

Incorporation of deep-sea and small-sized species provides new insights into gastropods phylogeny

Hsin Lee, Wei-Jen Chen, Nicolas Puillandre, Laetitia Aznar-Cormano, Mong-Hsun Tsai, Sarah Samadi

► To cite this version:

Hsin Lee, Wei-Jen Chen, Nicolas Puillandre, Laetitia Aznar-Cormano, Mong-Hsun Tsai, et al.. Incorporation of deep-sea and small-sized species provides new insights into gastropods phylogeny. *Molecular Phylogenetics and Evolution*, 2019, 135, pp.136-147. 10.1016/j.ympev.2019.03.003 . hal-02560174

HAL Id: hal-02560174

<https://hal.science/hal-02560174>

Submitted on 1 May 2020

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 **Incorporation of deep-sea and small-sized species provides new insights into**
2 **gastropods phylogeny**

3 Original Research Article

4

5 Hsin Lee^{a,b}, Wei-Jen Chen^{b*}, Nicolas Puillandre^a, Laetitia Aznar-Cormano^a, Mong-
6 Hsun Tsai^c, Sarah Samadi^a

7

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

11 *^b Institute of Oceanography, National Taiwan University, No. 1, Sec. 4, Roosevelt*
12 *Road, Taipei 10617, Taiwan*

13 *^c Institute of Biotechnology, National Taiwan University, No. 1, Sec. 4, Roosevelt*
14 *Road, Taipei 10617, Taiwan*

15

16

17 *** Corresponding Author**

18 Wei-Jen Chen

19 Room 301, Institute of Oceanography, National Taiwan University, No.1 Sec. 4

20 Roosevelt Rd, Taipei 10617, Taiwan.

21 Phone number: +886 2 33661630

22 Fax number: +886 2 23637062

23 E-mail address: wjchen.actinops@gmail.com

ABSTRACT

The use of phylogeny with uneven or limited taxon sampling may bias our interpretation of organismal evolution, for instance, the origin(s) of the deep-sea animals. The Mollusca is the second most speciose phylum, in which the Gastropoda forms the largest group. However, the currently proposed hypotheses of gastropod phylogeny are mainly based on part of their taxonomic diversity, notable based on the large-sized and shallow-water species. In this study, we aimed at correcting this bias by reconstructing the phylogeny with new mitogenomes of deep-sea gastropods including *Anatoma* sp., Bathysciadiidae sp., *Bayerotrochus teramachii*, *Calliotropis micraulax*, *Coccocrater* sp., *Cocculina subcompressa*, *Lepetodrilus guaymasensis*, *Peltospira smaragdina*, *Perotrochus caledonicus*, Pseudococculinidae sp., and *Shinkailepas briandi*. This dataset provided the first reports of the mitogenomes for the Cocculiniformia, three vetigastropod superfamilies: Pleurotomarioidea, Lepetelloidea, and Scissurelloidea, and the neritimorph family Phenacolepadidae. The addition of deep-sea representatives also allowed us to evaluate the evolution of habitat use in gastropods. Our results showed a strongly supported sister-group relationship between the deep-sea lineages Cocculiniformia and Neomphalina. Within the Vetigastropoda, the Pleurotomarioidea was revealed as the sister-group of the remaining vetigastropods. Although this clade was presently restricted to the deep sea, fossil records showed that it has only recently invaded this habitat, thus suggesting that shallow waters was the ancestral habitat for the Vetigastropoda. The deep-sea Lepetelloidea and Lepetodriolea formed a well-supported clade, with the Scissurelloidea sister to it, suggesting an early transition from shallow water to deep sea in this lineage. In addition, the switch between different chemosynthetic habitats

49 was also observed in deep-sea gastropod lineages, notably in Neomphalina and
50 Lepetelloidea. In both cases, the biogenic substrates appeared as the putative ancestral
51 habitat, confirming the previously proposed hypothesis of a wooden-step to deep-sea
52 vents scenario of evolution of habitat use for these taxa.

53

54 **Keywords.** Deep sea; Gastropoda; Phylogeny; Mitogenome; Next Generation
55 Sequencing; Chemosynthetic environment.

56

1. Introduction

The deep sea is the most extensive ecosystem on earth, but it is yet poorly studied (Ramirez-Llodra et al., 2010). This vast area includes the water depths below the light zone (> 200 meters). The deep-sea floor has long been thought to be infertile (Anderson and Rice, 2006) and it is only with the great historical expeditions at the end of the 19th century, notably the circumnavigations of the *Challenger*, that life was shown to be present and diverse at every depths. In the late seventies, the unexpected discovery of the hydrothermal vents revealed moreover a dense community of organisms living in very unusual environmental conditions and displaying original morphological and physiological traits (Tunnicliffe et al., 1998; Van Dover, 2000). The complete exploration of deep-sea habitats is far from being achieved (Higgs and Attrill, 2015) and other habitats such as seamounts, cold seeps or biogenic substrates have been recently explored and revealed diversified communities (Distel et al., 2000; Richer de Forges et al., 2000; Smith and Baco, 2003). Some animal lineages are restricted – or more diverse – in the deep sea but this diversity is poorly represented in the phylogenetic reconstruction of entire phyla, classes, orders or even families. The question of the evolutionary origin(s) of deep-sea organisms is thus very poorly documented.

The Mollusca is the second largest phylum in the animal kingdom, next to the Arthropoda, and the largest marine phylum (Aktipis et al., 2008). Molluscan species are found in all the marine environments, from shallow water to deep sea. The best-known species assemblages are relatively large in size and from shallow waters. However, these species represent only a small part of the diversity of marine mollusks (Bouchet et al., 2002, 2016). Some molluscan families and genera are less known

because their members are tiny or they are difficult to be collected, with some groups known exclusively from the bathyal or the hadal zones (Warén, 1991, 1996; Warén and Bouchet, 1993, 2001, 2009). Massive collecting efforts, especially from the deep sea, are required to assess the magnitude of species richness, the biogeography and the phylogenetic relationships.

The Gastropoda is the largest class in the phylum Mollusca. This class comprises seven main groups: Caenogastropoda, Cocculiniformia, Heterobranchia, Neomphalina, Neritimorpha, Patellogastropoda, and Vetigastropoda. While each group contains deep-sea lineages, the members of Cocculiniformia and Neomphalina are mostly found in deep-sea habitats (Marshall, 1985; McLean, 1992; Warén and Bouchet, 1993; McLean and Harasewych, 1995; Warén, 1996; Leal and Harasewych, 1999; Warén and Bouchet, 2001; Kiel and Goedert, 2006; Heß et al., 2008; Sasaki et al., 2010; Warén, 2011). The Vetigastropoda (including abalones, slit snails, true limpets, keyhole limpets, seguenzid snails and turban snails) is the most diverse group with approximately 3,700 described living species occurring in a wide range of marine habitats from all oceans (Aktipis et al., 2008), yet it has not been exclusively studied. Among the eight superfamilies (Fissurelloidea, Haliotoidea, Lepetelloidea, Lepetodriloidea, Pleurotomarioidea, Scissurelloidea, Seguenzioidea, and Trochoidea) and the currently recognized 37 families (Bouchet et al., 2017), several are exclusively found in the deep sea (e.g., Lepetodriloidea and Seguenziidae). The Neritimorpha is supposedly a relic lineage of an early radiation with a morphological and ecological diversity equivalent to that achieved by all the other gastropods (Lindberg, 2008)

During the last decade many studies exploring the phylogenetic relationships within the Gastropoda were based on Next Generation Sequencing (NGS) techniques

to improve the accuracy for the inference by increasing the character sampling (Williams et al., 2014; Zapata et al., 2014; Osca et al., 2015; Lee et al., 2016; Uribe et al., 2016a, 2016b, 2017; Wort et al., 2017). Noteworthily, Zapata et al. (2014) re-evaluated the phylogenetic relationships among the five main gastropod clades (Vetigastropoda, Caenogastropoda, Heterobranchia, Neritimorpha, and Patellogastropoda) by analyzing a 56-taxon matrix comprising forty new transcriptomes, completed by publicly available data. This study confirmed the Apogastropoda clade (Caenogastropoda + Heterobranchia) and rejected the monophyletic Orthogastropoda (including all major main groups except Patellogastropoda). In this latter study, Cocculiniformia and Neomphalina were lacking and the rooting of the reconstructed tree remained under debate. In Aktipis and Giribet (2012), the authors re-examined the phylogenetic relationships within the Vetigastropoda based on a multi-gene dataset (five genes) and a dense taxonomic sampling, which included 69 terminal taxa of the Vetigastropoda, covering all the vetigastropod superfamilies and 22 out of the 37 vetigastropod families (Bouchet et al., 2017). The authors of this study suggested excluding the Pleurotomarioidea and the deep-sea vetigastropod lineage Lepetelloidea from the Vetigastropoda *sensu stricto*. However, the relationships were not robustly resolved in this and other previous studies; further investigations are required. Similarly, Uribe et al (2016b) examined the relationships within the Neritimorpha based on mitogenomic information, but here again deep-sea lineages were lacking.

Overall, recent molecular studies investigating gastropod phylogeny and/or specific lineages such those within the Vetigastropoda focused more on the shallow water species (e.g. Zapata et al., 2014; Lee et al., 2016; Uribe et al., 2016a; Uribe et al., 2016b) and used often only a few number of genetic markers (e.g., in Aktipis and

Giribet, 2012). Deep-sea representatives were indeed only occasionally included and generally restricted to a few species or specimens (Colgan et al., 2003; Geiger and Thacker, 2005; Lee et al., 2016; Osca et al., 2015; Smith et al., 2011; Uribe et al., 2016a, 2017; Zapata et al., 2014). Such a bias in the taxonomic or character sampling may strongly distort our understanding of the causes of the observed pattern of diversity and thus of the evolution of the Gastropoda. For instance, although some phylogenetic studies included many (>20) deep-sea taxa, they generally suffered from a lack of resolution on deep nodes (e.g. Kano, 2008; Aktipis and Giribet, 2012; Geiger, 2012).

In this study we reexamined the evolutionary relationships of the Gastropoda based on a dataset enriched with deep-sea gastropods from the Vetigastropoda (notably from Lepetelloidea, Scissurelloidea and Pleurotomarioidea), Cocculiniformia, Neomphalina and Neritimorpha. These taxa are rare and difficult to collect, making them the least-studied groups of gastropods. We focused on mitogenomic data that have been successfully used for resolving deep phylogenies of several gastropod groups (Grande et al., 2008; Cunha et al., 2009; Allcock et al., 2011; Medina et al., 2011; White et al., 2011; Kocot et al., 2013; Williams et al., 2014; Osca et al., 2015; Lee et al., 2016; Uribe et al., 2016a, 2016b, 2017; Wort et al., 2017) to investigate the phylogenetic relationships among deep- and shallow-water gastropods. In addition, the data from three independent nuclear gene markers, *18S rRNA* (*18S*), *28S rRNA* (*28S*), and *Histone 3* (*H3*), were also used as additional data for the phylogenetic hypothesis evaluation.

2. Material and methods

2.1 Genomic DNA extraction

157 The eleven specimens used to reconstruct mitogenomes in this study were listed

Table

in Table 1. The specimens were mainly collected during the biodiversity expeditions

159 under the *Tropical Deep-Sea Benthos* program and the cooperation project between

160 Taiwan and France, TFDDeepEvo (Table 1).

161 For most of the specimens, the genomic DNA was extracted using DNeasy

162 Blood and Tissue Kit (Qiagen, Hilden, Germany) or *NucleoSpin 96 Tissue* kit

163 microkit with the Eppendorf automated pipetting systems epMotion 5075 (Macherey-

164 Nagel, France) following the manufacturer's protocols. For the smaller specimens

165 (*Anatoma* sp. and Bathysciadiidae sp.), the genomic DNA was extracted using

166 QIAamp DNA Micro-Kit (Qiagen, Hilden, Germany) to ensure sufficient quantity for

167 subsequent molecular work. For *Bayerotrochus teramachii*, genomic DNA was

168 extracted using a phenol-chloroform extraction method as described in Lee et al.

169 (2016).

170

171 2.2 Mitogenome reconstruction

172 To reconstruct the mitogenome of *Bayerotrochus teramachii*, the long-range

173 PCR and primer-walking Sanger sequencing were used to obtain its whole

174 mitogenomic sequence by following the protocol described in Lee et al. (2016).

175 Seven gastropod mitogenomes were reconstructed by using whole genome

176 shotgun sequencing approach with NGS on Illumina platform (Table 1). The library

177 construction and the procedure for shotgun sequencing on Illumina platform followed

178 those described in Lee et al. (2016). The quality of the reads was checked using the

179 program FastQC v. 0.10.1 (Andrews, 2010). Low quality reads were trimmed

180 according to the Phred quality score (< 20) using the program Trimmomatic v.0.33

181 (Bolger et al., 2014). The raw data were deposited in the NCBI SRA (Sequence Read

Archive) database (accession number: PRJNA516567). The methods of the post-sequencing assemblages of the mitogenomes followed also those described in Lee et al. (2016).

Three other gastropod mitogenomes were reconstructed by using whole genome shotgun sequencing approach with NGS on Ion Torrent platform (Table 1). Ion Torrent libraries were constructed for three other specimens by using NEB next Library preparation kit (New England Biolabs, MA, USA) for Ion Torrent. Template preparation of these libraries was performed by emulsion PCR on an Ion OneTouch robotic system, and the subsequent sequencing was performed by an Ion Torrent PGM sequencer using Hi-Q chemistry (Life technologies, France). The quality of the reads was checked by default program implemented in the sequencing analyzer and the passed reads were exported for post-sequencing assemblages.

The assemblage of mitochondrial sequence reads exported from Ion Torrent analyzer was performed using Geneious R9 assembler, in *de novo* mode with default settings (Biomatters Ltd., Auckland, New Zealand). Contigs with matching ends where circularized. To map their mitochondrial genes, individual gene sequences from the reference genomes of *Nerita melanotragus* (Castro and Colgan, 2010), *Bayerotrochus teramachii* (this study), and *Cocculina subcompressa* (this study) were used. Bait mapping was performed as follows: twenty-five iterations with assembly sensitivity set to ‘med-low’ (and max mismatch percentage ranging 15-20%), without any postulate on the gene order. Individual contigs were compared and aligned to generate larger contigs.

2.3 Mitochondrial gene annotation

The DNA sequences of each reconstructed mitogenome were edited with sequence assembly and alignment software CodonCode Aligner v. 6.0.2 (Codoncode Corporation, Dedham, MA, USA) and Se-Al v. 2.0 (Rambaut, 1996). Gene annotation was carried out using MITOS Webserver (Bernt et al., 2013) with the invertebrate genetic codes for protein coding genes and default settings. Gene boundaries were further determined by eye using the mitogenome of *Lunella granulata* as the reference (Lee et al., 2016).

2.4 Nuclear gene assemblages

Three nuclear genes, *18S*, *28S*, and *H3*, were also mapped and assembled from the read-pools of each NGS sample using Geneious R9 (Biomatters Ltd., Auckland, New Zealand). The reference sequences for baiting and mapping were published sequences from species of the same family or superfamily as the target sample. Reference sequences were selected from the dataset of Aktipis and Giribet (2012) and retrieved from Genbank. Mapping was performed with twenty-five iterations with assembly sensitivity set to ‘med-low’, and max mismatch percentage 15%.

2.5 Phylogenetic inference

2.5.1 Datasets

A master dataset (hereafter called ‘large mt dataset’) was first compiled from the 11 newly reconstructed gastropod mitogenomes together with 43 molluscan mitogenomes retrieved from Genbank (Table 1; Supplementary table S1). The samples included 28 vetigastropods, 20 other gastropod taxa from Neritimorpha, Patellogastropoda, Heterobranchia, Caenogastropoda, and Neomphalina, and 6 out-group taxa from 4 different molluscan classes, Polyplacophora, Scaphopoda,

Octopoda, and Bivalvia. The polyplacophoran *Katharina tunicata* was used as the distant out-group to root the inferred tree.

From this master dataset, we further compiled another mitogenomic dataset (called hereafter ‘small mt dataset’). The data included all gastropod mitogenomes except some long-branch taxa that have been identified in the analysis with the ‘large mt dataset’ and in several previous studies (Grande et al., 2008; Williams et al., 2014; Uribe et al., 2016a). This 46 taxa data matrix was herein used to infer the phylogeny. *Octopus vulgaris* (cephalopod) and *Graptacme eborea* (scaphopod) were chosen as distant out-groups to root the inferred tree.

A nuclear dataset was also compiled for the three targeted nuclear gene markers (*18S*, *28S*, and *H3*). Using both the sequences from this study and previously published sequences, we compiled data for 45 species (Aktipis and Giribet, 2012) (Supplementary table S2).

Finally, a combined dataset of the mitochondrial sequences (from the small mt dataset) and the nuclear sequences was compiled by selecting the representative taxa from each superfamily or family which were from the same genus or family in both mitogenomic and nuclear gene datasets. The resulting dataset included 32 taxa (Supplementary table S3).

2.5.2 Sequence alignment and phylogenetic analysis

Sequences for each gene in the four compiled datasets were first aligned using the automatic multiple-alignment program MUSCLE (Edgar, 2004) and then adjusted by eye. For protein-coding genes we translated the nucleotide sequences to amino acids before aligning the sequences in order to avoid erroneous creation of gaps that would lead to shifts in the open reading frame. Each gene block was modified using

Gblocks v. 0.91b (Castresana, 2000) to remove the ambiguous alignments gene-by-gene, with default settings except that gap positions within the final blocks were allowed. To reduce the impact of homoplasy at the third codon position sites on phylogenetic inferences, RY-coding strategy was used by recoding “A” and “G” into “R”, and “C” and “T” into “Y” at the third codon positions (Chen and Mayden, 2009) for each protein-coding gene. The final alignments respectively consisted of 10,393 bp for the large mt dataset, 11,129 bp nucleotides for the small mt dataset, 3,313 bp nucleotides for the nuclear dataset, and 14,442 bp nucleotides for the combined dataset. Four partitions (three partitions for each codon position for mitochondrial protein-coding genes and one partition for the *12S* plus *16S* rRNA genes) were set for large mt dataset and small mt datasets. Five partitions were set for nuclear dataset (by gene and by codon position). Finally, nine partitions were set for combined dataset (Supplementary table S4).

Phylogenetic analyses were performed using both partitioned maximum likelihood method (ML) and Bayesian inference (BI). ML was conducted by using the RAxML v. 8.0 (Stamatakis, 2014) with the *GTR+G+I* model. Nodal support was assessed by bootstrapping (Felsenstein, 1985) with 1,000 pseudo-replicates. BI was performed with MrBayes V. 3.2.6 (Ronquist et al., 2012) on the CIPRES Science Gateway (Miller et al., 2010) with best-fit nucleotide substitution models suggested by model test implemented in PartitionFinder (Lanfear et al., 2012) (Supplementary table S4). Four Markov chains were performed in each of two parallel runs for 30,000,000 generations for the large mt dataset, small mt dataset, and nuclear dataset, and 60,000,000 generations for the combined dataset, with a sampling frequency of one tree every one thousand generations. The default setting from MrBayes of the burn-in value (0.25) was used. The convergence of the likelihood scores for

parameters was evaluated using Tracer v. 1.6 (Rambaut et al., 2014) to make sure that all the ESS values were over 200.

3. Results

3.1 Reconstructed mitogenomes and nuclear genes

The size of the nearly complete mitogenome of *Bayerotrochus teramachii*, reconstructed by the primer walking and Sanger Sequencing was 13,474 bp (Table 2).

Table

It contained 12 protein-coding genes, 2 rRNAs, and 11 tRNAs. Although we assembled a final contig showing overlapping sequences from the two ends of the circular genome, several genes were missing (*trnY*, *trnC*, *trnW*, *trnQ*, *trnG*, *trnE*, *cox3*, *trnK*, *trnA*, *trnR*, *trnN*, *trnI* and part of *12S rRNA*). These genes are commonly found next to each together (e.g. in Grande et al., 2008; Cunha et al., 2009; Stöger and Schrödl, 2013; Schrödl and Stöger, 2014; Williams et al., 2014; Lee et al., 2016; Uribe et al., 2016a, 2016b, 2017) and we thus suspected that a hairpin of mitochondrial fragment occurred during the PCR leading to skip the twisted part during the elongation.

Ten other new mitogenomes, yet not fully complete, were reconstructed using the shotgun sequencing approach described in Lee et al (2016). After the assembly, the depths of the contigs were mostly over 25x. The amino acid sequences of each contig were further examined by comparing with the reference sequences to avoid the possibility of shifts in reading frames, especially for those having lower coverage. Finally, for the undetermined regions, Ns were used to replace the uncertain positions. We assembled each read pool into a single contig for *Anatoma* sp., *Cocculina subcompressa*, *Peltospira smaragdina*, Bathysciadiidae sp., *Shinkailepas briandi*, and *Calliotropis micraulax*. For *Perotrochus caledonicus* we assembled four non-

overlapped contigs containing the mitochondrial sequences from two long segments, and from two short fragments with *nd2* and *nd3*, respectively. For *Coccocrater* sp. we were able to assemble three contigs. From both read pools of *Lepetodrilus guaymasensis* and Pseudococculinidae sp., we assembled two non-overlapping final contigs. Finally, for *Peltospira smaragdina*, the final contig we assembled showed overlapping sequences from the two ends of the circular genome and a full set of animal mitochondrial genes.

The evolution of animal mitogenomes in terms of gene content is generally conservative. A typical animal mitogenome contains 13 protein-coding genes, 2 ribosomal RNAs, and 22 transfer RNAs; this gene content was observed in most of our reconstructed mitogenomes with a few exceptions. In the mitogenome of *Cocculina subcompressa*, a duplicate *trnD* was found. The *trnM* and *trnY* could not be detected in the reconstructed mitogenome of Bathysciadiidae sp. In the reconstructed mitogenome of Pseudococculinidae sp., the *trnQ*, *trnG*, and *trnE* could not be found. Besides, a large segment could not be assembled from the read pool of *Anatoma* sp., containing partial *16S rRNA*, *trnV*, *12S rRNA*, and the tRNA series MYCWQGE. In the reconstructed mitogenome of *Perotrochus caledonicus*, the segment containing *cox3*, the tRNA series YCWQGE and KARNI, and one *trnS* could not be found. In the mitogenome of *Shinkailepas briandi*, the segment of the tRNA series MYCWQGE, *trnV*, and *12S rRNA* could not be detected. For *Coccocrater* sp., the segment of partial *nd5*, *trnH*, *nd4*, *nd4l*, *trnT*, and *trnS* could not be found. The main structures of the reconstructed mitogenomes were shown in Table 2 and the gene orders of the newly reconstructed mitogenomes were shown in Supplementary figure S1.

For the three nuclear genes targeted in this study, sequences were assembled from only four read pools. In the read pool of Bathysciadiidae sp., we assembled the *18S*. In the read pool of Pseudococculinidae sp., *H3* was assembled. For *Perotrochus caledonicus*, we assembled the *18S* and the *H3*. Lastly, the *18S* and *28S* were assembled from the read pool of *Shinkailepas briandi* (Supplementary table S1).

3.2 Inferred phylogenetic trees

The topologies of the inferred ML and BI trees based on the big mt dataset were almost identical except for the position of *Stomatella planulata* (Supplementary figure S2), however, both positions were not supported. In these trees, Gastropoda was not monophyletic. The cephalopod (*Octopus vulgaris*), scaphopod (*Graptacme eborea*), bivalves (*Pyganodon grandis*, *Mytilus edulis*, *Chlamys farreri*), heterobranchs (*Pupa strigosa*, *Peronia peronii*, *Siphonaria pectinata*), patellogastropod (*Lottia digitalis*), and one neritimorph (*Pleuropoma jana*) were grouped together, but this clade was not meaningfully supported (bootstrap value [BP] below 50%; posterior probability [PP] = 0.9). This clade was placed as the sister-group of the rest (except Polyplacophora) and included the taxa of patellogastropod and bivalves with extreme long branches. We thus removed these taxa from the subsequent analyses.

The phylogenetic trees inferred with respectively the small mt, the nuclear, and the combined datasets are shown in figures 1-3 and supplementary figure S3. From all of the analyses, the Gastropoda and all the main groups within gastropods, including the Neritimorpha that was observed to be non-monophyletic in the inferred tree based on the big mt dataset (Supplementary figure S2), were resolved as monophyletic groups with mediocre or strong nodal supports. As to their inter-relationships, none were well resolved with an exception for the sister-group relationship between

Fig. 1

Fig. 2

Fig. 3

Cocculiniformia and Neomphalina (small mt dataset: BP = 100%, PP = 1.00; nuclear dataset: BP = 70%, PP = 0.64; combined dataset: BP = 100%, PP = 1.00).

Within the Vetigastropoda, the Pleurotomarioidea was inferred to be the sister-group of the clade containing the rest of the vetigastropod superfamilies in all the analyses, and this relationship was highly supported in almost all the analyses (Figs 1-3). Within the latter clade, two major groups could be delimited based on the results from the analyses conducted with the small mt and combined datasets. The first group included Fissurelloidea, Seguenzioidea, Haliotoidea, Scissurelloidea, Lepetelloidea, and Lepetodriloida, whereas the second group included all the trochoidean families. However, the first group was not well supported (Fig. 1 and 3). Within these two major groups, some well-supported clades were resolved: the Fissurelloidea (full support in all analyses), the clade containing the Haliotoidea and the Seguenzioidea (small mt dataset: BP = 87%, PP = 0.98; combined dataset: BP = 71%, PP = 1.00), the clade containing the Scissurelloidea, the Lepetelloidea, and the Lepetodriloida (small mt dataset: BP = 92%, PP = 1.00; combined dataset: BP = 85%, PP = 1.00), the clade grouping the Lepetelloidea and the Lepetodriloida (full support in all analyses), and the clade containing Tegulidae and Turbinidae (full support in all analyses). In the analyses based on the nuclear dataset, most of the clades mentioned above were found, but support values were generally weak.

4. Discussion

4.1 Mitogenomic phylogeny of the Gastropoda

The mitogenome is widely used for reconstructing the molluscan phylogeny with highly conserved sizes (Stöger and Schrödl, 2013). However, mitochondrial genes have generally faster evolutionary rates than nuclear genes, leading to ambiguous

results due to saturation when considering deep phylogenetic relationships (Burton and Barreto, 2012; Stöger and Schrödl, 2013; Wort et al., 2017). Stöger and Schrödl (2013) have suggested that long-branch attraction might provide misleading relationships in deep molluscan phylogeny. We detected such phenomenon when using the large mt dataset with some gastropod branches clustering with the long-branches of the bivalves. With this dataset, the non-monophyly observed for the Gastropoda and Neritimorpha should result from a long-branch attraction (Grande et al., 2008; Williams et al., 2014; Uribe et al., 2016a). Actually, the monophyly of the Gastropoda as well as the Neritimorpha, supported by nuclear data set (Zapata et al., 2014), was recovered when the long-branch taxa were removed (Figs. 1-3).

Another characteristic of mitogenomic datasets that should be taken into account in phylogenetic reconstructions is the absence of recombination. In fact, mitochondrial genes as a whole should be regarded as a single locus that experienced the same evolutionary history. Consequently, a particular regime of selection, different rate of evolution or introgression in a given lineage may distort the reconstructed tree. In this context, nuclear genes that are not linked to mitochondrial genes and thanks to recombination not linked among them, may be used as independent evidence to evaluate the reliability of the phylogenetic reconstruction, especially when mitochondrial introgression occurred (Chen and Mayden, 2010). In our dataset, for the well supported branches, we found congruent results between the nuclear and mitochondrial datasets (Figs 1-3).

Finally, the most critical issue that may affect phylogenetic reconstructions on gastropods is the taxonomic sampling bias. Many recent mitogenomic studies investigating the gastropod phylogeny were conducted with only shallow-water lineages (Grande et al., 2008; Cunha et al., 2009; Williams et al., 2014; Osca et al.,

2015; Uribe et al., 2016b; Wort et al., 2017) or a few deep-sea taxa (Lee et al., 2016; Uribe et al., 2016a). In Uribe et al. (2016a), the authors presented that the deep-sea Neomphalina was the sister-group of the clade containing all other gastropods sampled in the study, but this topology was considered as an artefact. In the present study, we reconstructed 11 nearly complete mitogenomes from deep-sea gastropods that included novel reports of the mitogenomes from taxa difficult to collect, such as the Cocculiniformia, Pleurotomarioidea, Scissurelloidea, and Lepetelloidea. Our results demonstrated that the two major deep-sea gastropod groups Cocculiniformia (not sampled in Uribe et al., 2016a) and Neomphalina are each monophyletic and together form a strongly supported clade (Figs 1-3), supporting the results of Aktipis and Giribet (2012). This implies that during the early diversifications of gastropods colonization of the deep sea occurred only once. The topology does not exclude the hypothesis of deep-sea origin of the entire Gastropoda or Vetigastropoda. However, this hypothesis is just unrealistic notably from a paleontological point of view. This topology is better interpreted as a transition to the deep sea occurring at the latest for the common ancestor of the Cocculiniformia and Neomphalina. Our results revealed that multiple transitions between shallow water and deep-sea habitats occurred later during the evolution of the vetigastropods (Fig. 1-3) (see discussion below).

Within the Neritimorpha, deep-sea taxa (*Bathynnerita*, *Olgasolaris* and *Shinkailepas*) are placed in the Phenacolepadidae that, together with the Neritidae, belong to the superfamily Neritoidea. In our study *Shinkailepas* branches with Neritidae species, this result was congruent with the fossil records and the phylogenetic reconstruction based on partial 28S *rRNA* sequence (Kano et al., 2002).

4.2 The evolutionary significance of the deep-sea taxa among vetigastropods

The definition of the Vetigastropoda was unsettled mainly due to an uncertain placement of a deep-sea lineage, the Pleurotomarioidea. It was placed as the sister-group of the remaining vetigastropod superfamilies in most molecular studies but the support for this relationship was not robust (Colgan et al., 2003; McArthur and Harasewych, 2003; Geiger and Thacker, 2005; Williams and Ozawa, 2006; Kano, 2008; Williams et al., 2008). Aktipis and Giribet, (2012), using molecular data, even suggested excluding it from the Vetigastropoda. Conversely, several morphological analyses found it to be nested within the Vetigastropoda (Ponder and Lindberg, 1997; Sasaki, 1998). With a denser character- and taxon-sampling strategy, the hypothesis of a sister-group relationship between the Pleurotomarioidea and the rest of the vetigastropods is confirmed with high support values in this study.

Our analyses resolve some other conflicting issues about the phylogenetic relationships and classification of the Vetigastropoda. For instance, Aktipis and Giribet (2012) suggested removing the deep-sea Lepetelloidea from Vetigastropoda *sensu stricto*. However, in accordance with Zapata et al. (2014), we found this superfamily to be sister to the monophyletic Lepetodriloidea that also include deep-sea taxa. Moreover, we further identified the Scissurelloidea as the closest allies of this deep-sea vetigastropod clade (Figs 1-3). This particular finding thus resolved the close relationships among the Scissurelloidea, Lepetodriloidea, and Lepetelloidea. Actually, no Lepetelloidea has been included in the phylogenetic studies based on which a close affinity between Lepetodriloidea and Scissurelloidea was proposed (Geiger and Thacker, 2005; Williams and Ozawa, 2006; Williams et al., 2008; Geiger, 2012). However, some studies questioned the monophyly of the Scissurelloidea and found that the scissurelloid family, Anatomidae, might be sister to the Lepetodriloidea, and that together these two lineages should be the sister-group of the

other scissurelloid family, Scissurelloidea (Kano, 2008; Geiger, 2012). Our nuclear gene results showed a similar topology (Fig. 2), although the concerned nodes were not supported. The inclusion of more scissurelloid mitogenomes in the data analyses is necessary to test the hypothesis of a scissurelloid monophyly.

4.3 Habitat use in gastropods

To evaluate the evolutionary significance of the deep-sea habitats in gastropods, we examined the literature to evaluate the relative importance of four distinct habitats:

Fig. 4

shallow water, deep-sea floor, biogenic substrates, and hot vents and cold seeps (Fig. 4). Caenogastropoda, Neritimorpha and Vetigastropoda are present in all four habitats whereas the sister-clades Cocculiniformia and Neomphalina are mainly inhabit two deep-sea habitats (biogenic substrates, and vents and seeps), which are recognized as chemosynthetic environments.

Cocculiniform species are all restricted to biogenic substrates (Marshall, 1985; Haszprunar, 1987; McLean and Harasewych, 1995; Lesicki, 1998; Warén, 2011) whereas the members of Neomphalina can be found in both biogenic substrates (most of the species of Melanodrymiidae except those in *Melanodrymia*) and vents or seeps (species of Neomphalidae, and Peltospiridae) (Heß et al., 2008). The sunken wood associated species in *Leptogyra* and *Leptogyropsis* (Neomphalina, Melanodrymiidae) display putatively plesiomorphic characters in the morpho-anatomy, which led Heß et al. (2008) to conclude that the biogenic substrates might be the ancestral habitat of the Neomphalina. From our phylogenetic results, we found that the Neomphalina is sister to the Cocculiniformia, which suggests that the biogenic substrates might serve as an (ancestral) ‘step’ for the deep-sea gastropod colonization of chemosynthetic

environments (Fig. 4), and thus support the stepping stone hypothesis (Distel et al., 2000).

In our analysis, the sister-clades Neomphalina and Cocculiniformia branches with the Vetigastropoda based on the small mt dataset with mediocre supports (Fig. 1). In the Vetigastropoda most lineages are present in all three types of deep-sea habitats, but only the two sister-clades Lepetelloidea and Lepetodriloidea are mainly or exclusively inhabit the deep-sea chemosynthetic environments. Two potential scenarios could be thus proposed. Either the common ancestor of Cocculiniformia, Neomphalina and Vetigastropoda was restricted to deep-sea chemosynthetic environments, and the colonization of other deep-sea habitats and shallow-waters occurred later, or conversely, the colonization toward deep-sea chemosynthetic environments occurred several time independently with two major colonization events (i.e. the common ancestor of Cocculiniformia and Neomphalina, and the common ancestor of Lepetelloidea and Lepetodriloidea).

Among Scissurelloidea, Lepetodriloidea, and Lepetelloidea, only one family (Scissurellidae) mainly inhabit shallow waters (< 75m) (Geiger, 2012). Additional sampling of mitogenomes within Scissurelloidea is required to determine if as suggested by the nuclear gene analysis (Fig 2) and previous studies (e.g. Kano, 2008; Geiger, 2012), the Scissurellidae is the sister-group of the other deep-sea lineages from this clade. The members of the Lepetodriloidea inhabit mainly deep-sea hydrothermal vents (McLean, 1988; Sasaki et al., 2010) and most of the Lepetelloidea can be found on biogenic substrates from bathyal to hadal zones (Marshall, 1985; Haszprunar, 1987; McLean and Harasewych, 1995; Lesicki, 1998; Warén, 2011, Kano et al. 2016) and some, namely the Pyropeltidae, inhabit deep-sea vents or seeps (Sasaki et al., 2010). In addition, Kano et al. (2016) suggested that sunken wood

habitat might be the ancestral habitat of the Lepetelloidea based on the potentially plesiomorphic radula in this superfamily, which includes species mostly associated with woods. Although additional data are still required, the available results suggest an evolution from shallow waters (Scissurellidae) to deeper habitat (Anatomidae, Lepetelloidea, Lepetodriloidea), with sunken-wood (Lepetelloidea) serving as evolutionary stepping stones to vent and seeps (Lepetodriloidea).

In addition to the main deep-sea vetigastropod groups mentioned above, a few particular deep-sea lineages or species within each other vetigastropod superfamily can be found and some of them inhabit chemosynthetic environments (Fig. 4). There are, for example, some species in *Cornisepta* (Fissurelloidea) (Araya and Geiger, 2013) found in cold seeps (Araya and Geiger, 2013) and in hydrothermal vents (Sasaki et al., 2010), the species in *Puncturella* found on sunken woods (Fissurelloidea) (Warén, 2011; Pante et al., 2012) and from hydrothermal vents (Sasaki et al., 2010); most of the species attributed to Seguenziidae (Seguenzioidea) are from the deep-sea floor, and all the species of Cataegidae (Seguenzioidea) are from chemosynthetic environments (e.g. Warén and Bouchet, 2009; Olu et al., 2010; Warén, 2011). The Pleurotomarioidea were first known from the fossil records. It was thought to be one of the most ancient gastropod clades (Geiger et al., 2008). They have diversified in shallow water habitats during the Paleozoic and Mesozoic and during these periods they dominated the shallow water gastropod fauna (Harasewych, 2002). Only a single family (Pleurotomariidae) survived the Cretaceous extinction and the recent species are now restricted to bathyal depth (Harasewych, 2002). Therefore, together the position of Pleurotomariidae within Vetigastropoda and the fossil data suggest that vetigastropods originated from shallow water ancestors and that the

colonization of deep-sea habitats, including chemosynthetic environments happened later.

Our investigation of the taxonomic literature combined with new phylogenetic results offers a first glimpse into the evolution of habitat use among gastropods. However, in each lineage, more taxa from the different habitats are required to reconstruct the ancestral states of habitat use at the major nodes in the phylogenetic tree of gastropods. Moreover, the phylogenetic relationships among and within gastropod superfamilies/families are far from being complete, especially for those groups containing the deep-sea lineages. For example, the Fissurellidae contains 55 described genera (Aktipis et al., 2011), including 7 genera restricted to the deep-sea habitats (references shown in Fig. 4) but only one was included in the recent phylogenetic study of Fissurellidae (Aktipis et al., 2011). Conversely, the scissurelloid species inhabit all kinds of marine habitats (Fig. 4) but we included so far only the deep-sea floor representative from the genus *Anatoma*. Mitogenomic data from other habitats and lineages are still lacking because of their very small size, these gastropods are difficult to collect and to identify, whatever the habitat. The scissurelloid case emphasizes that the size of organisms is another important sampling bias in the reconstruction of the evolutionary history of the Gastropoda. Our study provides a new framework for the study of the evolution of the Gastropods by indicating the needed sampling efforts: sampling more thoroughly the deep-water habitats and the smaller organisms.

5. Acknowledgements

The research was mainly supported by the bilateral cooperation research funding from the Ministry of Science and Technology, Taiwan (MOST 102-2923-B-002-001-

MY3 to WJC) and the French National Research Agency (ANR 12-ISV7-0005-01 to SS), and partially supported by the personal research funding from the MOST, Taiwan (MOST 107-2611-M-002-007- to WJC). We thank the Institut Français in Taipei and the National Taiwan University for supporting H. Lee's Ph.D. fellowship. We appreciate the help from S.-P. Wu for collecting samples from Taiwan. We are also grateful to A. Warén for providing the samples of *L. guaymasensis* and *P. smaragdina* from the expeditions DIVA 1 and Alvin 2009, and the great help for identifying the samples. We thank all the PIs and the participants of the expeditions EXBODI, BIOPAPUA, PAPUA NIUGINI, AURORA 2007, NORFOLK 2, and CONCALIS conducted by MNHN and IRD as part of the program 'Tropical Deep-Sea Benthos'. We also thank L. Corbari for the sample collected during the BICOSE cruise organized by M-A Cambon-Bonavita. We thank M. Hennion for providing the images for neomphalinid and neritimorph; M. Caballer for the images of the caenogastropod, seguenzioid, haliotoid, and phasianelloid; and A. Le Goff for the image of the pleurotomariid; all these images were obtained under the MNHN collection website (science.mnhn.fr). We thank B. Buge for the curation of specimens; H.-H. Chen from M.-H. Tsai's laboratory and J. Abdelkrim and R. Debruyne from the Service de Systématique Moléculaire (SSM - UMS2700) for helping in managing and analyzing the NGS data; J.-N. Chen and P.-C. Lo from W.-J. Chen's laboratory and P. Bouchet, V. Héros, P. Lozouet and P. Maestrati from MNHN for discussion and collection management; and S. Lavoué, Y. Kano, and an anonymous reviewer for discussion and for providing helpful comments on this article.

Reference

577 Aktipis, S.W., Boehm, E., Giribet, G., 2011. Another step towards understanding the
 578 slit-limpets (Fissurellidae, Fissurelloidea, Vetigastropoda, Gastropoda): a
 579 combined five-gene molecular phylogeny. *Zoologica Scripta* 40, 238-259.
 580 Aktipis, S.W., Giribet, G., 2010. A phylogeny of Vetigastropoda and other
 581 "archaeogastropods": re-organizing old gastropod clades. *Invertebrate Biology* 129,
 582 220-240.
 583 Aktipis, S.W., Giribet, G., 2012. Testing relationships among the Vetigastropod taxa:
 584 a molecular approach. *Journal of Molluscan Studies* 78, 12-27.
 585 Aktipis, S.W., Giribet, G., Lindberg, D.R., Ponder, W.F., 2008. Gastropoda: an
 586 overview and analysis. In: Ponder, W.F., Lindberg, D.R. (Eds.), *Phylogeny and*
 587 *Evolution of the Mollusca*. University of California Press, Berkeley, California, pp.
 588 201-238.
 589 Allcock, A.L., Cooke, I.R., Strugnell, J.M., 2011. What can the mitochondrial genome
 590 reveal about higher-level phylogeny of the molluscan class Cephalopoda? *Zool. J.*
 591 *Linn. Soc.* 161, 573-586.
 592 Amon, D.J., Glover, A.G., Wiklund, H., Marsh, L., Linse, K., Rogers, A.D., Copley,
 593 J.T., 2013. The discovery of a natural whale fall in the Antarctic deep sea. *Deep-*
 594 *Sea Research I-Topical Studies in Oceanography* 92, 87-96.
 595 Anderson, T. R., Rice, T., 2006. Deserts on the sea floor: Edward Forbes and his azoic
 596 hypothesis for a lifeless deep ocean. *Endeavour*, 30, 131-137. Anseeuw, P.,
 597 Puillandre, N., Utge, J., Bouchet, P., 2015. *Perotrochus caledonicus* (Gastropoda:
 598 *Pleurotomariidae*) revisited: descriptions of new species from the South-West
 599 Pacific. *European Journal of Taxonomy* 134, 1-23.
 600 Andrews, S., 2010. FastQC: a quality control tool for high throughput sequence data.
 601 Available online at: <http://www.bioinformatics.babraham.ac.uk/projects/fastqc>

602 Araya, J.-F., Geiger, D.L., 2013. *Cornisepta guzmani* new species: first species of
 603 genus confirmed from Pacific cold seep environments off central Chile
 604 (Gastropoda: Vetigastropoda: Fissurellidae). *Nautilus* 127, 115-118.

605 Bernt, M., Donath, A., Juehling, F., Externbrink, F., Florentz, C., Fritzsche, G., Puetz,
 606 J., Middendorf, M., Stadler, P.F., 2013. MITOS: Improved de novo metazoan
 607 mitochondrial genome annotation. *Molecular Phylogenetics and Evolution* 69, 313-
 608 319.

609 Bolger, A.M., Lohse, M., Usadel, B., 2014. Trimmomatic: a flexible tremmer for
 610 Illumina sequence data. *Bioinformatics* 30, 2114-2120.

611 Bouchet, P., Bary, S., Héros, V., Marani, G., 2016. How many species of molluscs are
 612 there in the world's oceans, and who is going to described them? In: Héros, V.,
 613 Strong, E., Bouchet, P. (Eds.), *Tropical Deep-Sea Benthos Vol. 29. Mémoires du*
 614 *Muséum national d'Histoire naturelle*, Tome 208, Paris, France, pp. 9-24.

615 Bouchet, P., Lozouet, P., Maestrati, P., Héros, V., 2002. Assessing the magnitude of
 616 species richness in tropical marine environments : exceptionally high numbers of
 617 molluscs at a New Caledonia site. *Biological Journal of the Linnean Society* 75,
 618 421-436.

619 Bouchet, P., Rocroi, J.-P., Hausdorf, B., Kaim, A., Kano, Y., Nützel, A., Parkhaev, P.,
 620 Schrödl, M., Strong, E.E., 2017. Revised classification, nomenclator and
 621 typification of gastropod and monophacophoran families. *Malacologia* 61, 1-526.

622 Brown, L.D., 1993. Biochemical genetics and species relationships within the genus
 623 *Haliotis* (Gastropoda, Haliotidae). *Journal of Molluscan Studies* 59, 429-443.

624 Burton, R.S., Barreto, F.S., 2012. A disproportionate role for mtDNA in Dobzhansky-
 625 Muller incompatibilities ? *Molecular Phylogenetics and Evolution* 69, 313-319.

626 Castresana, J., 2000. Selection of conserved blocks from multiple alignments for their
627 use in phylogenetic analysis. *Molecular Biology and Evolution* 17, 540-552.

628 Castro, L.R., Colgan, D.J., 2010. The phylogenetic position of Neritimorpha based on
629 the mitochondrial genome of *Nerita melanotragus* (Mollusca: Gastropoda).
630 *Molecular Phylogenetics and Evolution* 57, 918-923.

631 Chen, W.-J., Mayden, R.L., 2009. Molecular systematics of the Cyprinoidea
632 (Teleostei: Cypriniformes), the world's largest clade of freshwater fishes: further
633 evidence from six nuclear genes. *Molecular Phylogenetics and Evolution* 52, 544-
634 549.

635 Chen, W.-J., Mayden, R.L. 2010. A phylogenomic perspective on the new era of
636 ichthyology. *BioScience* 60, 421-432.

637 Colgan, D.J., Ponder, W.F., Beacham, E., Macaranas, J.M., 2003. Gastropod
638 phylogeny based on six segments from four genes representing coding or non-
639 coding and mitochondrial or nuclear DNA. *Molluscan Research* 23, 123-148.

640 Cunha, R.L., Grande, C., Zardoya, R., 2009. Neogastropod phylogenetic relationships
641 based on entire mitochondrial genomes. *BMC Evolutionary Biology* 9, 210-215.

642 Distel, D.L., Baco, A.R., Chuang, E., Morrill, W., Cavanaugh, C., Smith, C.R., 2000.
643 Marine ecology - Do mussels take wooden steps to deep-sea vents? *Nature* 403,
644 725-726.

645 Edgar, R.C., 2004. MUSCLE: a multiple sequence alignment method with reduced
646 time and space complexity. *Bmc Bioinformatics* 5, 1-19.

647 Felsenstein, J., 1985. Confidence-limits on phylogenies - an approach using the
648 bootstrap. *Evolution* 39, 783-791.

649 Fretter, V., Graham, A., McLean, J., 1981. The anatomy of the Galapagos rift limpet
650 *Neomphalus fretterae*. *Malacologia* 21, 337-361.

651 Geiger, D.L., 2012. Monograph of the Little Slit Shells. Santa Barbara Museum of
 652 Natural History, Santa Barbara, CA., USA.

653 Geiger, D.L., Thacker, C.E., 2005. Molecular phylogeny of Vetigastropoda reveals
 654 non-monophyletic Scissurellidae, Trochoidea, and Fissurelloidea. *Molluscan*
 655 *Research* 25, 47-55.

656 Geiger, D.L., Nutzel, A., Sasaki, T., 2008. Vetigastropoda. In: Ponder, W.F.,
 657 Lindberg, D.R. (Eds.), *Phylogeny and Evolution of the Mollusca*. University of
 658 California Press, Berkeley, CA, USA, pp. 297-330.

659 Gissi, C., Iannelli, F., Pesole, G., 2008. Evolution of the mitochondrial genome of
 660 Metazoa as exemplified by comparison of congeneric species. *Heredity* 101, 301-
 661 320.

662 Grande, C., Templado, J., Zardoya, R., 2008. Evolution of gastropod mitochondrial
 663 genome arrangements. *BMC Evolutionary Biology* 8, 61-75.

664 Harasewych, M.G., 2002. Pleurotomarioidean gastropods. In: Southward, A.J., Tyler,
 665 P.A., Young, C.M., Fuiman, L.A. (Eds.), *Advances in Marine Biology*, Vol 42:
 666 *Molluscan Radiation - Lesser-Known Branches*. Academic Press, MA, USA, pp.
 667 237-294.

668 Haszprunar, G., 1987. Anatomy and affinities of cocculinid limpets (Mollusca,
 669 Archaeogastropoda). *Zoologica Scripta* 16, 305-324.

670 Herbert, D.G., 1993. Revision of the Trochinae, tribe Trochini (Gastropoda:
 671 Trochidae) of southern Africa. *Annals of the Natal Museum* 34, 239-308.

672 Herbert, D.G., 2012. A revision of the Chilodontidae (Gastropoda: Vetigastropoda:
 673 Seguenzioidea) of southern Africa and the south-western Indian Ocean. *African*
 674 *Invertebrates* 53, 381-502.

675 Heß, M., Beck, F., Gensler, H., Kano, Y., Kiel, S., Haszprunar, G., 2008.
676 Microanatomy, shell structure and molecular phylogeny of *Leptogyra*, *Xyleptogyra*
677 and *Leptogyropsis* (Gastropoda: Neomphalida: Melanodrymiidae) from sunken
678 wood. Journal of Molluscan Studies 74, 383-401.

679 Hickman, C.S., McLean, J.H., 1990. Systematic revision and suprageneric
680 classification of Trochacean gastropods. Natural History Museum of Los Angeles
681 County Science Series 35, 1-169.

682 Higgs, N. D., Attrill, M., 2015. Biases in biodiversity: wide-ranging species are
683 discovered first in the deep sea. Frontiers in Marine Science 2, 61.

684 Kano, Y., Chiba, S., Kase, T., 2002. Major adaptive radiation in neritopsine
685 gastropods estimated from 28S rRNA sequences and fossil records. Proceedings of
686 the Royal Society B-Biological Sciences 269, 2456-2465.

687 Kano, Y., 2008. Vetigastropod phylogeny and a new concept of Seguenzioidea:
688 independent evolution of copulatory organs in the deep-sea habitats. Zoologica
689 Scripta 37, 1-21.

690 Kano, Y., Chikyu, E., Warén, A., 2009. Morphological, ecological and molecular
691 characterization of the enigmatic planispiral snail genus *Adeuomphalus*
692 (Vetigastropoda: Seguenzioidea). Journal of Molluscan Studies 75, 397-418.

693 Kano, Y., Fukumori, H., Brenzinger, B., Warén, A., 2013. Driftwood as a vector for
694 the oceanic dispersal of estuarine gastropods (Neritidae) and an evolutionary
695 pathway to the sunken-wood community. Journal of Molluscan Studies 79, 378-
696 382.

697 Kano, Y., Takano, T., Schwabe, E., Warén, A., 2016. Phylogenetic position and
698 systematics of the wood-associate limpet genus *Caymanabyssia* and implications

699 for ecological radiation into deep-sea organic substrates by lepetelloid gastropods.
700 Marine Ecology - An Evolutionary Perspective 37, 1116-1130.

701 Kiel, S., Goedert, J.L., 2006. Deep-sea food bonanzas: early Cenozoic whale-fall
702 communities resemble wood-fall rather than seep communities. Proceedings of the
703 Royal Society B-Biological Sciences 273, 2625-2631.

704 Knight, J.B., Cox, L.R., Keen, A.M., Battern, R.L., Yochelson, E.L., Robertson, R.
705 1960. Archeogastropoda and some (mainly Paleozoic) Caenogastropoda and
706 Opisthobranchia (Mollusca: Gastropoda). In: Moore, R.C. (Ed.), Treatise on
707 invertebrate paleontology. Part I: Mollusca 1. Geological Society of America and
708 Kansas University Press, Lawrence, Kansas, USA, pp. 1-351.

709 Kocot, K.M., Halanych, K.M., Krug, P.J., 2013. Phylogenomics supports
710 Panpulmonata: Opisthobranch paraphyly and key evolutionary steps in a major
711 radiation of gastropod molluscs. Molecular Phylogenetics and Evolution 69, 764-
712 771.

713 Lanfear, R., Calcott, B., Ho, S.Y.W., Guindon, S., 2012. PartitionFinder: combined
714 selection of partitioning schemes and substitution models for phylogenetic
715 analyses. Molecular Biology and Evolution 29, 1695 – 1701.

716 Leal, J.H., Harasewych, M.G., 1999. Deepest Atlantic molluscs: hadal limpets
717 (Mollusca, Gastropoda, Cocculiniformia) from the northern boundary of the
718 Caribbean Plate. Invertebrate Biology 118, 116-136.

719 Lee, H., Samadi, S., Puillandre, N., Tsai, M.-H., Dai, C.-F., Chen, W.-J., 2016. Eight
720 new mitogenomes for exploring the phylogeny and classification of
721 Vetigastropoda. Journal of Molluscan Studies 82, 534-541.

722 Lesicki, A., 1998. Checklist of gastropod species refereed to the order
 723 Cocculinidormia Haszprunar, 1987 (Gastropoda: Cocculinoidea et Lepetelloidea)
 724 with some remarks on their food preferences. *Folia Malacologica* 6, 47-62.
 725 Lindberg, D.R., 2008. Patellogastropoda, Neritimorpha, and Cocculinoidea. In:
 726 Ponder, W.F., Lindberg, D.R. (Eds.), *Phylogeny and Evolution of the Mollusca*.
 727 University of California Press, Berkeley, California, USA, pp. 271-296.
 728 Marshall, B.A., 1985. Recent and Tertiary Cocculinidae and Pseudococculinidae
 729 (Mollusca, Gastropoda) from New-zealand and New-south-wales. *New Zealand*
 730 *Journal of Zoology* 12, 505-546.
 731 Marshall, B.A., 1996. A new subfamily of the Addisoniidae associated with
 732 cephalopod beaks from the tropical southwest Pacific, and a new pseudococculinid
 733 associated with chondrichthyan egg cases from New Zealand (Mollusca:
 734 Lepetelloidea). *Veliger* 39, 250-259.
 735 Maynard, B.T., Kerr, L.J., McKiernan, J.M., Jansen, E.S., Hanna, P.J., 2005.
 736 Mitochondrial DNA sequence and gene organization in Australian backup abalone
 737 *Haliotis rubra* (Leach). *Marine Biotechnology* 7, 645-658.
 738 McArthur, A.G., Harasewych, M.G., 2003. Molecular systematics of the major
 739 lineages of the Gastropoda. In: Lydeard, C., Lindberg, D.R. (Eds.), *Molecular*
 740 *Systematics and Phylogeography of Mollusks*. Smithsonian Institution, WA, USA, pp.
 741 140-160.
 742 McLean, J.H., 1988. New archaeogastropod limpets from hydrothermal vents:
 743 superfamily Lepetodrilacea I. Systematic Descriptions. *Philosophical Transactions*
 744 *of the Royal Society of London. Series B, Biological Sciences* 319, 1-32.

745 McLean, J.H., 1992. Cocculiniform limpets (Cocculinidae and Pyropeltidae) living on
 746 whale bone in the deep-sea off California. *Journal of Molluscan Studies* 58, 401-
 747 414.

748 McLean, J.H., Geiger, D.L., 1998. New Genera and Species having the fissurisepta
 749 shell form, with a generic-level phylogenetic analysis (Gastropoda: Fissurellidae).
 750 *Contributions in Science* 475, 1-32.

751 McLean, J.H., Harasewych, M.G., 1995. Review of western Atlantic species of
 752 cocculinid and pseudococculinid limpets, with descriptions of new species
 753 (Gastropoda: Cocculiniformia). *Contributions in Science (Los Angeles)* 453, 1-33.

754 Medina, M., Lal, S., Valles, Y., Takaoka, T.L., Dayrat, B.A., Boore, J.L., Gosliner,
 755 T., 2011. Crawling through time: Transition of snails to slugs dating back to the
 756 Paleozoic, based on mitochondrial phylogenomics. *Marine Genomics* 4, 51-59.

757 Miller, M.A., Pfeiffer, W., Schwartz, T., 2010. Creating the CIPRES Science
 758 Gateway fir inference of large phylogenetic trees. *Gateway Computing*
 759 *Environments Workshop (GCE)*, New Orleans, LA, USA, pp. 1-8.

760 Olu, K., Cordes, E.E., Fisher, C.R., Brooks, J.M., Sibuet, M., Desbruyeres, D., 2010.
 761 Biogeography and Potential Exchanges Among the Atlantic Equatorial Belt Cold-
 762 Seep Faunas. *Plos One* 5, e11967.

763 Osca, D., Templado, J., Zardoya, R., 2015. Caenogastropod mitogenomics. *Molecular*
 764 *Phylogenetics and Evolution* 93, 118-128.

765 Pante, E., Corbari, L., Thubaut, J., Chan, T.-Y., Mana, R., Boisselier, M.-C., Bouchet,
 766 P., Samadi, S., 2012. Exploration of the Deep-Sea Fauna of Papua New Guinea.
 767 *Oceanography* 25, 214-225.

768 Ponder, W.F., Colgan, D.J., Healy, J.M., Nützel, A., Simone, L.R.L., Strong, E.E.,
 769 2008. Caenogastropoda. In: Ponder, W.F., Lindberg, D.R. (Eds.), *Phylogeny and*

770 Evolution of the Mollusca. University of California Press, Berkeley, CA, USA, pp.
771 331-384.

772 Ponder, W.F., Lindberg, D.R., 1997. Towards a phylogeny of gastropod molluscs:
773 Analysis using morphological characters. Zoological Journal of the Linnean
774 Society 119, 83-265.

775 Rambaut, A., 1996. Se-al: Sequence alignment editor version 1.0 a1. Department of
776 Zoology, University of Oxford, Oxford.

777 Rambaut, A., Suchard, M.A., Xie, D., Drummond, A.J., 2014. Tracer v1.6, Available
778 from <http://beast.bio.ed.ac.uk/Tracer>.

779 Ramirez-Llodra, E., Brandt, A., Danovaro, R., De Mol, B., Escobar, E., German, C.,
780 Levin, L.A., Arbizu, P.M., Menot, L., Buhl-Mortensen, P., Narayanaswamy, B.E.,
781 Smith, C.R., Tittensor, D.P., Tyler, P.A., Vanreusel, A., Vecchione, M., 2010.
782 Deep, diverse and definitely different: unique attributes of the world's largest
783 ecosystem. Biogeosciences, 7, 2851-2899.

784 Richer de Forges, B., Koslow, J.A., Poore, G.C.B., 2000. Diversity and endemism of
785 the benthic seamount fauna in the southwest Pacific. Nature 405, 944-947.

786 Ronquist, F., Teslenko, M., van der Mark, P., Ayres, D.L., Darling, A., Hohna, S.,
787 Larget, B., Liu, L., Suchard, M.A., Huelsenbeck, J.P., 2012. MrBayes 3.2:
788 Efficient Bayesian Phylogenetic Inference and Model Choice Across a Large
789 Model Space. Systematic Biology 61, 539-542.

790 Rosenberg, G., Moretzsohn, F., Garcia, E.F., 2009. Gastropoda (Mollusca) of the Gulf
791 of Mexico. Texas A&M University Press, TA, USA, pp. 579-699.

792 Sasaki, T., 1998. Comparative anatomy and phylogeny of the recent
793 Archaeogastropoda (Mollusca: Gastropoda). The University of Tokyo Bulletin 38,
794 1-223.

795 Sasaki, T., Warén, A., Kano, Y., Okutani, T., Fujikura, K., 2010. Gastropods from
 796 Recent hot vents and cold seeps: systematics, diversity and life strategies. Topics in
 797 Geobiology, Springer, the Netherlands, pp. 169-254.

798 Schrödl, M., Stöger, I., 2014. A review on deep molluscan phylogeny: old markers,
 799 integrative approaches, persistent problems. Journal of Natural History 48, 2773-
 800 2804.

801 Smith, C.R., Baco, A.R., 2003. Ecology of whale falls at the deep-sea floor. In:
 802 Gibson, R.N., Atkinson, R.J.A. (Eds.), Oceanography and Marine Biology, Vol 41,
 803 pp. 311-354.

804 Smith, S.A., Wilson, N.G., Goetz, F.E., Feehery, C., Andrade, S.C.S., Rouse, G.W.,
 805 Giribet, G., Dunn, C.W., 2011. Resolving the evolutionary relationships of
 806 molluscs with phylogenomic tools. Nature 480, 364-369.

807 Stamatakis, A., 2014. RAxML version 8: a tool for phylogenetic analysis and post-
 808 analysis of large phylogenies. Bioinformatics 30, 1312-1313.

809 Stöger, I., Schrödl, M., 2013. Mitogenomics does not resolve deep molluscan
 810 relationships (yet?). Molecular Phylogenetics and Evolution 69, 376-392.

811 Tunnicliffe, V., McArthur, A.G., McHugh, D., 1998. A biogeographical perspective
 812 of the deep-sea hydrothermal vent fauna. Advances in Marine Biology 34, 353-
 813 442.

814 Uribe, J.E., Kano, Y., Templado, J., Zardoya, R., 2016a. Mitogenomics of
 815 Vetigastropoda: insights into the evolution of pallial symmetry. Zoologica Scripta
 816 45, 145-159.

817 Uribe, J.E., Colgan, D., Castro, L.R., Kano, Y., Zardoya, R., 2016b. Phylogenetic
 818 relationships among superfamilies of Neritimorpha (Mollusca: Gastropoda).
 819 Molecular Phylogenetic and Evolution 104, 21-31.

820 Uribe, J.E., Williams, S.T., Templado, J., Abalde, S., Zardoya, R., 2017. Denser
 821 mitogenomic sampling improves resolution of the phylogeny of the superfamily
 822 Trochoidea (Gastropoda: Vetigastropoda). *Journal of Molluscan Studies* 83, 111-
 823 118.

824 Van Dover, C.L., 2000. *The Ecology of Deep-Sea Hydrothermal Vents*. Princeton
 825 University Press, Princeton, NJ, USA.

826 Warén, A., 1991. New and little known skeneimorph gastropods from the
 827 Mediterranean Sea and the adjacent Atlantic Ocean. *Bollettino Malacologico* 27,
 828 149-247.

829 Warén, A., 1996. Description of *Bathysciadium xylophagum* Warén and Carrozza,
 830 sp.n. and comments on *Addisonia excentrica* (Tiberi) two Mediterranean
 831 cocculiniform gastropods. *Bollettino Malacologico* 31, 231-266.

832 Warén, A., 2011. Molluscs on biogenic substrates. In : Bouchet, P., Le Guyader, H.,
 833 Pascal, O. (Eds), *The Natural History of Santo*. Museum National d'Histoire
 834 Naturelle, Paris; IRD, Marseille; Pro-Natura international, Paris, pp. 438-448.

835 Warén, A., Bengtson, S., Goffredi, S.K., Van Dover, C.L., 2003. A hot-vent
 836 gastropod with iron sulfide dermal sclerites. *Science* 302, 1007-1007.

837 Warén, A., Bouchet, P., 1993. New records, species, genera, and a new family of
 838 gastropods from hydrothermal vents and hydrocarbon seeps. *Zoologica Scripta* 22,
 839 1-90.

840 Warén, A., Bouchet, P., 2001. Gastropoda and Monoplacophora from hydrothermal
 841 vents and seeps; New taxa and records. *Veliger* 44, 116-231.

842 Warén, A., Bouchet, P., 2009. New gastropods from deep-sea hydrocarbon seeps off
 843 West Africa. *Deep-Sea Research II* 56, 2326-2349.

844 White, T.R., Conrad, M.M., Tseng, R., Balayan, S., Golding, R., de Frias Martins,
 845 A.M., Dayrat, B.A., 2011. Ten new complete mitochondrial genomes of
 846 pulmonates (Mollusca: Gastropoda) and their impact on phylogenetic relationships.
 847 *Bmc Evolutionary Biology* 11, 295-309.

848 Williams, S.T., 2012. Advances in molecular systematics of the vetigastropod
 849 superfamily Trochoidea. *Zoologica Scripta* 41, 571-595.

850 Williams, S.T., Donald, K.M., Spencer, H.G., Nakano, T., 2010. Molecular
 851 systematics of the marine gastropod families Trochidae and Calliostomatidae
 852 (Mollusca: Superfamily Trochoidea). *Molecular Phylogenetics and Evolution* 54,
 853 783-809.

854 Williams, S.T., Foster, P.G., Littlewood, D.T.J., 2014. The complete mitochondrial
 855 genome of a turbinid vetigastropod from MiSeq Illumina sequencing of genomic
 856 DNA and steps towards a resolved gastropod phylogeny. *Gene* 533, 38-47.

857 Williams, S.T., Karube, S., Ozawa, T., 2008. Molecular systematics of
 858 Vetigastropoda : Trochidae, turbinidae and trochoidea redefined. *Zoologica Scripta*
 859 37, 483-506.

860 Williams, S.T., Ozawa, T., 2006. Molecular phylogeny suggests polyphyly of both the
 861 turban shells (family Turbinidae) and the superfamily Trochoidea (Mollusca :
 862 Vetigastropoda). *Molecular Phylogenetics and Evolution* 39, 33-51.

863 Wort, E.J.G., Fenberg, P.B., Williams, S.T., 2017. Testing the contribution of
 864 individual genes in mitochondrial genomes for assessing phylogenetic relationships
 865 in Vetigastropoda. *Journal of Molluscan Studies* 83, 123-128.

866 Zapata, F., Wilson, N.G., Howison, M., Andrade, S.C.S., Joerger, K.M., Schroedl, M.,
 867 Goetz, F.E., Giribet, G., Dunn, C.W., 2014. Phylogenomic analyses of deep

868 gastropod relationships reject Orthogastropoda. Proceedings of the Royal Society

869 B-Biological Sciences 281, 20141739.

870

Figure captions

Figure 1. Phylogenetic relationships of the Gastropoda inferred using partitioned maximum-likelihood (ML) methods based on 11,129 bp nucleotide sequences combined from 13 mitochondrial protein-coding genes and 2 ribosomal RNA genes (small mt dataset). Nodal supports are shown as bootstrap (BP) values in percentage (above) and posterior probabilities (PP) (below). Values below 50% in BP and 0.8 in PP are not shown. Values higher than 80% in BP and 0.95 in PP are considered significant and shown in bold. Taxa names in bold represent the deep-sea lineages.

Figure 2. Phylogenetic tree reconstructed using the partitioned maximum-likelihood (ML) methods based on 3,313 bp nucleotide sequences combined from *18S*, *28S*, and *H3* (nuclear dataset). Numbers above/below the nodes are bootstrap (BP) values in percentage / posterior probabilities (PP). Values within superfamily and values below 50% (BP) and 0.8 (PP) are not shown. Values higher than 80% (BP) and 0.95 (PP) are shown in bold. Asterisk indicates the superfamilies not found monophyletic in the tree.

Figure 3. Partitioned maximum-likelihood (ML) tree based on 14,442 bp nucleotide sequences combined from 13 mitochondrial protein-coding genes, 2 ribosomal RNA genes, and nuclear genes including *18S*, *28S*, and *H3* (combined dataset). Nodal supports are shown as bootstrap (BP) values in percentage / posterior probability (PP). Values below 50% in BP and 0.8 in PP are not shown. Values higher than 80% in BP and 0.95 in PP are considered significant and shown in bold. Taxa from Cocculiniformia, Neomphalina, Caenogastropoda, Neritimorpha, and from the same vetigastropod superfamily or family are collapsed. The uncollapsed tree is shown in supplementary figure S3.

896 **Figure 4.** On the left: a simplified phylogeny modified from the inferred tree based on
897 the combined gene dataset shown in Fig. 3. The nodes with support values below 75%
898 (BP) are collapsed and shown as polytomies. Main gastropod groups are shown in
899 bold. The family-rank taxa are underlined. The red arrows indicate the two major
900 events of habitat switch. On the middle: the habitats for each taxon. Four distinct
901 habitats are described: shallow water, deep-sea floor, biogenic substrate, and vent &
902 seep. The colored-circle represents the taxon presents majorly in the habitat. If there is
903 only a single or several species in a single genus that are present in one habitat,
904 'minor' is plotted under the habitat. On the right: the references of the taxon record.

Table 1. New gastropod mitogenomes assembled in this study. MNHN: Muséum National d'Histoire Naturelle. NTUM: National Taiwan University Museums. The corresponding field data of the specimens from MNHN are found at <https://expeditions.mnhn.fr/>

	Species	Voucher number	mitogenome	Sequencing method	Expedition, station, and locality (depth)	Habitat
Cocculiniformia,						
Cocculinoidea						
Bathysciadiidae	Bathysciadiidae sp.	MNHN-IM-2013-40843	MH837532	NGS, Illumina	EXBOBI, CP3791, Canal de la Havannah, New Caledonia (806m)	cephalopod beak
Cocculinidae	<i>Cocculina subcompressa</i>	MNHN-IM-2013-40775	MH837536	NGS, Illumina	BIOPAPUA, CP3645, Huon Gulf, Papua New Guinea (410m)	sunken wood
Cocculinidae	<i>Coccocrater</i> sp.	MNHN-IM-2013-41044	MH837535	NGS, Iron Torrent	PAPUA NIUGINI, CP3967, Sek Island, Papua New Guinea (980m)	sunken wood
Neomphalina,						
Neomphaloidea						
Peltospiridae	<i>Peltospira smaragdina</i>	NTUM-Inv-00001	MH837538	NGS, Illumina	DIVA 1, DV09, Lucky Strike vent, Mid-Atlantic Ridge (1653m)	hydrothermal vent
Neritimorpha,						
Neritoidea						
Phenacolepadidae	<i>Shinkailepas briandi</i>	MNHN-IM-2013-41914	MH837541	NGS, Iron Torrent	BISCOSE 1, PL568 ASPI2, Snake Pit, Mid-Atlantic Ridge (3466m)	hydrothermal vent
Vetigastropoda,						
Lepetelloidea						
Pseudococculinidae	Pseudococculinidae sp.	MNHN-IM-2013-40847	MH837540	NGS, Illumina	AROURA 2007, CP2736, East Philippines (346m)	sunken wood
Lepetodriloidae						
Lepetodrilidae	<i>Lepetodrilus guaymasensis</i>	NTUM-Inv-00002	MH837537	NGS, Illumina	Alvin 2009, AT 15-59 sta. dive 4590, Off Punta Arenas, Costa Rica (1800m)	methane seep
Pleurotomarioidea						
Pleurotomariidae	<i>Bayerotrochus teramachii</i>	N/A	MH837533	LR-PCR	North-East of Taiwan (unknown)	dee-sea floor
Pleurotomariidae	<i>Perotrochus caledonicus</i>	MNHN-IM-2009-7483	MH837539	NGS, Iron Torrent	NORFOLK 2, DW2156, Ile des Pins, New Caledonia (484m)	dee-sea floor
Scissurelloidea						
Anatomidae	<i>Anatoma</i> sp.	MNHN-IM-2013-42003	MH837531	NGS, Illumina	CONCALIS, DW3025, Grand Passage, New Caledonia (398m)	dee-sea floor
Seguenzioidea						
Calliotropidae	<i>Calliotropis micraulax</i>	MNHN-IM-2009-31774	MH837534	NGS, Illumina	EXBODI, CP3842, Passe de la Sarcelle, New Caledonia (763m)	dee-sea floor

Table 2. Summary of features of the new gastropod mitogenomes, including total size of the genome (bp), percentage of A and T (AT %), and the sizes of protein-coding genes (bp).

	<i>Anatoma</i> sp.	<i>Bathysciadiid</i> <i>ae</i> sp.	<i>Calliotropis</i> <i>micraulax</i>	<i>Coccocrater</i> sp.	<i>Cocculina</i> <i>subcompressa</i>	<i>Lepetodrilus</i> <i>guaymasensis</i>	<i>Bayerotrochu</i> <i>s teramachii</i>	<i>Peltoospira</i> <i>smaragdina</i>	<i>Perotrochus</i> <i>caledonicus</i>	<i>Pseudococculinid</i> <i>ae</i> sp.	<i>Shinkailepas</i> <i>briandi</i>
size	13,568	17,138	17,040	13,783	18,067	17,060	13,473	15,112	13,782	15,380	13,618
AT%	61.0	63.9	63.3	65.8	70.6	63.4.	63.6	69.4	60.0	72.0	61.7
<i>cox1</i>	1,548	1,539	1,554	1,533	1,542	1,545	1,536	1,542	1,536 ^b	1,548	1,548
<i>cox2</i>	699	684	684	690	690	708	693	702	702	711	690
<i>cox3</i>	780	774	780	780	780	780	- ^a	780	- ^a	774	780
<i>atp6</i>	633	504	309 ^b	579	717	714	696	678	696	495	696
<i>atp8</i>	165	339	207	225	249	222	174	162	174	231	165
<i>cytb</i>	1,137	1,149	1,164	348 ^b	1,137	1,137	1,140	1,140	1,140	1,137	1,137
<i>nd1</i>	945	948	1,002	852 ^b	948	939	921	948	936	951	933
<i>nd2</i>	1,086	1,038	1,095	1,116	1,119	1,089	1,059	1,095	1,099	1,002	1,131
<i>nd3</i>	354	357	354	354	372	351	354	381	323 ^b	354	354
<i>nd4</i>	1,347	1,344	1,302	- ^a	1,359	1,386	1,305	1,227	1,324 ^b	1,383	1,398
<i>nd4l</i>	300	285	297	- ^a	300	300	276	300	297	303	297
<i>nd5</i>	1,737	1,743	1,746	1,351 ^b	1,725	1,734	1,784	1,701	1,731	1,701	1,716
<i>nd6</i>	489	525	510	495	516	519	507	498	507	504	507

a: gene could not be sequenced; b: incomplete sequence

		Shallow water	Deep-sea floor	Biogenic substrate	Vent & seep	Reference
Vetigastropoda	Cocculiniformia			●		Marshall, 1985; McLean, 1992; McLean & Harasewych, 1995; Warén, 1995; Lesicki, 1998; Leal & Harasewych, 1999; Warén, 2011
	Neomphalina			●	●	Biogenic substrate: Kiel & Goedert, 2006; Heß, 2008; Warén, 2011; Vent & Seep: Fretter et al., 1981; Warén & Bouchet, 1993, 2001; Warén et al., 2003; Sasaki et al., 2010
	Caenogastropoda	●	●	●	●	Ponder et al., 2008; Sasaki et al., 2008; Warén, 2011
	Neritimorpha	●	●	●	●	Fretter, 1984; Warén & Bouchet, 2001; Lindberg, 2008; Sasaki et al., 2010; Warén, 2011; Kano et al., 2013
	Pleurotomarioidea		●			Harasewych, 2002; Anseeuw et al., 2015
	Fissurelloidea	●	●	minor	minor	Shallow water: Aktipis et al., 2011; Deep-sea floor: McLean & Geiger, 1998; Biogenic substrate: Warén, 2011; Vent and seep: Warén and Bouchet, 2009; Sasaki et al., 2010; Araya & Geiger, 2013
	Haliotoidea	●				Brown, 1993
	Seguenzioidea	●	●	●	minor	Shallow water: Herbert, 2012; Deep-sea floor: Kano, 2008 Biogenic substrate: Warén, 2011; Vent and seep: Warén & Bouchet, 1993, 2001; Kano et al., 2009; Olu et al., 2010
	Scissurelloidea	●	●	minor	minor	Geiger & Thacker, 2005; Geiger, 2012 Biogenic substrates and Vent & seep: Warén, 2011
	Lepetelloidea			●	●	Biogenic substrate: Marshall, 1985; McLean, 1992; Marshall, 1996; Warén, 2011; Vent and seep: Warén and Bouchet, 2009; Sasaki et al., 2010
	Lepetodrilloidea			minor	●	Biogenetic substrate: Warén, 2011; Amon et al., 2013; Vent and seep: McLean, 1988; Sasaki et al., 2010
	Trochidae	●	●	minor		Shallow water: Hickman & McLean, 1990; Deep-sea floor: Herbert, 1993; Williams et al., 2010; Biogenic substrate: Warén, 2011
	Phasianellidae	●	●	minor	minor	Hickman & McLean, 1990 Biogenic substrate: Warén, 2011; Vent and Seep: Sasaki et al., 2010
	Angariidae	●	●			Hickman & McLean, 1990 Deep-sea floor: Rosenberg et al., 2009
	Tegulidae	●				Hickman & McLean, 1990
	Turbinidae	●	●			Hickman & McLean, 1990

Supplementary table S1. Available mitogenomes retrieved from Genbank and analyzed in the study. Deep-sea habitats are shown in **bold**.

	superfamily	family	species	accession no.	reference	habitats
Polyplacophora,						
Chitonida	Mopalioidae	Mopaliidae	<i>Katharina tunicata</i>	U09810	Boore and Brown, 1994	intertidal, subtidal
Scaphopoda,						
Dentaliida		Dentaliidae	<i>Graptacme eborea</i>	AY484748	Boore et al., 2004	intertidal, subtidal
Octopoda,						
Octopoda	Octopodoidea	Octopodidae	<i>Octopus vulgaris</i>	AB158363	Yokobori et al., 2004	shallow water
Bivalvia,						
Palaeoheterodonta	Unionoidea	Unionidae	<i>Pyganodon grandis</i> (female)	FJ809754	Breton et al., 2009	fresh or brackish water
Pteriomorpha	Mytiloidea	Mytilidae	<i>Mytilus edulis</i> (female)	AY484747	Boore et al., 2004	intertidal, subtidal
	Pectinoidea	Pectinidae	<i>Chlamys farreri</i>	EF473269	Ren et al., 2010	intertidal, subtidal
Gastropoda,						
Heterobranchia	Acteonoidea	Acteonidae	<i>Pupa strigosa</i>	AB028237	Kurabayashi and Ueshima, 2000	intertidal, subtidal
	Onchidioidea	Onchidiidae	<i>Peronia peronii</i>	JN619346	White et al., 2011	intertidal
	Siphonarioidea	Siphonariidae	<i>Siphonaria pectinata</i>	AY345049	Grande et al., 2008	intertidal
Patellogastropoda	Lottioidea	Lottiidae	<i>Lottia digitalis</i>	DQ238599	Simison et al., 2006	intertidal, subtidal
Caenogastropoda	Conoidea	Conidae	<i>Conus textile</i>	DQ862058	Bandyopadhyay et al., 2008	intertidal, subtidal
	Muricoidea	Muricidae	<i>Thais clavigera</i>	DQ159954	Jung et al. (unpublished)	intertidal, subtidal
	Truncatelloidea	Pomatiopsidae	<i>Tricula hortensis</i>	EU440735	Zhao et al. (unpublished)	freshwater
	Vermetoidea	Vermetidae	<i>Dendropoma maximum</i>	HM174253	Rawlings et al., 2010	intertidal, subtidal
Neeritimorpha	Neritoidea	Neritidae	<i>Theodoxus fluviatilis</i>	KU342667	Uribe et al., 2016a	freshwater
	Neritoidea	Neritidae	<i>Nerita versicolor</i>	KF728890	Arquez et al., 2014	intertidal, subtidal
	Neritoidea	Neritidae	<i>Nerita melanotragus</i>	GU810158	Castro and Colgan, 2010	intertidal, subtidal
	Neritopsoidea	Neritopsidae	<i>Titiscania limacina</i>	KU342669	Uribe et al., 2016a	intertidal, subtidal
	Hydrocenoidae	Hydrocenidae	<i>Georissa banguayensis</i>	KU342664	Uribe et al., 2016a	terrestrial
	Helicinoidea	Helicinidae	<i>Pleuropoma jana</i>	KU342666	Uribe et al., 2016a	terrestrial
Neomphalina	Neomphaloidea	Peltoispiridae	<i>Crysmallon squamiferum</i>	AP013032	Nakagawa et al., 2014	hydrothermal vent
Vetigastropoda	Fissurelloidea	Fissurellidae	<i>Fissurella volcano</i>	JN790612	Simison (unpublished)	intertidal, subtidal
	Fissurelloidea	Fissurellidae	<i>Diodora graeca</i>	KT207825	Uribe et al., 2016b	intertidal, subtidal
	Haliotoidea	Haliotidae	<i>Haliotis discus</i>	EU595789	Ren et al. (unpublished)	intertidal, subtidal
	Haliotoidea	Haliotidae	<i>Haliotis diversicolor</i>	HQ832671	Xin et al., 2011	intertidal, subtidal
	Haliotoidea	Haliotidae	<i>Haliotis rubra</i>	AY588938	Maynard et al., 2005	intertidal, subtidal
	Lepetodriloidae	Lepetodrilidae	<i>Lepetodrilus schrolli</i>	KR297250	Uribe et al., 2016b	hydrothermal vent
	Lepetodriloidae	Lepetodrilidae	<i>Lepetodrilus nux</i>	LC107880	Nakajima et al., 2016	hydrothermal vent
	Seguenzioidea	Chilodontidae	<i>Granata lyrata</i>	KR297249	Uribe et al., 2016b	intertidal, subtidal
	Trochoidea	Angariidae	<i>Angaria neglecta</i>	KR297248	Uribe et al., 2016b	intertidal, subtidal
	Trochoidea	Phasianellidae	<i>Phasianella solida</i>	KR297251	Uribe et al., 2016b	intertidal, subtidal
	Trochoidea	Tegulidae	<i>Chlorostoma argyrostomum</i>	KX298892	Lee et al., 2016	intertidal, subtidal
	Trochoidea	Tegulidae	<i>Omphalius nigerrimus</i>	KX298895	Lee et al., 2016	intertidal, subtidal
	Trochoidea	Tegulidae	<i>Tegula brunnea</i>	JN790613	Simison (unpublished)	intertidal, subtidal
	Trochoidea	Tegulidae	<i>Tegula lividomaculata</i>	KT207826	Uribe et al., 2016b	intertidal, subtidal
	Trochoidea	Turbinidae	<i>Astralium haematragum</i>	KX298891	Lee et al., 2016	intertidal, subtidal
	Trochoidea	Turbinidae	<i>Bolma rugosa</i>	KT207824	Uribe et al., 2016b	intertidal, subtidal
	Trochoidea	Turbinidae	<i>Lunella aff. cinerea</i>	KF700096	Williams et al., 2014	intertidal, subtidal
	Trochoidea	Turbinidae	<i>Lunella granulata</i>	KX298890	Lee et al., 2016	intertidal, subtidal

Supplementary table S2. Nuclear genes used in the analyses. Multiple specimens used for creating chimeric sequences of terminal taxon in data matrix are shown with an asterisk (*).

	superfamily	family	species	reference	18S	28S	H3
Cephalopoda,							
Coleoidea	Octopodoidea	Enteroctopodidae	<i>Benthoctopus yaquinae</i>	Passamaneck et al., 2004	AY145366	AH012195	-
Gastropoda,							
Neritimorpha	Neritoidea	Neritidae	<i>Nerita funiculata</i>	Aktipis and Giribet, 2012	DQ093429	GQ160660	DQ093497
	Neritoidea	Neritidae	<i>Theodoxus fluviatilis</i>	Aktipis and Giribet, 2012	AF120515	GQ160659	-
	Neritoidea	Phenacolepadidae	<i>Shinkailepas briandi</i>	this study	MK457140	MK457137	-
	Neritopsoidea	Neritopsidae	<i>Titiscania limacina</i>	Uribe et al., 2016a	KU342683	KU342684	-
	Hydrocenoidea	Hydrocenidae	<i>Georissa bangueyensis</i>	Uribe et al., 2016a	KU342673	KU342674	KU342676
	Helicinoidea	Helininidae	<i>Pleuropoma jana</i>	Uribe et al., 2016a	KU342679	KU342680	KU342682
Caenogastropoda	Littorinoidea	Littorinidae	<i>Littorina littorea</i>	Aktipis and Giribet, 2012	DQ093437	FJ977692	DQ093507
	Muricoidea	Muricidae	<i>Thais nodosa</i>	Couto et al., 2016	KT753639	KT753772	KT754133
Cocculiniformia	Cocculinoidea	Cocculinidae	<i>Cocculina messingi</i>	Aktipis and Giribet, 2012	AF120508	AY377696	AY377777
	Cocculinoidea	Cocculinidae	<i>Cocculina subcompressa</i>	Aktipis and Giribet, 2012	GQ160773	GQ160621	GQ160708
	Cocculinoidea	Cocculinidae	<i>Cocculina</i> sp.	Aktipis and Giribet, 2012	GQ160774	GQ160622	GQ160709
	Cocculinoidea	Bathysciadiidae	<i>Bathysciadium</i> sp.	this study	MK457138	-	-
Neomphalina	Neomphaloidea	Peltospiridae	<i>Peltospira smaragdina</i>	Aktipis and Giribet, 2012	GQ160806	GQ160657	GQ160741
	Neomphaloidea	Melanodrymiidae	<i>Melanodrymia aurantiaca</i>	Aktipis and Giribet, 2012	GQ160805	GQ160656	GQ160740
	Neomphaloidea	Neomphalidae	<i>Cyathernia naticoides</i>	Aktipis and Giribet, 2012	DQ093430	FJ977685	DQ093498
Vetigastropoda	Lepetelloidea	Pyropeltidae	<i>Pyropelta</i> sp.	Aktipis and Giribet, 2012	-	GQ160633	GQ160719
	Lepetelloidea	Pseudococculinidae	<i>Notocrater</i> sp.	Aktipis and Giribet, 2012	GQ160784	GQ160632	GQ160718
	Lepetelloidea	Pseudococculinidae	Pseudococculinidae sp.	this study	-	-	MK457142
	Pleurotomarioidea	Pleurotomariidae	<i>Entemnotrochus adansonianus</i>	Aktipis and Giribet, 2012	AF120509	FJ977667	AY377774
	Pleurotomarioidea	Pleurotomariidae	<i>Bayerotrochus midas</i> *	Aktipis and Giribet, 2012	AF120510	FJ977668	DQ093500
	Pleurotomarioidea	Pleurotomariidae	<i>Perotrochus caledonicus</i>	this study	MK457139	-	MK457141
	Seguenzioidea	Chilodontidae	<i>Bathymargarites symplector</i>	Aktipis and Giribet, 2012	DQ093433	GQ160653	DQ093503
	Seguenzioidea	Chilodontidae	<i>Granata lyrata</i>	Williams et al., 2008	EU530064	EU530010	-
	Fissurelloidea	Fissurellidae	<i>Emarginula variegata</i>	Aktipis and Giribet, 2012	GQ160792	GQ160640	GQ160726
	Fissurelloidea	Fissurellidae	<i>Diodora cayenensis</i>	Aktipis and Giribet, 2012	GQ160788	GQ160636	GQ160722
	Fissurelloidea	Fissurellidae	<i>Puncturella</i> sp.	Aktipis and Giribet, 2012	FJ977641	FJ977672	FJ977733
	Scissurelloidea	Anatomidae	<i>Anatoma</i> sp.	Kano, 2008	AB365302	-	AB365260
	Scissurelloidea	Scissurellidae	<i>Scissurella coronata</i>	Williams and Ozawa, 2006	AM048637	AM048696	-
	Scissurelloidea	Scissurellidae	<i>Sinezona confusa</i>	Aktipis and Giribet, 2012	AF120512	DQ279981	AY377773
	Lepetodrilloidea	Lepetodrilidae	<i>Lepetodrilus pustulosus</i>	Aktipis and Giribet, 2012	FJ977652	FJ977683	FJ977744
	Lepetodrilloidea	Lepetodrilidae	<i>Lepetodrilus elevatus</i>	Aktipis and Giribet, 2012	DQ093432	GQ160654	DQ093501
	Lepetodrilloidea	Lepetodrilidae	<i>Gorgoleptis spiralis</i>	Aktipis and Giribet, 2012	GQ160804	GQ160655	GQ160739

Supplementary table S2. (Continued).

	superfamily	family	species	reference	18S	28S	H3
Vetigastropoda	Haliotoidea	Haliotidae	<i>Haliotis corrugata</i>	Aktipis and Giribet, 2012	FJ977644	FJ977675	FJ977736
	Haliotoidea	Haliotidae	<i>Haliotis asinina</i>	Aktipis and Giribet, 2012	GQ160786	GQ160634	GQ160720
	Haliotoidea	Haliotidae	<i>Haliotis tuberculata</i> *	Aktipis and Giribet, 2012	GQ160787	GQ160635	GQ160721
	Trochoidea	Angariidae	<i>Angaria formosa</i>	Williams and Ozawa, 2006	AM048648	AM048708	-
	Trochoidea	Colloniidae	<i>Collonia</i> sp.	Aktipis and Giribet, 2012	GQ160800	GQ160649	GQ160735
	Trochoidea	Phasianellidae	<i>Phasianella ventricosa</i>	Williams and Ozawa, 2006	AM048659	AM048720	-
	Trochoidea	Trochidae	<i>Trochidae</i> sp.	Aktipis and Giribet, 2012	GQ160794	GQ160643	GQ160729
	Trochoidea	Trochidae	<i>Stomatella planulata</i>	Williams et al., 2008	EU530078	EU530029	-
	Trochoidea	Trochidae	<i>Gibbula cineraria</i>	Aktipis and Giribet, 2012	FJ977645	FJ977676	FJ977737
	Trochoidea	Tegulidae	<i>Microgaza</i> sp.	Aktipis and Giribet, 2012	GQ160797	GQ160646	GQ160732
	Trochoidea	Tegulidae	<i>Tegula fasciata</i>	Aktipis and Giribet, 2012	GQ160801	GQ160650	GQ160736
	Trochoidea	Turbinidae	<i>Turbo castanea</i>	Aktipis and Giribet, 2012	FJ977650	FJ977681	FJ977742
	Trochoidea	Turbinidae	<i>Lithopoma phoebium</i>	Aktipis and Giribet, 2012	FJ977649	FJ977680	FJ977741

Supplementary table S3. Mitogenomes and nuclear gene sequences used in the combined dataset. Reference data for each sequences are shown in the supplementary table 1 (mitogenomes) and 2 (nuclear genes).

examined taxon	mitogenome used	accession num.	nuclear gene used	18S	28S	H3
Cephalopoda	<i>Octopus vulgaris</i>	AB158363	<i>Benthoctopus yaquinae</i>	AY145366	AH012195	-
Cocculiniformia	<i>Cocculina subcompressa</i>	MH837536	<i>Cocculina subcompressa</i>	GQ160773	GQ160621	GQ160708
Cocculiniformia	Bathysciadiidae sp.	MH837532	Bathysciadiidae sp.	MK457138	-	-
Neomphalina	<i>Peltoispira smaragdina</i>	MH837538	<i>Peltoispira smaragdina</i>	GQ160806	GQ160657	GQ160741
Neomphalina	<i>Crysomallon squamiferum</i>	AP013032	<i>Cyathernia naticoides</i>	DQ093430	FJ977685	DQ093498
Caenogastropoda	<i>Tricola hortensis</i>	EU440735	<i>Littorina littorea</i>	DQ093437	FJ977692	DQ093507
Caenogastropoda	<i>Thais clavigera</i>	DQ159954	<i>Thais nodosa</i>	KT753639	KT753772	KT754133
Neritimorpha	<i>Titiscania limacina</i>	KU342669	<i>Titiscania limacina</i>	KU342683	KU342684	-
Neritimorpha	<i>Pleuropoma jana</i>	KU342666	<i>Pleuropoma jana</i>	KU342679	KU342680	KU342682
Neritimorpha	<i>Georissa banguyensis</i>	KU342664	<i>Georissa banguyensis</i>	KU342673	KU342674	KU342676
Neritimorpha	<i>Theodoxus fluviatilis</i>	KU342667	<i>Theodoxus fluviatilis</i>	AF120515	GQ160659	-
Neritimorpha	<i>Nerita versicolor</i>	KF728890	<i>Nerita funiculata</i>	DQ093429	GQ160660	DQ093497
Neritimorpha	<i>Shinkailepas briandi</i>	MH837541	<i>Shinkailepas briandi</i>	MK457140	MK457137	-
Pleurotomarioidea	<i>Perotrochus caledonicus</i>	MH837539	<i>Perotrochus caledonicus</i>	MK457139	-	MK457141
Pleurotomarioidea	<i>Bayerotrochus teramachii</i>	MH837533	<i>Bayerotrochus midas</i>	AF120510	FJ977668	DQ093500
Fissurelloidea	<i>Variegamarginula punctata</i>	KX298889	<i>Emarginula variegata</i>	GQ160792	GQ160640	GQ160726
Fissurelloidea	<i>Diodora graeca</i>	KT207825	<i>Diodora cayenensis</i>	GQ160788	GQ160636	GQ160722
Haliotoidea	<i>Haliotis rubra</i>	AY588938	<i>Haliotis corrugata</i>	FJ977644	FJ977675	FJ977736
Haliotoidea	<i>Haliotis discus</i>	EU595789	<i>Haliotis asinina</i>	GQ160786	GQ160634	GQ160720
Seguenzioidea	<i>Granata lyrata</i>	KR297249	<i>Granata lyrata</i>	EU530064	EU530010	-
Seguenzioidea	<i>Calliotropis micraulax</i>	MH837534	<i>Bathymargarites symplector</i>	DQ093433	GQ160653	DQ093503
Scissurelloidea	<i>Anatoma</i> sp.	MH837531	<i>Anatoma</i> sp.	AB365302	-	AB365260
Lepetelloidea	Pseudococculinidae sp.	MH837540	Pseudococculinidae sp.	-	-	this study
Lepetodriloidae	<i>Lepetodrilus guaymasensis</i>	MH837537	<i>Lepetodrilus pustulosus</i>	FJ977652	FJ977683	FJ977744
Lepetodriloidae	<i>Lepetodrilus schrolli</i>	KR297250	<i>Lepetodrilus elevatus</i>	DQ093432	GQ160654	DQ093501
Phasianellidae	<i>Phasianella solida</i>	KR297251	<i>Collonia</i> sp.	GQ160800	GQ160649	GQ160735
Phasianellidae	<i>Phasianella australis</i>	KX298888	<i>Phasianella ventricosa</i>	AM048659	AM048720	-
Angariidae	<i>Angaria delphinus</i>	KX298893	<i>Angaria formosa</i>	AM048648	AM048708	-
Trochidae	<i>Stomatella planulata</i>	KX298894	<i>Stomatella planulata</i>	EU530078	EU530029	-
Tegulidae	<i>Tegula brunnea</i>	JN790613	<i>Tegula fasciata</i>	GQ160801	GQ160650	GQ160736
Turbinidae	<i>Lunella granulata</i>	KX298890	<i>Turbo castanea</i>	FJ977650	FJ977681	FJ977742
Turbinidae	<i>Astralium haematragum</i>	KX298891	<i>Lithopoma phoebium</i>	FJ977649	FJ977680	FJ977741

Supplementary table S4. Partitions and best-fit models in RAxML and MrBayes given by PartitionFinder v.1.1.0.

Partitions and best-fit models in RAxML		Partitions and best-fit models in MrBayes	
<i>Big mt dataset</i>	<i>Model used</i>	<i>Big mt dataset</i>	<i>Model used</i>
protein-coding genes 1 st codon	GTR+I+G	protein-coding genes 1 st codon	GTR+I+G
protein-coding genes 2 nd codon	GTR+I+G	protein-coding genes 2 nd codon	GTR+I+G
protein-coding genes 3 rd codon	GTR+I+G	protein-coding genes 3 rd codon	F81+I+G
<i>12S + 16S</i>	GTR+I+G	<i>12S + 16S</i>	GTR+I+G
<i>Small mt dataset</i>		<i>Small mt dataset</i>	
protein-coding genes 1 st codon	GTR+I+G	protein-coding genes 1 st codon	GTR+I+G
protein-coding genes 2 nd codon	GTR+I+G	protein-coding genes 2 nd codon	GTR+I+G
protein-coding genes 3 rd codon	GTR+I+G	protein-coding genes 3 rd codon	F81+I+G
<i>12S + 16S</i>	GTR+I+G	<i>12S + 16S</i>	GTR+I+G
<i>Nuclear dataset</i>		<i>Nuclear dataset</i>	
<i>18S</i>	GTR+I+G	<i>18S</i>	K80+I+G
<i>28S</i>	GTR+I+G	<i>28S</i>	GTR+I+G
<i>H3</i> 1 st codon	GTR+I+G	<i>H3</i> 1 st codon	GTR+I+G
<i>H3</i> 2 nd codon	GTR+I+G	<i>H3</i> 2 nd codon	JC+I+G
<i>H3</i> 3 rd codon	GTR+I+G	<i>H3</i> 3 rd codon	GTR+I+G

Hypothetical ancestral gene order of gastropods (Stöger and Schrödl, 2013)

Neritimorpha

Shinkailepas briandi

Cocculiniformia

Coccocrater sp.

Cocculina subcompressa

Bathysciadiidae sp.

Neomphalina

Peltoispira smaragdina

Vetigastropoda

Bayerotrochus teramachii

Perotrochus caledonicus

Calliotropis micraulax

Anatoma sp.

Lepetodrilus guaymasensis

Pseudococculinidae sp.

Supplementary figure S1. Gene order of the newly reconstructed mitogenomes of deep-sea gastropods. White gaps separate the contigs obtained from NGS reads, these regions might have the missing genes (see text). The dashed line represents there was no gap in LR-PCR. Protein-coding genes with blue and tRNAs with yellow show different arrangements/directions to the hypothetical ancestral gastropod gene order. Genes without color correspond to the hypothetical ancestral gastropod gene order.

Supplementary figure S2. Phylogenetic relationships within Gastropoda inferred from the large mt dataset using partitioned ML and BI methods. (a) ML tree based on 10,393 bp nucleotide sequences combined from 13 protein-coding genes and two rRNA genes. Nodal support is shown as BP in percentage and PP; (b) partial BI tree based on the same dataset as in (a). Asterisk in (b) indicates the difference topology compare to the ML tree (a), where PP < 0.8.

Supplementary figure S3. Partitioned maximum-likelihood (ML) tree based on 14,442 bp nucleotide sequences combined from 13 mitochondrial protein-coding genes, 2 ribosomal RNA genes, and nuclear genes including *18S*, *28S*, and *H3* (combined dataset). This phylogenetic tree is identical to figure 3 without collapsing the nodes. The format of taxon names is: mitogenome used taxon + nuclear genes used taxon. Nodal supports are shown as bootstrap (BP) values in percentage / posterior probabilities (PP). Values below 50% in BP and 0.8 in PP are not shown.