, P., Pavlidis, P., & Stamatakis, A. (2013). A
general species delimitation method with applications to
phylogenetic placements. *Bioinformatics*, 29, 2869–2876.
doi:[10.1093/bioinformatics/btt499](https://doi.org/10.1093/bioinformatics/btt499)

Associate Editor: Ana Riesgo

1565
1566
1567
1568
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1589
1590
1591
1592
1593
1594
1595
1596
1597
1598
1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618