

Raising names from the dead: a time-calibrated phylogeny of frog shells (Bursidae, Tonoidea, Gastropoda) using mitogenomic data

Malcolm Sanders, Didier Merle, Michel Laurin, Céline Bonillo, Nicolas Puillandre

► To cite this version:

Malcolm Sanders, Didier Merle, Michel Laurin, Céline Bonillo, Nicolas Puillandre. Raising names from the dead: a time-calibrated phylogeny of frog shells (Bursidae, Tonoidea, Gastropoda) using mitogenomic data. *Molecular Phylogenetics and Evolution*, 2021, 156, pp.107040. 10.1016/j.ympev.2020.107040 . hal-03101324

HAL Id: hal-03101324

<https://hal.science/hal-03101324>

Submitted on 7 Jan 2021

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 **Raising names from the dead: a time-calibrated phylogeny of frog shells (Bursidae,**
2 **Tonnoidea, Gastropoda) using mitogenomic data.**

3

4 Malcolm T. Sanders^{a,b}, Didier Merle^a, Michel Laurin^a, Céline Bonillo^c & Nicolas Puillandre^b

5

6 ^aCentre de Recherche en Paléontologie - Paris CR2P – UMR 7207 – CNRS, Muséum national

7 d'Histoire naturelle, Sorbonne Université, 8 rue Buffon, CP 38, 75005 Paris, France;

8 ^b Institut de Systématique, Évolution, Biodiversité ISYEB – Muséum national d'Histoire
9 naturelle, CNRS, Sorbonne Université, EPHE, Université des Antilles, 57 rue Cuvier, CP26,
10 F-75005 Paris, France;

11 ^c Service de systématique moléculaire SSM – UMS 2700 – MNHN, CNRS, Muséum national
12 d'Histoire naturelle, Sorbonne Université. 57 rue Cuvier, CP26, 75005 Paris, France

13

14 Abstract

15 With 59 Recent species, Bursidae, known as « frog shells », are a small but widely distributed
16 group of tropical and subtropical gastropods that are most diverse in the Indo-West Pacific.
17 The present study is aimed at reconstructing phylogenetic relationships of bursid gastropods
18 based on extensive and representative taxon sampling. Five genetic markers (cytochrome c
19 oxidase subunit I (*coxI*), 16s and 12s rRNA mitochondrial genes, 28s rRNA and Histone H3
20 nuclear gene) were sequenced for over 30 species in every known genus but *Crossata*.
21 Furthermore, we sequenced the complete mt-genome of 9 species (10 specimens) (*Aspa*
22 *marginata*, *Marsupina bufo*, *Korrigania quirihorai*, *Korrigania fijiensis*, *Tutufa rubeta*, *Bursa*
23 *lamarckii*, *Lampasopsis rhodostoma* (twice), *Bufonaria perelegans* and *Bursa* aff.
24 *tuberosissima*). Our analysis recovered Bursidae as a monophyletic group, whereas the genus
25 *Bursa* was found to be polyphyletic. The genera *Talisman* and *Dulcerana* are resurrected and
26 the genera *Alanbeuella* gen. nov. and *Korrigania* gen. nov. are described. Dating analysis
27 using 21 extinct taxa for node and simplified tip calibrations was performed, showing a
28 diversification of the group in two phases. Diversification seems to be linked to tectonic
29 events leading to biodiversity relocation from the western Tethys toward the Indo-Pacific.

30

31 Key words: Bursidae, *Bursa*, marine molluscs, time-tree, fossil calibration, phylogeny

32

33 **1. Introduction**

34 Bursidae Thiele, 1925 (frog shells) are a moderately diverse tonnoidean family with 59
35 currently recognized extant species (WoRMS, 2020). Twenty extinct species were previously
36 recognized but this number was downsized recently to eleven (Sanders *et al.*, 2019). Recent
37 bursids have a tropical and subtropical distribution with the southernmost records in eastern
38 South Africa (Sanders *et al.*, 2017), Northern New Zealand (Spencer *et al.*, 2016) and the
39 Walters shoal (<https://expeditions.mnhn.fr/campaign/waltersshoal>). The northernmost records
40 (*Bursa scrobilator* (Linnaeus, 1758)) are from Nice, southern France and Savona,
41 northwestern Italy [we consider the specimen from northern Finistère, Britany, France
42 attributed by Delongueville & Scaillet (2000) to *Bufonaria rana* (Linnaeus, 1758) to be
43 dubious]. They are intertidal to subtidal organisms most often associated with hard substrates
44 such as rocks, coral or sponges, where they can be abundant. Very little is known about bursid
45 diet; Houbrick & Fretter (1969) described it for three species (*Lampasopsis cruentata* (G. B.
46 Sowerby II, 1835), *Lampasopsis rhodostoma* (G. B. Sowerby II, 1835) & *Bursa granularis*
47 (Röding, 1798)); all of them prey on annelids by removing them from their tubes or crevices
48 and swallowing them. Kohn (1983) figured a specimen of *Bursa bufonia* (Gmelin, 1791)
49 using its muscular foot and its radula to grip a starfish and saw through its armored skin,
50 much in the same fashion as species belonging to the genus *Charonia* Gistel, 1848 (Bose *et*
51 *al.*, 2017).

52 In Southeast Asia, frog shells are consumed as food, resulting in a human health issue since
53 they host bacteria producing tetrodotoxin (Noguchi *et al.*, 1984; Magarlamov *et al.*, 2017).
54 Shells of *Bufonaria rana* (Linnaeus, 1758) are used in traditional Chinese medicine to cure
55 ulcers and furuncle carbuncles (Ahmad *et al.*, 2018). Bursids also have had cultural
56 importance to mankind since at least the Middle Palaeolithic (300,000 to 50,000 BP); Peresani
57 *et al.* (2013) showed that Neanderthals used a fossil shell belonging to the genus *Aspa* H.

58 Adams & A. Adams, 1853 as a pendant. The most culturally significant use of Bursidae is
59 reported from western Fiji where shells from *Tutufa* Jousseaume, 1881 (called
60 *davuisogasoga*) are considered sacred and are used as ceremony trumpets (Gatty, 2009) or
61 worn as earlobe stretcher during battle (*Sau mocemoce*, Fiji Museum, 2017). In the last few
62 centuries, trumpets made of *Tutufa* shells have been sold throughout the Pacific instead of the
63 more traditional and much rarer (and pricy) Triton (*Charonia tritonis* (Linnaeus, 1758)).

64 Bursidae are readily recognizable by their shell showing a well-defined posterior exhalant
65 siphon (anal notch) at the top of the outer lip and by their thick, coarsely sculptured
66 ornamentation displaying knobs, warts, tubercles and nodules, hence their vernacular name:
67 frog shells. Very variable in size, the smallest species, *Lampasopsis lucaensis* (Parth, 1991),
68 never exceeds 23 mm in height whereas *Tutufa bardeyi* (Jousseaume, 1881), with a height up
69 to 450 mm and a width up to 300 mm, is one of the largest and most capacious of all
70 gastropod shells (Beu, 1998). Most bursids range between 40 and 50 mm in height. The
71 radula is characterized by a basal interlocking process on the central tooth (Beu, 1998), and by
72 a flap on the outer posterior edge of each lateral tooth that overlaps the tooth in the preceding
73 row (Barkalova *et al.*, 2016).

74 As inferred from their protoconch, similar to all other tonnoideans, they are supposed to have
75 a long to extremely long larval stage granting for some of them trans-oceanic dispersal
76 capabilities. However, Sanders *et al.* (2017) showed that such capabilities were greatly
77 overestimated for one of the most widespread species of Bursidae: *Bursa granularis*. Once
78 considered to be a single species with a worldwide distribution, it in fact includes at least four
79 species restricted to the Indian, the Pacific and the western Atlantic Oceans, respectively, plus
80 one restricted to southernmost Western Australia, as confirmed by an integrative taxonomy
81 approach combining molecular and morphological characters. This result thus suggests that
82 the species diversity of the family may be underestimated.

83 Further morphological characteristics are a spiral ornamentation of the convex part of the
84 whorl composed of six to eight primary cords (*sensu* Merle, 2005 and Sanders *et al.*, 2017)
85 that can be lost during the ontogeny. Secondary and tertiary ones can appear later on and
86 sometimes grow to such importance that they can be confused with primary cords (e.g.,
87 *Dulcerana granularis* (Röding, 1798)). Such characters, sometimes difficult to observe for
88 shallow water species, whose shells are often colonized and strongly encrusted by coralline
89 algae (especially in the genera *Bursa* Röding, 1798, *Lampasopsis* Jousseaume, 1881 and
90 *Tutufa*), can be also difficult to interpret. Consequently, the systematics of the Bursidae,
91 largely based on the morphological work carried out by Beu (1981, 1987, 1998) and
92 Cossignani (1994), remains confusing.

93 Until recently, the most widely accepted classification of Bursidae recognized seven genera:
94 *Aspa* Adams & A. Adams, 1853, *Bufonaria* Schumacher, 1817, *Bursa* Röding, 1798, *Bursina*
95 Oyama, 1964, *Crossata* Jousseaume, 1881, *Marsupina* Dall, 1904 and *Tutufa* Jousseaume,
96 1881. As happened for many other gastropod taxa in the last decade, molecular phylogenies
97 challenged this shell-based classification. Although based on a limited number of species,
98 Castelin *et al.* (2012) and Strong *et al.* (2018) demonstrated that the genera *Bursa* and *Bursina*
99 are polyphyletic. Hence, Strong *et al.* (2018) resurrected two previously synonymized genera,
100 *Lampasopsis* and *Tritonoranella* Oyama, 1964. This suggests that an extended dataset may
101 reveal other discrepancies and calls for a new classification for the group.

102 The main goal of this study is to propose a phylogeny of the Bursidae using several genetic
103 markers, including full mitogenomic coding regions (plus non-coding 12s and 16s) and
104 nuclear genes for better resolution than previous studies. We added several species compared
105 to the works of Castelin *et al.* (2012) and Strong *et al.* (2018) (from 17 and 21, respectively, to
106 33), focusing on the type species of the available genus names, in order to convert the
107 molecular phylogeny into a new genus-level classification of the frog shells. Furthermore, the

108 fossil record of the Bursidae is rather good. A recent review (Sanders *et al.*, 2019) showed
109 that, in addition to the 11 extinct species, 26 extant ones have an exceptionally long fossil
110 record (reaching the Miocene for some), making the Bursidae a good empirical model for
111 testing two calibration strategies (node dating and simplified tip dating).

112

113 **2. Material and methods**

114 *2.1 Sampling*

115 The material for this study was collected from various localities during a series of shallow-
116 water and deep-sea expeditions, mainly organized by the MNHN (Muséum national
117 d'Histoire naturelle, Paris), in Vanuatu (SANTO 2006), the Philippines (PANGLAO 2004,
118 PANGLAO 2005), French Guiana (GUYANE 2014), Guadeloupe (KARBENTHOS 2012,
119 KARBENTHOS 2015), Marquesas Islands (PAKAIHI I TE MOANA), Western Australia
120 (WESTERN AUSTRALIA 2011), New Caledonia (CONCALIS, EBISCO, EXBODI,
121 NORFOLK 1, NORFOLK 2, TERRASSES), French Polynesia (Tuhaa Pae 2013),
122 Mozambique (INHACA 2011, MAINBAZA), Madagascar (ATIMO VATAE, MIRIKY),
123 Salomon Islands (SALOMON 2), Papua New Guinea (PAPUA NUIGINI), Taiwan (Zhong
124 Sha 2015), Viet Nam (NT-2014), Mauritania (MIWA), Azores, Panama and California.
125 MNHN specimens collected before 2012 were anaesthetized with an isotonic solution of
126 MgCl₂ and fixed in 96% ethanol. Specimens collected after 2012 were processed with a
127 microwave oven (Galindo *et al.*, 2014); the living molluscs in small volumes of sea water
128 were exposed to microwaves for c. 30 s. Bodies were immediately removed from shells and
129 dropped into 96% ethanol. Non-MNHN material was preserved in 90% ethanol; we do not
130 know how they were originally fixed. The analyzed material included 432 specimens; 385
131 deposited in the MNHN, one in the Natural History Museum of Santa Barbara (SBMNH),
132 four in the Zoology department of the University of Bergen (ZMB), 38 in the Florida natural

133 History Museum (UF) and four in the Severtsov Institute of Ecology and Evolution, Moscow.
134 Furthermore, sequences from five species (*Bufo nana* (Broderip, & Sowerby, 1829),
135 *Galeodea echinophora* (Linnaeus, 1758), *Cymatium parthenopeum* (Salis Marschlin, 1793),
136 *Cymatium cingulatum* (Lamarck, 1822) and *Tonna galea* (Linnaeus, 1758)) were mined from
137 GenBank. Sequences from four of these taxa (*G. echinophora*, *C. parthenopeum*, *C.*
138 *cingulatum* and *T. galea*) were used as outgroups. The specimens and their corresponding
139 sequences were registered in the Barcode of Life Data System and GenBank (Supp. Tab. 1).
140 Sampling was selected to be as taxonomically extensive as possible, covering all the currently
141 recognized genera. Particular effort was put into adding type species in order to provide a
142 sound systematic revision of the group. All specimens with sequences obtained by either
143 Sanger sequencing (single gene fragments) or Ion Torrent sequencing (mt-genomes) are listed
144 in Supp. Tab. 1.

145
146 *2.2 DNA extraction, PCR amplification and Sanger sequencing*
147 DNA was extracted using the EpMotion 5075 robot (Eppendorf), following the
148 manufacturers' recommendations. Fragments of five genes were analyzed: (i) the cytochrome
149 c oxidase subunit I (*cox1*) using primers LCO1490/HCO2198 (Folmer *et al.*, 1994), (ii)
150 mitochondrially encoded 12s rRNA (12s) using primers 12sA/12sB (Palumbi, 1996), (iii)
151 mitochondrially encoded 16s rRNA (16s) using primers 16SH/16LC (Palumbi, 1996), (iv) the
152 nuclear 28S rRNA gene using primers C1 and D2 (Jovelin & Justine 2001) and the nuclear
153 Histone H3 gene using primers H3F/H3R (Colgan *et al.*, 2000). PCR reactions were
154 performed in volumes of 20 µl, containing 3 ng DNA, 1× reaction buffer, 2.5mM MgCl₂,
155 0.26 mM dNTP, 0.3 mM of each primer, 5% DMSO and 1.5 units of Qbiogene Q-Bio Taq.
156 The amplification consisted of an initial denaturation step at 94°C for 5 min (3 min for H3),
157 followed by 40 cycles of denaturation at 94°C for 35 s (20 s for H3), annealing at 47°C for

158 *cox1*, 62°C for 12s, 54°C for 16s, 52°C for 28s and 58°C for H3 during 35 s (20 s for H3)
159 followed by extension at 72°C for 1 min (30 s for H3). The final extension was at 72°C for 5
160 min. PCR products were purified and Sanger sequenced in both directions by the Eurofins
161 sequencing facility.

162

163 *2.3 Primer design for long range PCR*

164 The Myseq shotgun sequencing of a specimen of *Lampasopsis rhodostoma* (G.B. Sowerby II,
165 1835) (MNHN-IM-2013-11042) was subcontracted to Genome Quebec, using the Illumina
166 Genomic DNA Sample Preparation protocol for libraries preparation. The mitogenome of this
167 specimen was assembled over the closest tonnoidean mitogenome available in the literature:
168 *Galeodea echinophora* (Linnaeus, 1758) (GenBank accession number: NC_028003.1, Osca *et*
169 *al.*, 2015) using the Map-to-reference tool of Geneious 9.1.7 (<http://www.geneious.com>,
170 Kearse *et al.*, 2012) set on medium sensitivity (allowing 15% of gaps per read and 30% of
171 mismatches). These two mitogenomes were then aligned using MAFFT (Katoh *et al.*, 2002)
172 with the only other tonnoidean mitogenome available in the literature at the time of the study,
173 *Cymatium parthenopeum* (Salis Marschlins, 1793) (GenBank accession number: NC_013247,
174 Cunha *et al.*, 2009). Conserved regions (identified by eye) were analyzed using the primer
175 design option of Geneious for melting temperature calculation (Breslauer *et al.*, 1986).
176 Following the recommendations of Hinsinger *et al.* (2015), we selected primers with little or
177 no self- or heterodimer, and closely matching annealing temperatures with primer melting
178 temperatures selected between 50 and 65°C. We also used universal *cox1* primers. Primers are
179 provided in Supplementary Table 2. Only 10 over the 13 primers where used to amplify the
180 complete mitogenomes; they were chosen in order to minimize the number of fragments
181 needed for reconstructing a mitogenome. When two primers were neighboring, they were
182 pooled in the mix to minimize the number of PCRs and maximize the probability of

183 amplification in case of mutation within the primers (they are noted “bis” in the first column
184 of Supp. Table 2).

185

186 *2.4 Long range PCRs for complete mitogenome amplification and sequencing.*

187 In order to complete the mitogenome amplification, we amplified four overlapping fragments
188 (Fig. 1). Long range PCR were used because it allows the amplification of much longer
189 fragments than Sanger PCR. We followed a modified protocol of Hinsinger *et al.* (2015):
190 PCR reactions were performed in 18 µl volume including 5X LongAmp Taq Reaction Buffer,
191 0.4 ng/µl Bovine Serum Albumin (BSA), 3.5% DMSO, 300 nM of each primer, 300 µM of
192 dNTPs, and 1 unit of LongAmp Taq polymerase. After an initial denaturation of 30 s at 94°C,
193 the DNA was amplified through 60 cycles of 20 s at 94°C, 30 s at 55°C, and 15 min at 65°C,
194 with a terminal elongation for 15 min at 65°C.

195

196 The PCRs were visualized on ethidium bromide stained agarose gel, and the amounts for
197 pooling were estimated from the intensity of the bands (Timmermans *et al.*, 2010), taking into
198 account PCR size and using one of our own PCRs as intensity standard across gels. Libraries
199 for genome sequencing approach were generated using NEBNext® Fast DNA Fragmentation
200 & Library Prep Set for Ion TorrentTM (E6285L, New England Biolabs), loaded onto Ion
201 316V2 chips. The sequencing was performed at the *Service de Systématique Moléculaire*
202 (UMS 2700, 2AD, MNHN, Paris).

203

204 *2.5 Genome assembly*

205 Short-read DNA sequences from Ion Torrent were assembled into a single sequence
206 corresponding to a complete mt genome using the Map to reference tool of Geneious (using
207 the *Lampasopsis rhodostoma* MNHN-IM-2013-11042 reconstructed mt genome as reference)

208 set on custom sensitivity (Min map quality: 30, allowing 10% gap per read and 20%
209 mismatch per read). The 13 mt protein-coding genes were annotated by identifying their open
210 reading frames and by comparing them with other reported tonnoidean mt genomes. The
211 transfer RNA (tRNA) and the ribosomal RNA (rRNA) were annotated by comparing them
212 with other reported tonnoidean mt genomes and assumed to extend to the boundaries of
213 adjacent genes (Boore *et al.*, 2005).

214

215 2.6 Sequence alignment

216 Sequences were aligned for each gene independently using MAFFT (Katoh *et al.*, 2002). The
217 accuracy of automatic alignments was controlled using Gblocks 0.91b for poor quality
218 positions (Castresana 2002) on the LIRM online server
219 (http://phylogeny.lirmm.fr/phylo_cgi/). No indels were detected in the protein-coding genes.

220

221 2.7 Data sets

222 The first dataset corresponds to all available *cox1* sequences. The second dataset includes the
223 *cox1*, 12s, 16s, H3 and 28S concatenated sequences of one specimen of each of the 33 species
224 previously recognized morphologically and confirmed as clades with the *cox1* dataset. In
225 order to minimize the number of missing data, in several cases, sequences from conspecific
226 specimens were concatenated (Supp. Table 3), but only if their *cox1* sequences had a pairwise
227 uncorrected p distances less than 2% (thus suggesting conspecificity). For the same reason,
228 outgroup sequences downloaded from GenBank were concatenated when they belonged to the
229 same family (Strong *et al.*, 2018) (the correspondence is shown in Supp. Table 1). The third
230 dataset includes the concatenated analysis of the 13 protein-coding genes and the two rRNAs
231 from the mitochondria, using nucleotide sequences. The fourth dataset is a concatenation of
232 the second and third datasets (partial *cox1*, 12s and 16s, where replaced by complete genes in

233 the taxa for which we sequenced the mt-genome), resulting in a dataset with a similar set of
234 genes compared to the dataset 3 (only the two nuclear genes from dataset 2 were added), but
235 with a higher number of samples.

236

237 *2.8 Phylogenetic analyses*

238 Maximum likelihood (ML) trees were estimated using IQ-TREE V 1.6.12 (Trifinopoulos *et*
239 *al.*, 2016) from 1,000 independent searches, each starting from distinct random trees.
240 Robustness of the nodes was assessed using the thorough bootstrapping algorithm
241 (Felsenstein, 1985) with 1,000 iterations and using the ultrafast bootstrap approximation
242 (Hoang *et al.*, 2017). IQ-TREE analyses were performed on the IQ-TREE web server
243 (<http://iqtree.cibiv.univie.ac.at/>). Bayesian inferences (BI) were performed by running two
244 parallel analyses in MrBayes 3.2.2 (Ronquist *et al.*, 2012). For *cox1* analyses, each run
245 consisted of 8 Markov chains and 10,000,000 generations, three swaps at each generation, a
246 sampling frequency of one tree each 1,000 generations, and the chain temperature set at 0.02;
247 for datasets 2 to 4 the number of generations was increased (30,000,000 for dataset 2 and 3,
248 and 70,000,000 for dataset 4). Convergence of each analysis was evaluated using TRACER
249 1.4.1 (Rambaut *et al.*, 2014) to check that all effective sample size values exceeded 200.
250 Consensus trees were calculated after omitting the first 25% of the trees as burn-in. Analyses
251 were performed on the Cipres Science Gateway, using MrBayes 3.2.2 on XSEDE. In all
252 analyses (ML and BI), genes were separated into unlinked partitions; additionally, all protein-
253 coding genes were separated into three partitions, one for each codon position. The
254 substitution model was set to GTR + I + G for both ML and BI analyses following Abadi *et*
255 *al.* (2019).

256

257 *2.9 Calibration strategy and molecular dating*

258 Dating was performed by running two parallel analyses in MrBayes 3.2.2 (Ronquist *et al.*,
259 2012), with prior probability distribution on branch lengths set on a birth-death model, with
260 an independent gamma rate (igr) relaxed clock model (variance distribution of the prior set on
261 exponential 10). Each run consisted of eight Markov chains and 100,000,000 generations,
262 three swaps at each generation, a sampling frequency of one tree each 1,000 generations and
263 the chain temperature set at 0.02. Two dating analyses were conducted; one solely using node
264 dating and one combining tip and node dating.

265 Most node calibrations were done using a truncated log normal distribution as it places the
266 highest probability on ages somewhat older than the fossil, diversification being necessarily
267 older than the observed fossil record. We used a uniform distribution to calibrate the node
268 Bursidae. Boundaries of the distribution were determined using the occurrence of the oldest
269 Bursidae of the extinct genus *Olssonia* Sanders, Merle & Puillandre, 2019 for the lower
270 boundary and the oldest fossil of the genus *Aquitanobursa* M. T. Sanders, Merle & Puillandre,
271 2019 for the upper boundary, as Sanders *et al.* (2019) suggested that crown Bursidae may be
272 bracketed by these two fossils.

273 Bursidae, *Bursa*, *Bufonaria*, *Lampasopsis*, *Tritonoranella*, *Marsupina*, *Dulcerana*, *Korrigania*
274 gen. nov. and *Bursina* were the only clades constrained.

275 For the simplified tip dating analysis we considered the sequence of extant specimens to be of
276 the same age as those of fossil specimens belonging to the same species (Tab. 1). Normally,
277 tip dating requires integrating morphological data into the analysis (for both extinct and recent
278 species) in addition to the molecular data. However, in such analyses, the fossil record
279 typically concerns extinct taxa for which no molecular sequences are available (e.g., Pyron
280 2011, Vinther *et al.*, 2017). In the present case, we have an abundant fossil record of extant
281 taxa that appears to belong to the same branches (tips or species) as the sequenced taxa.
282 Furthermore, for our dataset that includes closely related taxa (five genera are represented by

283 four to five species each), shell characters are generally too poorly informative to fully
284 resolve the phylogeny. We have thus tested this new, simplified tip dating method to see if it
285 gives results coherent with those of node dating.

286 All tip calibrations were set to follow a uniform distribution of the prior as it is the only
287 distribution that allows the implementation of a wide stratigraphic range. Information
288 regarding the fossils used in calibration, the parameters of the calibration prior distribution
289 and references for fossil identifications and stratigraphic attributions are reported in Tab. 1.

290

291 *2.10 Transforming a phylogeny into a genus-level classification.*

292 Following the guidelines of Puillandre *et al.* (2014), genus names were given only to well-
293 supported clades. Then, genus names were applied based on the position of their type species
294 in the tree. If the type species of a nominal genus had not been sequenced, application of the
295 name was determined by reference to the morphologically most similar species included in
296 the molecular analysis. If more than one name was applicable for a clade, the valid name was
297 determined by the rule of priority.

298 Providing an extended classification of the Bursidae including the attribution of all currently
299 accepted species to the new genera based on a reevaluation of the shell morphology goes far
300 beyond the scope of this paper and will be treated in an upcoming article.

301

302 **3. Results**

303

304 *3.1 Mitochondrial genome organization*

305

306 The complete mt genomes of *Tutufa rubeta*, *Marsupina bufo*, *Lampasopsis rhodostoma* (two
307 specimens), and the partial mt genome of *Bufonaria perelegans*, *Aspa marginata*, *Bursa* cf.

308 *tuberosissima*, *Korrigania quirihorai* and *Korrigania fijiensis* were sequenced and assembled
309 (see Table 2 for genome length and sequencing coverage). Like most animal mt genomes
310 (Boore & Brown, 1994), they encode for 13 protein-coding genes, 22 tRNA, and two rRNA
311 genes (Fig. 1) The gene order of the newly sequenced mt genomes is identical to the gene
312 arrangement of other reported tonnoidean mt genomes (Osca *et al.*, 2015).

313

314 3.2 Phylogenetic analyses

315

316 Dataset 1 yielded poorly resolved phylogenies that did not present any evidence of conflict
317 with the other datasets in the topologies (minor conflicts are always unsupported). This
318 dataset will not be discussed further but the ML tree is accessible in Supplementary Fig. 1.
319 Datasets 2, 3 and 4 produced compatible topologies, the only difference being that the clade
320 *Aspa* + *Alanbeuella* gen. nov. of dataset 2 (Supp. Fig. 2) does not branch as sister to most of
321 the other Bursidae but with the clade C, containing *Bursina*, *Bufonaria*, *Korrigania* gen. nov.
322 and *Tritonoranella*, with very low support (Fig. 2; Supp. Figs. 2 and 3). Of all the datasets,
323 dataset 4 (mitogenomes + 28S + H3) produced the phylogeny with the highest support and is
324 the one further discussed below.

325 As shown by Castelin *et al.* (2012) and Strong *et al.* (2018), the monophyly of the Bursidae is
326 well supported (posterior probabilities PP = 1, ultrafast bootstrap UFBP=100, bootstrap BS =
327 100) (Fig. 2).

328 The ML and BI analyses showed some minor differences within *Tutufa* and regarding the
329 relationship between *Aspa* and *Alanbeuella corrugata*; these differences are shown in Fig. 2.
330 In the BI analysis the first dichotomy divides two poorly supported clades, an Atlantic clade
331 (not found in ML) containing *Aspa marginata* and *Alanbeuella corrugata*, and a second clade
332 that contains the rest of the Bursidae. The early branching of *Aspa* and *Alanbeuella* gen. nov.

333 is consistent with the fact that they are the only extant genera with, for each of them, a Late
334 Paleogene record (Sanders *et al.*, 2019). Nine supported major clades can be recognized
335 within the main bursid group (highlighted in Fig. 2). These clades, in addition with three other
336 single species lineages, are each attributed to a distinct genus (see classification for name
337 attribution). Relationships between genera have various levels of support, ranging from highly
338 supported for clade A (PP = 0.99, UFBS= 99.7 BS = 86), containing *Tutufa*, *Marsupina* and
339 *Lampasopsis* and Clade C minus *Tritonoranella* (PP = 1, UFBS= 98.5 BS = 96), to
340 moderately supported for clade B containing *Bursa*, *Talismann* and *Dulcerana* (Fig. 2).

341 Compared with earlier works (Castelin *et al.*, 2012 and Strong *et al.*, 2018), the main
342 difference lies in the phylogenetic position of *Tutufa*; in both previous works, it branches as a
343 sister group of all the other bursids, but with the increased sampling, in particular in the
344 *Lampasopsis* clade, and with the addition of *Marsupina*, *Aspa* and *Alanbeuella corrugata*, and
345 more genes sequenced, it is well embedded within the Bursidae with good support (PP = 1,
346 UFBS= 97.4 BS = 88), as sister group to *Marsupina*. The deep sea (200 to 1000 m deep)
347 genus *Tritonoranella* was closely related to *Lampasopsis* (with low support) in previous
348 studies; it is now sister group to the clade containing *Korrigania* gen. nov., *Bufonaria* and
349 *Bursina* (still with low support, PP = 0.82, UFBS= 84.2 BS = 86). All the species belonging
350 to these clades are commonly found in deep water (to the exception of some species of
351 *Bufonaria*), unlike *Lampasopsis* that never occurs below 100 m deep. The species
352 *Lampasopsis thomae* (d'Orbigny, 1847) and *L. rhodostoma* were still recently accepted as
353 synonyms; Strong *et al.* (2018) suggested the resurrection of the name *L. thomae*, and our
354 work supports their suggestion; furthermore, they are not even sister species.
355

356 *3.3 Dating analyses*

357 The two dating datasets recover rather similar divergence times (Supp. Fig. 4) except for the
358 clade *Aspa* + *Alanbeuella* gen. nov., which is four million years older (34.07 My, Fig. 3A) in
359 the tip+node dating dataset. However, this difference is not statistically significant because
360 the credibility intervals overlap broadly.

361 All the nodes but those used for calibration had credibility intervals broader than 2 Ma. The
362 Bursidae found their origin during the Late Campanian (72.4 Ma, Late Cretaceous). Frog shell
363 genera appeared between 25 and 30 Mya with a diversification starting between 12 and 21
364 Mya for non-monospecific genera.

365

366 **4. classification**

367 *4.1 Name attribution*

368 Clades containing type species are readily nameable: *Aspa* (type species: *Ranella laevigata*
369 Lamarck, 1822 = *Buccinum marginatum* Gmelin, 1791), *Tritonoranella* (type species: *Triton*
370 *ranelloides* Reeve, 1844), *Lampasopsis* (type species: *Ranella rhodostoma* G. B. Sowerby II,
371 1835), *Marsupina* (type species: *Buffo spadiceus* Montfort, 1810 = *Murex bufo* Bruguière,
372 1792), *Tutufa* (type species: *Murex rana bubo* Linnaeus, 1758), *Dulcerana* (type species:
373 *Tritonium granulare* Röding, 1798) and *Bursa* (type species: *Bursa monitata* Röding, 1798 =
374 *Murex bufonius* Gmelin, 1791).

375 We retain the original spelling *Lampasopsis* instead of *Lampadopsis* used by Strong *et al.*
376 (2019). *Lampadopsis* was an unjustified emendation of *Lampasopsis* made by Fischer (1884)
377 and is not of prevailing usage (P. Bouchet pers. com.), therefore the ICZN Article 33.3.1 does
378 not apply.

379 The type species of *Bufonaria* and *Bursina*, respectively *Bufonaria spinosa* Schumacher, 1817
380 (a junior synonym of *Bufonaria echinata* (Link, 1807)) and *Ranella nobilis* Reeve, 1844, were
381 not included in this study. *Bufonaria perelegans* Beu, 1987 is morphologically extremely

382 similar to *Bufonaria echinata*; the only noticeable difference is that *Bufonaria echinata* has
383 much longer spines on its sutural, first and third primary cords. *Bursina nobilis* and *B.*
384 *ignobilis* (Beu, 1987) can only be differentiated by their size when they are adult, *Bursina*
385 *nobilis* being slightly larger and taller. Consequently, the well supported clades containing
386 *Bufonaria perelegans* and *Bursina nobilis* are attributed to the genera *Bufonaria* and *Bursina*,
387 respectively.

388 We still consider *Crossata* (not included in the sampling) to be a valid genus under the current
389 delimitation (Powell & Berschauer, 2017). “*Bursa*” *verrucosa* (G. B. Sowerby I, 1825) and
390 “*Bursa*” *condita* (Gmelin, 1791) are two morphologically distinct species that we were unable
391 to obtain for this phylogenetic study, and they are not readily attributable solely based on their
392 morphology to any newly delimited genus; fortunately, they are type species of *Annaperenna*
393 and *Colubrellina* respectively. These two monospecific genera are provisionally considered
394 valid, pending their inclusion in a molecular phylogeny.

395 The only two remaining species in our phylogeny that must be attributed to a new genus are
396 the Atlantic and Pacific species “*Bursa*” *corrugata* and the Mediterranean Sea and Eastern
397 Atlantic Ocean “*Bursa*” *scrobilator*. A possible genus name for *A. corrugata* may be
398 *Talisman*, a name based on the type species *Talisman parfaiti* Folin, 1884. Warén & Bouchet
399 (1990) considered this genus to be a *nomen dubium* based on a juvenile of either “*Bursa*”
400 *scrobilator*, *Aspa marginata* or “*Bursa*” *corrugata*; they restricted the possible attribution of
401 *Ta. parfaiti* to these three species because they are the only ones occurring in the Atlantic. *Ta.*
402 *parfaiti* is known by a single juvenile specimen (held in the MNHN) composed of a bursid-
403 like protoconch and a single shell whorl. Crocetta *et al.*, (2020) reanalyzed the type specimen
404 and concluded that based on the strongly reticulate sculpture of protoconch II, *Talisman*
405 *parfaiti* was likely based on a larval shell of “*Bursa*” *scrobilator*. *Bufonariella* Thiele, 1929
406 (type species *Murex scrobilator* Linnaeus, 1758) is another available name for “*Bursa*”

407 *scrobilator* but *Talisman* has priority over it. To our knowledge there is no other available
408 name for “*B*”. *corrugata*, and a new genus name is given for this genus: *Alanbeuella* gen.
409 nov.

410 The only other clade that we consider to be of generic level without a previously published
411 name is the well supported one containing “*Bursa*” *awatii*, “*Bursina*” *fijiensis*, “*Bursa*”
412 *fosteri*, and “*Bursa*” *quirihorai*; we erect a new name for it: *Korrigania* gen. nov.

413

414 4.2 *Systematics*

415

416 Phylum Mollusca Cuvier, 1795

417 Class Gastropoda Cuvier, 1795

418 Order Neogastropoda (following the opinion of Osca *et al.*, 2015)

419 Superfamily Tonoidea Suter, 1913 (1825)

420 Family Bursidae Thiele, 1925

421

422 Genus *Alanbeuella* Sanders, Merle, Laurin, Bonillo & Puillandre gen. nov.

423 Zoobank: zoobank.org:act:99B4D509-7B27-40FA-A53D-BEB3ADA14E7E

424 **Type species.** *Biplex corrugata* Perry, 1811

425 **Included species.** *Alanbeuella corrugata* (Perry, 1811) n. comb., Recent; *Alanbeuella*
426 *victrix* (Dall, 1916) n. comb., Late Oligocene, Georgia, USA.

427 **Etymology.** Dedicated to the malacologist and paleontologist Alan G. Beu for his remarkable
428 contribution to the taxonomy of the Bursidae.

429 **Diagnosis.** Relatively lightly built shell, varices aligned (can be slightly displaced in the last
430 whorl), six primary cords (P) on the convex part of the whorl, P2 and P4 totally atrophied in
431 varical and intervarical position, P6 reduced in intervarical and atrophied in varical only, large

432 nodules on varical P1 and P3, disappearing entirely on the last whorl of large specimens.

433 Varical P1 is split into two cords, first whorl lost in nearly every specimen, strong projection
434 of the outer lip, and second row of denticles (ID, D1-D6) on the outer lip. Ovate operculum,
435 subanterior nucleus.

436

437 Genus *Korrigania*, Sanders, Merle, Laurin, Bonillo & Puillandre gen. nov.

438 Zoobank: zoobank.org:act:73224CBE-CD87-4EC0-A6B8-612966A5608D

439 **Type species.** *Ranella fijiensis* Watson, 1881

440 **Included species.** (only extant taxa), *Korrigania awatii* (Ray, 1949) n. comb., *Korrigania*
441 *fijiensis* (Watson, 1881) n. comb., *Korrigania fosteri* (Beu, 1987) n. comb., *Korrigania*
442 *quirihorai* (Beu, 1987) n. comb.

443 **Etymology.** Based on the Brittany (France) elusive dwarf-like spirit Korrigan.

444 Diagnosis: Fusiform, very light built shell (extremely light in *K. awatii*), seven primary cords
445 (P1-P7) on the convex part of the whorl, P2 and P4 atrophied, P6 and P7 reduced, varices
446 displaced but less than in *Tutufa* or *Tritonoranella*. Ovate operculum, subanterior nucleus.

447 Comparison: resembles *Tritonoranella* but lacks black stripes on the columella.

448

449 **5. Discussion**

450 *5.1. Using molecular trees to reinterpret shell characters*

451 While morphological data played a pioneering role in malacology, in recent times it was
452 supplanted by molecular data due to decreasing cost of generating molecular data and because
453 morphology-based phylogenies of molluscs are often poorly resolved, in particular when
454 considering shell characters alone. Yet morphological data remain tremendously important
455 (Giribet, 2015) and mollusc taxonomy remains largely dependent on shell characters, in
456 particular for non-academics (Bouchet *et al.*, 2016) that have no access to sequencing

457 facilities. Hence, re-interpreting morphological characters in the light of molecular
458 phylogenies is crucial in order to provide operational classifications.

459 A detailed review of bursid morphology would be beyond the scope of this paper and we
460 focus here on the recently resurrected and newly described genera. Until recently nearly half
461 of the bursid species belonged to the genus *Bursa*; they are now allocated to seven genera
462 (plus two extinct genera discussed in Sanders *et al.*, 2019).

463 Species belonging to *Bursa sensu stricto* are now relatively easy to identify, with a white,
464 thick, plump and a nodulous shell with a strongly curved anterior siphonal canal, similar to
465 *Lampasopsis* but with a very long and tubular posterior siphonal canal. Species of *Dulcerana*
466 and *Talisman* are also rather similar with their brownish fusiform shells but can be easily
467 distinguished by their varices that are aligned in *Dulcerana* (one varix every 180° of the
468 whorl) and unaligned in *Talisman* (one varix every 200° or so of the whorl). Specimens of
469 *Allanbeuella* are also similar to *Dulcerana* and *Talisman* in shape, size and color but they
470 have two rows of denticles on the outer lip while there is only one in other Bursidae. Species
471 of *Tritonoranella* and *Korrigania* gen. nov. are more difficult to distinguish, as they both have
472 white and elongated thin shells, but the black stripes on the columella are characteristics of
473 *Tritonoranella* species. *Annaperenna* specimens also have black stripes but large black warts
474 on their otherwise white shell make them easily recognizable.

475

476 5.2 Drawbacks of the Node+tip calibration approach, and potential alternatives

477 The trees obtained with the two calibration approaches are rather similar, but the “node+tip”
478 tree presents two major drawbacks: First, our method assumes that the molecular sequences
479 have not changed significantly since the time represented by the fossil used to date each tip.
480 However, these ages represent a very small proportion of tree depth, so the impact of this
481 problem should be minor. Second, even though every species represented in the tree are

482 extant species, the resulting tree is not ultrametric. This is due to the fact that, even if the
483 fossils were considered to belong to an extant species, during the analysis they are considered
484 as possibly extinct because Mr Bayes 3.2 cannot accommodate stratigraphic ranges, per se, as
485 prior. However, the fact that the set of nodal ages yielded by our simplified tip dating analysis
486 overlap broadly those of the node-dated analyses (Supp. Fig. 4) suggests that this method
487 performs well, at least on this dataset.

488 Another option to use an even greater proportion of the data on the bursid fossil record would
489 be to estimate diversification rates and divergence times under the Fossilized Birth–Death
490 Process (Heath *et al.*, 2016; Stadler *et al.*, 2018; Didier & Laurin, 2020; Luo *et al.*, 2020). In
491 any case, the main caveat for the use of all those methods is our ability to reconstruct a sound
492 morpho-anatomical phylogeny of our group.

493

494 5.3 Origin of the Bursidae

495 The very early diversification of the Bursidae remains obscure due to the fact that no
496 undisputable bursid fossil has ever been found in strata older than those in which specimens
497 of the Eocene Peruvian genus *Olssonia* were found (Beu, 1988; Sanders *et al.*, 2019).

498 Our dataset gives us a late Cretaceous to early Paleogene origin of the Bursidae. Even though
499 *Alanbeuella* gen. nov. and *Aspa* are among the geologically oldest genera known in Bursidae
500 with fossils as old as the Aquitanian (Early Miocene) (Sanders *et al.*, 2019), time trees show
501 an earlier origin of both genera during the Early Oligocene. Three hypotheses can be proposed
502 to explain why *Alanbeuella* gen. nov. and *Aspa* fossil are not found in Oligocene deposits. (1)
503 Considering the low support of clade A + B + C (Fig. 2), our topology may be wrong; (2)
504 Early Oligocene *Aspa* and *Alanbeuella* gen. nov. occur in the Aquitaine Basin where deposits
505 of that period are poorly preserved. This may prevent the discovery of early forms of those
506 genera. (3) The evolutionary rates of this part of the tree is apparently different from the rest

507 the Bursidae tree (*Aspa* shows quite a longer branch compared to its sister group - Fig. 2). It is
508 then possible that the clock model used in the analysis artificially gave an older diversification
509 time. Such artefacts have been consistently shown in other groups (Schwartz & Maresca,
510 2006). Pending new fossil discoveries, this problem could be addressed by increasing the
511 number of molecular characters for *Alanbeuella corrugata*, the only extant species of its
512 genus, or by using a Fossilized Birth–Death Process, which does not necessarily require to
513 estimate molecular rates of evolution (e.g., Didier and Laurin, 2020).

514 Molecular dating suggests that the crown Bursidae diversifies during the Bartonian (Middle
515 Eocene) (Fig. 3); this is consistent with the fact that the Thanetian (Late Paleocene) extinct
516 species “*Bursa*” *saudersi* Adegoke, 1977 from West Africa (Nigeria) bears numerous
517 characters resembling those of bursids (the varices closely spaced and nearly aligned up the
518 whorls, the sculpture of coarse nodes and the short spire place it in the Bursidae rather than in
519 the Ranellidae or the Cymatiidae). However, it lacks the distinctive anal notch of the family.
520 Even though it was removed from crown Bursidae by Sanders *et al.* (2019), it may very well
521 be an early, stem-bursid that pre-dates the acquisition of the posterior siphonal canal. The
522 surprising Paleocene/Eocene biogeographic connection between West Africa and Peru is
523 rather easy to understand because there were fewer biogeographic constraints (there was
524 no Panama isthmus at this time) and because the geologic record in these regions is poor.

525

526 *5.4 Speciation in the Bursidae*

527 The speciation event (cladogenesis) that gave birth to the clades A+B and C was probably
528 caused by bathymetric isolation. Clade C is composed of species commonly found more than
529 300 m deep, and up to 1000 m for some species of *Korrigania* gen. nov. and *Tritonoranella*.
530 On the contrary, species within A+B are rarely collected alive below 100 m deep (*Tutufa*
531 *tenuisgranosa* is the sole species to be found under 100 m but never over 220 m). *Aspa* and

532 *Alanbeuella corrugata* being shallow water species as well, deep sea colonization by the clade
533 C is then considered as an apomorphy of the clade. Speciation induced by bathymetry has
534 already been hypothesized for gastropods in the Bursidae by Castelin *et al.* (2012) and in the
535 Abyssochrysoidea by Osca *et al.* (2014).

536 Among the sampled species, two are geographically restricted to Western Atlantic and the
537 Caribbean: *Lampasopsis thomae* and *Marsupina bufo*. Separation with their sister groups,
538 respectively *Lampasopsis cruentata* from the East Indo-Pacific and *Marsupina nana* from
539 eastern Pacific, are both estimated to have occurred around 15 Mya, which corresponds to the
540 initial closure of the Panama isthmus (Montes *et al.*, 2015).

541

542 *5.5 Diversification of the Bursidae*

543 Global climatic events have been recognized to be possible biodiversity drivers
544 (Erwin, 2009). According to our results, the first diversification event of Bursidae (Bartonian)
545 is synchronous with such an event: the last supra-regionally recognized Eocene thermal event,
546 the MECO (Mid Eocene Climatic Optimum; Vandenberghe *et al.*, 2012; Fig. 3B). However,
547 this does not imply that there is a causal link, and no other pattern could be linked between
548 observed time diversification and later climatic events such as the “grande coupure” (Eocene–
549 Oligocene glaciation) or the middle Miocene disruption, casting doubt on the link between the
550 two events.

551 Most Bursidae are dependent of coral, for both hunting and nesting, and some genera
552 (*Lampasopsis* and *Bursa*) even developed camouflage strategies to look like bits of coral.
553 Those that do not rely on coral (*Aspa*, *Talisman*, *Korrigania* gen. nov. and *Alanbeuella* gen.
554 nov.) live on rocky shores or sponges, especially in the case of deep-sea organisms
555 (*Korrigania* gen. nov.). Coral reef geographical location and extension has changed
556 drastically during the Cenozoic (Renema *et al.*, 2008, Pellissier *et al.*, 2014), probably driven

557 by the tectonic activity (Leprieur *et al.*, 2016). It is quite possible that bursid diversification
558 follows this pattern. Leprieur *et al.* (2016) showed that the location of the major marine
559 biodiversity hotspot (modeled using coral diversity data) has moved across the globe during
560 the last 50 million years, transitioning from the western Tethys during the Eocene (55–33 Ma)
561 to the Arabian Peninsula and Western Indian Ocean during the Late Eocene and Oligocene
562 (37–15 Ma), and finally to the Indo-Australian Archipelago in the Miocene (15–5 Ma) (Fig.
563 3C). This movement was primarily driven by successive closure of the Tethys followed by the
564 collision of the Arabian and Indian plates with Eurasia. Bursid diversity through time seems
565 to follow the same pattern. Genera branching early in the timetree, namely *Aspa* and
566 *Alanbeuella* gen. nov., originated between the Bartonian (Middle Eocene, 41-38 Ma) and the
567 Chattian (Late Oligocene, 28-23 Ma); both genera occur in western Tethys during the Early
568 Miocene and are still living in the Atlantic. As suggested by the fossil record, the maximal
569 diversity occurred between the Early and Middle Miocene in the Eastern Atlantic, Western
570 Tethys and Paratethys (Sanders *et al.*, 2019), with the appearance of genera like *Talisman* and
571 *Tritonoranella* (a genus that only occurs in the Indo-Pacific now). The second phase of
572 diversification started during the Langhian (Middle Miocene, 16-13 Ma). Then, most bursid
573 genera diversified outside the Mediterranean Sea (ancient Western Tethys), mainly in the
574 Indo-Pacific region (*Bufonaria*, *Bursina*, *Korigania*, *Lampasopsis*, *Bursa* and *Dulcerana*) and
575 some in the Western Atlantic and Caribbean (*Marsupina*, *Crossata*). *Lampasopsis* may have
576 originally diversified in Western Atlantic, even though most of its recent diversity is in the
577 Indo-Pacific today, because the oldest fossil representatives of the group are found in the
578 Caribbean (Beu, 2010; Sanders *et al.*, 2019). The Mediterranean Sea was drained completely
579 during the Messinian (Late Miocene, 7-5 Ma), forcing out or trapping in every species of
580 Bursidae. *Talisman scrobilator* was the only one to come back.

581

582 **6 Conclusion**

583 With 56% of the currently-recognized extant species represented in the dataset, this work
584 constitutes the first large-scale revision of the Bursidae. A new classification of the frog shells
585 is proposed, including a tentative solution to the decade-long debate regarding the
586 delimitation of the family type genus, *Bursa*, leading to the resurrection of all previously
587 synonymized genus names (though two are not phylogenetically tested). The integrative
588 approach using mitogenomic data and the extensive fossil record allow us to infer the chain of
589 events leading to the extant diversity of the Bursidae. However, further work needs to be done
590 in order to provide a complete phylogeny of the Bursidae. First, shifting to the mitogenomic
591 scale has been proven to significantly improve the resolution of the trees, but to this day, we
592 have no full mitogenomic data for *Dulcerana*, *Alanbeuella* gen. nov. and *Tritonoranella*.
593 Second, taxonomic sampling should be increased, including in particular the species *Crossata*
594 *ventricosa* (Broderip, 1833), *Annaperenna verrucosa*, *Colubrellina condita* and *Bufonaria*
595 *foliata* (Broderip, 1826), respectively type species of *Crossata* Jousseaume, 1881,
596 *Annaperenna* Iredale, 1936, *Colubrellina* Fischer, 1884 and *Chasmotheca* Dall, 1904.
597 Furthermore, *Bufonaria* is among the most diverse bursid genera (nine recognized species),
598 but it is greatly under-sampled in this study. To thoroughly test the monophyly of this group,
599 several species need to be added to the tree.

600 This phylogeny of Bursidae is only a first step toward a more integrative study of the group.
601 Indeed, the complex ornamentation of the shell may allow us to reconstruct a phylogeny of
602 the group using morphological characters for both extant and extinct species. Using this
603 matrix in combination with the molecular one and a fossil occurrence database, diversification
604 analyses could be conducted using the fossilized birth death process (Didier *et al.*, 2017), and
605 paleontological dating of this clade could be performed (Didier and Laurin, 2020).

606 Finally, if generating genomic-scale molecular data is becoming easier, achieving a
607 representative sampling for molecular systematics is becoming increasingly difficult,
608 considering the multiplicity of permits required to sample the whole distribution area of the
609 targeted taxa, spanning numerous countries. The future will tell whether the Article 8a of the
610 Nagoya Protocol for the Convention of Biological Diversity (encouraging the Parties to apply
611 the protocol to “create conditions to promote and encourage research [...] through simplified
612 measures on access for non-commercial research purposes”) will reverse the trend (Bouchet *et*
613 *al.*, 2016). For the time being, compliance with regulations on ‘Access and Benefit Sharing’
614 and ‘Prior Informed Consent’ is an obstacle that hampers study of biodiversity to such an
615 extent that it may hinder conservation efforts which is contrary to the main purpose of the
616 Nagoya protocol. For instance, by unduly delaying research, entire species might vanish
617 before they are detected or recognized. The recent finding by Sanders *et al.* (2017) that *Bursa*
618 *granularis* actually includes four species illustrates this danger.

619

620 **Acknowledgments.**

621 A large part of the molecular material in this paper originates from various shore-based
622 expeditions conducted by MNHN, Pro-Natura International (PNI) and Institut de Recherche
623 pour le Développement (IRD) as part of the Our Planet Reviewed program (SANTO 2006,
624 MAINBAZA, INHACA 2011, PAPUA NIUGINI 2014); by MNHN and IRD as part of the
625 Tropical Deep-Sea Benthos program (TERRASSES); by MNHN and AAMP (Pakaihi i Te
626 Moana); and by MNHN (PANGLAO 2004, Western Australia 2011, KARUBENTHOS
627 2012). Domestic and foreign partners include the University of San Carlos, Cebu City;
628 Maritime College, Luganville; Universidade Eduardo Mondlane, Maputo; University of
629 Papua New Guinea, Port Moresby, and National Fisheries College, Kavieng; the Western
630 Australian Museum, Perth. Funders and sponsors include the Total Foundation, Prince Albert

631 II of Monaco Foundation, Stavros Niarchos Foundation, Richard Lounsbery Foundation,
632 Vinci Entrepose Contracting, Fondation EDF, the Philippines Bureau of Fisheries and Aquatic
633 Resources (BFAR), and the French Fonds Pacifique. We thank Jon Anders Kongsrud (ZMB)
634 and Daniel Geiger (SBMNH) for the loan of material from their respective institutions. All
635 expeditions operated under the regulations then in force in the countries in question and
636 satisfy the conditions set by the Nagoya Protocol for access to genetic resources. We thank
637 Barbara Buge, Julien Brisset and Gilberto Marani (MNHN) for their role in specimen
638 processing during the expeditions and their help in curating the specimens. We gratefully
639 acknowledge Philippe Bouchet for his continuing insight during this project and Agnès Dettaï
640 for technical guidance during mt-genome amplification and sequencing. Finally, we express
641 our gratitude to the two anonymous reviewers of this paper, for their insightful comments and
642 suggestions. This project was jointly supported by the Service de Systématique Moléculaire
643 (UMS 2700 CNRS-MNHN), by the LABEX BCDiv (SU, MNHN, UPMC, CNRS, IRD,
644 ANR, EPHE, Investissements d'avenir, Paris Diderot) ant the ATM Emergence (MNHN).
645

References

- ABADI, S., AZOURI, D., PUPKO, T., & MAYROSE, I. (2019). Model selection may not be a mandatory step for phylogeny reconstruction. *Nature communications*, **10**(1), 934. <https://doi.org/10.1038/s41467-019-10822-w>
- AHMAD, T. B., LIU, L., KOTIW, M., & BENKENDORFF, K. (2018). Review of anti-inflammatory, immune-modulatory and wound healing properties of molluscs. *Journal of Ethnopharmacology*. **210**, 156-178. <https://doi.org/10.1016/j.jep.2017.08.008>
- BALUK W. (1995). Middle Miocene (Badenian) gastropods from Korytnica, Poland. Part II. *Acta Geologica Polonica*, **45** (3-4), 1-255.
- BARKALOVA, V. O., FEDOSOV, A. E., & KANTOR, Y. I. (2016). Morphology of the anterior digestive system of tonnoideans (Gastropoda: Caenogastropoda) with an emphasis on the foregut glands. *Molluscan Research*, **36**(1), 54-73. <https://doi.org/10.1080/13235818.2015.1082954>
- BEU A. G. (1981). Australian gastropods of the family Bursidae. Part 1. The families of Tonnacea, the genera of Bursidae, and revision of species previously assigned to *Tutufa* Jousseaume, 1881. *Records of the Australian Museum* **33**, 248-324. <https://doi.org/10.3853/j.0067-1975.33.1980.200>
- BEU A. G. (1987). Taxonomy of gastropods of the families Ranellidae (= Cymatiidae) and Bursidae. Part 2. Descriptions of 14 new modern Indo-West Pacific species and subspecies, with revisions of related taxa. *New Zealand Journal of Zoology* **13**, 273-355. <https://doi.org/10.1080/03014223.1986.10422668>
- BEU A. G. (1998). *Résultats des Campagnes MUSORSTOM volume 19. Indo-West Pacific Ranellidae, Bursidae and Personidae (Mollusca: Gastropoda), a monograph of the New Caledonian fauna and revisions of related taxa*. Muséum national d'Histoire naturelle, Paris (Mémoires du Muséum national d'Histoire naturelle; 178).

BEU, A. G. 2005. Neogene fossil tonnoidean gastropods of Indonesia. *Scripta Geologica*, **130**, 1-186.

BEU, A. G. 2010. Neogene tonnoidean gastropods of tropical and South America; a contribution to the Dominican Republic and Panama Paleontology projects and uplift of the Central American Isthmus. *Bulletins of American Paleontology*, **377–378**, 1–550.

BOORE, J. L., & BROWN, W. M. (1994). Complete DNA sequence of the mitochondrial genome of the black chiton, *Katharina tunicata*. *Genetics*, **138**(2), 423-443.

BOORE, J. L., MACEY, J. R., & MEDINA, M. (2005). Sequencing and comparing whole mitochondrial genomes of animals. *Methods in enzymology*, **395**, 311-348.
[https://doi.org/10.1016/S0076-6879\(05\)95019-2](https://doi.org/10.1016/S0076-6879(05)95019-2)

BOSE, U., WANG, T., ZHAO, M., MOTTI, C. A., HALL, M. R., & CUMMINS, S. F. (2017). Multiomics analysis of the giant triton snail salivary gland, a crown-of-thorns starfish predator. *Scientific reports*, **7**(1), 6000. <https://doi.org/10.1038/s41598-017-05974-x>

BOUCHET, P., BARY, S., HEROS, V. & MARIANI, G. (2016). How many species of molluscs are there in the world's oceans, and who is going to describe them? Tropical Deep-Sea Benthos. Vol. 29. *Mémoires du Muséum National d'Histoire Naturelle*, **208**, 9-25

BRESLAUER, K. J., FRANK, R., BLÖCKER, H., & MARKY, L. A. (1986). Predicting DNA duplex stability from the base sequence. *Proceedings of the National Academy of Sciences*, **83**(11), 3746-3750. <https://doi.org/10.1073/pnas.83.11.3746>

CASTELIN, M., LORION, J., BRISSET, J., CRUAUD, C., MAESTRATI, P., UTGE, J., & SAMADI, S. (2012). Speciation patterns in gastropods with long-lived larvae from deep-sea seamounts. *Molecular Ecology*, **21**(19), 4828-4853. <https://doi.org/10.1111/j.1365-294X.2012.05743.x>

CASTRESANA, J. (2002). *GBLOCKS: selection of conserved blocks from multiple alignments for their use in phylogenetic analysis. Version 0.91 b.* J. Castresana, EMBL

COLGAN, D.J., PONDER, W.F., EGGLER, P.E., (2000). Gastropod evolutionary rates and phylogenetic relationships assessed using partial 28S rDNA and histone H3 sequences. *Zoologica Scripta.* **29**, 29-63. <https://doi.org/10.1046/j.1463-6409.2000.00021.x>

COSSIGNANI, T. (1994). *Bursidae of the World.* Mostra Mondiale Malacologia; L'Informatore Piceno.

CRAMER, B. S., TOGGWEILER, J. R., WRIGHT, J. D., KATZ, M. E., & MILLER, K. G. (2009). Ocean overturning since the Late Cretaceous: Inferences from a new benthic foraminiferal isotope compilation. *Paleoceanography,* **24(4)**, 1-14. <https://doi.org/10.1029/2008PA001683>

CROCETTA, F., CAPUTI, L., PAZ-SEDANO, S., TANDUO, V., VAZZANA, A., & OLIVERIO, M. (2020). High genetic connectivity in a gastropod with long-lived planktonic larvae. *Journal of Molluscan Studies,* **86(1)**, 42-55, <https://doi.org/10.1093/mollus/eyz032>.

CUNHA, R., GRANDE, C., ZARDOYA, R. (2009). Neogastropod phylogenetic relationships based on entire mitochondrial genomes. *BMC Evolutionary Biology.* **9**, 210, <https://doi.org/10.1186/1471-2148-9-210>

DELONGUEVILLE, C., & SCAILLET, R. (2000). Découvertes malacologiques en Bretagne. *Novapex,* **1(3-4)**, 87-89.

DIDIER, G., LAURIN, M., (2020). Exact distribution of divergence times from fossil ages and tree topologies, *Systematic Biology* <https://doi.org/10.1093/sysbio/syaa021>

DIDIER, G., M. FAU, AND M. LAURIN. (2017). Likelihood of tree topologies with fossils and diversification rate estimation. *Systematic Biology,* **66**, 964–987, <https://doi.org/10.1093/sysbio/syx045>

- ERWIN, D. H. (2009). Climate as a driver of evolutionary change. *Current Biology*, **19(14)**, R575-R583, <https://doi.org/10.1016/j.cub.2009.05.047>.
- HOANG, D., T., CHERNOMOR, O., VON HAESELER, A., MINH, B., Q., & VINH, L., S., (2018) UFBoot2: Improving the Ultrafast Bootstrap Approximation, *Molecular Biology and Evolution*, **35(2)**, 518–522, <https://doi.org/10.1093/molbev/msx281>
- FELSENSTEIN, J. 1985. Confidence limits on phylogenies: an approach using the bootstrap. *Evolution*, **39(4)**, 783-791, <https://doi.org/10.1111/j.1558-5646.1985.tb00420.x>
- FIJI MUSEUM (2017). Sau mocemoce ni valu, *Fiji Virtual Museum*, <http://virtual.fijimuseum.org.fj/template.php?id=82-238&next=1596&cat=20>, last consulted: 20/09/2017
- FISCHER P. (1884). Manuel de Conchyliologie et de Paléontologie Conchyliologique,. **7**, 609-688.
- FOLMER, O., BLACK, M., HOEH, W., LUTZ, R. & VRIJENHOEK, R. (1994). DNA primers for amplification of mitochondrial cytochrome c oxidase subunit I from diverse metazoan invertebrates. *Molecular Marine Biology and Biotechnology*, **3**, 294–299.
- GALINDO, L. A., PUILLANDRE, N., STRONG, E. E., & BOUCHET, P. (2014). Using microwaves to prepare gastropods for DNA barcoding. *Molecular Ecology Resources*, **14(4)**, 700-705, <https://doi.org/10.1111/1755-0998.12231>.
- GATTY, R. (2009). *Fijian-English Dictionary: with notes on Fijian culture and natural history*. Gatty, Suva, Fiji.
- GIRIBET, G. (2015). Morphology should not be forgotten in the era of genomics—a phylogenetic perspective. *Zoologischer Anzeiger-A Journal of Comparative Zoology*, **256**, 96-103, <https://doi.org/10.1016/j.jcz.2015.01.003>.
- HINSINGER, D. D., DEBRUYNE, R., THOMAS, M., DENYS, G. P., MENNESSON, M., UTAGE, J., & DETTAI, A. (2015). Fishing for barcodes in the Torrent: from COI to

complete mitogenomes on NGS platforms. *DNA Barcodes*, **3(1)**, 170-186.

<https://doi.org/10.1515/dna-2015-0019>

JOVELIN R., JUSTINE J.-L. (2001). Phylogenetic relationships within the Polyopisthocotylean monogeneans (Platyhelminthes) inferred from partial 28S rDNA sequences. *International Journal for Parasitology*, **31**, 393–401.

[https://doi.org/10.1016/S0020-7519\(01\)00114-X](https://doi.org/10.1016/S0020-7519(01)00114-X)

KATOH, K., MISAWA, K., KUMA, K.I., MIYATA, T., (2002). MAFFT: a novel method for rapid multiple sequence alignment based on fast Fourier transform. *Nucleic Acids Research*. **30**, 3059–3066. <https://doi.org/10.1093/nar/gkf436>

KEARSE, M., MOIR, R., WILSON, A., STONES-HAVAS, S., CHEUNG, M., STURROCK, S., & THIERER, T. (2012). Geneious Basic: an integrated and extendable desktop software platform for the organization and analysis of sequence data. *Bioinformatics*, **28(12)**, 1647-1649. <https://doi.org/10.1093/bioinformatics/bts199>

KOHN, AJ (1983) Feeding biology of gastropods. In: SALEUDDIN ASM, WILBUR KM (eds) *The Mollusca, Vol 3. Physiology, Part 2*. Academic Press, New York.,

LEPRIEUR, F., DESCOMBES, P., GABORIAU, T., COWMAN, P. F., PARRAVICINI, V., KULBICKI, M., ... & BELLWOOD, D. R. (2016). Plate tectonics drive tropical reef biodiversity dynamics. *Nature Communications*, **7**, 11461.

<https://doi.org/10.1038/ncomms11461>

LANDAU, B., BEU, A., & MARQUET, R. (2004). The Early Pliocene Gastropoda (Mollusca) of Estepona, Southern Spain: Tonnaidea, Ficoidea. *Palaeontos*, **5**, 35-102

LANDAU B., HARZHAUSER M. & BEU A. G. (2009). A Revision of the Tonnaidea (Caenogastropoda, Gastropoda) from the Miocene Paratethys and their palaeobiogeographic implications. *Jahrbuch Der Geologischen Bundesanstalt*, **149**, 61-109.

LOZOUET P. (1998). Nouvelles espèces de gastéropodes (Mollusca: Gastropoda) de l’Oligocène et du Miocène inférieur de l’Aquitaine (Sud-Ouest de la France). *Cossmanniana*, **5 (3-4)**, 61-102.

LUO, A., DUCHÈNE, D. A., ZHANG, C., ZHU, C. D., & HO, S. Y. (2020). A Simulation-Based Evaluation of Tip-Dating Under the Fossilized Birth–Death Process. *Systematic Biology*, **69(2)**, 325-344, <https://doi.org/10.1093/sysbio/syz038>

MAGARLAMOV, T. Y., MELNIKOVA, D. I., & CHERNYSHEV, A. V. (2017). Tetrodotoxin-producing bacteria: Detection, distribution and migration of the toxin in aquatic systems. *Toxins*, **9(5)**, 166, <https://doi.org/10.3390/toxins9050166>

MERLE D. (2005). The spiral cords of the Muricidae (Gastropoda, Neogastropoda): importance of ontogenetic and topological correspondences for delineating structural homologies. *Lethaia* **38(4)**, 367-379. <https://doi.org/10.1080/00241160500355129>

MONTES, C., CARDONA, A., JARAMILLO, C., PARDO, A., SILVA, J. C., VALENCIA, V., ... & NIÑO, H. (2015). Middle Miocene closure of the Central American seaway. *Science*, **348(6231)**, 226-229. <https://doi.org/10.1126/science.aaa2815>

NOGUCHI, T., MARUYAMA, J., NARITA, H., & KANEHISA, H. (1984). Occurrence of tetrodotoxin in the gastropod mollusk *Tutufa lissostoma* (frog shell). *Toxicon*, **22(2)**, 219-226.

OSCA, D., TEMPLADO, J., & ZARDOYA, R. (2014). The mitochondrial genome of *Ifremeria nautillei* and the phylogenetic position of the enigmatic deep-sea Abyssochrysoidea (Mollusca: Gastropoda). *Gene*, **547(2)**, 257-266, <https://doi.org/10.1016/j.gene.2014.06.040>.

OSCA, D., TEMPLADO, J. & ZARDOYA, R. (2015). Caenogastropod mitogenomics. *Molecular Phylogenetics and Evolution*, **93**, 118–128.

<https://doi.org/10.1016/j.ympev.2015.07.011>

OLSSON, A. A. (1930). Contributions to the Tertiary paleontology of northern Peru: Part 3, Eocene Mollusca. *Bulletins of American Paleontology*, **17(62)**, 1-96.

- PALUMBI S. (1996). Nucleic acids II: the polymerase chain re-action. In: HILLIS D, MORITZ C, MABLE BK, eds. *Molecular systematics*. Sunderland, MA: Sinauer Associates, 205–247.
- PELISSIER, L., LEPRIEUR, F., PARRAVICINI, V., COWMAN, P. F., KULBICKI, M., LITSIOS, G., ... & MOUILLOT, D. (2014). Quaternary coral reef refugia preserved fish diversity. *Science*, **344**(6187), 1016-1019. <https://doi.org/10.1126/science.1249853>
- PERESANI, M., VANHAEREN, M., QUAGGIOTTO, E., QUEFFELEC, A., & D'ERRICO, F. (2013). An ochered fossil marine shell from the Mousterian of Fumane Cave, Italy. *PLoS One*, **8**(7), e68572. <https://doi.org/10.1371/journal.pone.0068572>
- POWELL II C.L. & BERSCHAUER D.P. (2017). *Crossata* (Gastropoda: Bursidae) in the eastern Pacific: A morphologic and paleontologic perspective. *The Festivus*. **49**(3), 179-198.
- PUILLANDRE, N., DUDA, T. F., MEYER, C., OLIVERA, B. M., & BOUCHET, P. (2014). One, four or 100 genera? A new classification of the cone snails. *Journal of Molluscan Studies*, **81**(1), 1-23. <https://doi.org/10.1093/mollus/eyu055>
- PYRON, R.A., (2011). Divergence-time estimation using fossils as terminal taxa and the origins of Lissamphibia. *Systematic Biology* **60**, 466–481, <https://doi.org/10.1093/sysbio/syr047>.
- RAMBAUT, A., SUCHARD, M.A., XIE, D. & DRUMMOND, A.J. 2014. Tracer v1.4. <http://beast.bio.ed.ac.uk/Tracer>.
- RENEMA, W., BELLWOOD, D. R., BRAGA, J. C., BROMFIELD, K., HALL, R., JOHNSON, K. G., & O'DEA, A. (2008). Hopping hotspots: global shifts in marine biodiversity. *Science*, **321**(5889), 654-657. <https://doi.org/10.1126/science.1155674>
- ROBBA E. (1996) The Rembangian (Middle Miocene) mollusk-fauna of Java, Indonesia. I. Archaeogastropoda. *Rivista Italiana di Paleontologia e Stratigrafia*, **102** (2), 267-292.

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**(3), 539-542. <https://doi.org/10.1093/sysbio/sys029>

SANDERS M.T., MERLE D., BOUCHET P., CASTELIN M., BEU A.G., SAMADI S. & PUILLANDRE N. (2017). One for each ocean: revision of the *Bursa granularis* (Röding, 1798) species complex (Gastropoda: Tonnaidea: Bursidae). *Journal of Molluscan Studies*, **83**(4), 384-398. <https://doi.org/10.1093/mollus/eyx029>.

SANDERS, M. T., MERLE, D., & PUILLANDRE, N. (2019). A review of fossil Bursidae and their use for phylogeny calibration. *Geodiversitas*, **41**(1), 247-265. <https://doi.org/10.5252/geodiversitas2019v41a5>

SCHWARTZ, J. H., & MARESCA, B. (2006). Do molecular clocks run at all? A critique of molecular systematics. *Biological Theory*, **1**(4), 357-371
<https://doi.org/10.1162/biot.2006.1.4.357>

STADLER, T., GAVRYUSHKINA, A., WARNOCK, R. C., DRUMMOND, A. J., & HEATH, T. A. (2018). The fossilized birth-death model for the analysis of stratigraphic range data under different speciation modes. *Journal of Theoretical Biology*, **447**, 41-55, <https://doi.org/10.1016/j.jtbi.2018.03.005>.

STRONG, E. E., PUILLANDRE, N., BEU, A. G., CASTELIN, M., & BOUCHET, P. (2019). Frogs and tuns and tritons—A molecular phylogeny and revised family classification of the predatory gastropod superfamily Tonnaidea (Caenogastropoda). *Molecular Phylogenetics and Evolution*, **130**, 18-34. <https://doi.org/10.1016/j.ympev.2018.09.016>

TIMMERMANS, M. J. T. N., DODSWORTH, S., CULVERWELL, C. L., BOCAK, L., AHRENS, D., LITTLEWOOD, D. T. J., ... & VOGLER, A. P. 2010. Why barcode? High-

throughput multiplex sequencing of mitochondrial genomes for molecular systematics.

Nucleic Acids Research, **38(21)**, e197-e197. <https://doi.org/10.1093/nar/gkq807>

TOMIDA, S., KADOTA, M. & HOSODA, E. (2013). A fossil tropical giant gastropod *Tutufa* (Gastropoda: Bursidae) from the Miocene Yugashima Group of Izu Peninsula, central Japan. *Bulletin of the Mizunami Fossil Museum*, **39**, 65–68.

TRIFINOPoulos, J., NGUYEN, L. T., VON HAESELER, A., & MINH, B. Q. (2016). W-IQ-TREE: a fast online phylogenetic tool for maximum likelihood analysis. *Nucleic Acids Research*, **44(W1)**, W232-W235, <https://doi.org/10.1093/nar/gkw256>.

VANDENBERGHE, N., HILGEN, F.J., SPEIJER, R.P., OGG, J.G., GRADSTEIN, F.M., HAMMER, O., HOLLIS, C.J., ANDHOOKER, J.J. (2012). The Paleogene Period, p. 855-921. In GRADSTEIN, F.M., OGG, J.G., SCHMITZ, M., ANDOOGH, G. (eds.), *The Geologic Time Scale 2012*. Elsevier, Amsterdam.

VINTHER, J., PARRY, L., BRIGGS, D. E., & VAN ROY, P. (2017). Ancestral morphology of crown-group molluscs revealed by a new Ordovician stem aculiferan. *Nature*, **542(7642)**, 471-474, <https://doi.org/10.1038/nature21055>.

WARÉN, A. & BOUCHET, P. (1990). Laubierinidae and Pisaniurinae (Ranellidae), two new deep-sea taxa of the Tonnaidea (Gastropoda: Prosobranchia). *The Veliger*, **33**(1), 56-102.

Table 1. Fossil calibration prior information, Mr bayes parameter for prior distribution are given in <min_age>,<max_age> for uniform distribution and in <min_age>,<mean_age>,<st.dev.> for offset lognormal distribution, ages are given in millions of years

calibrated taxon	calibration prior distribution	Mr Bayes parameters	fossil used	Period	Origin / Formation	Ref for systematic attribution	Ref for stratigraphy
Bursidae	uniform	(27.82,41.2);	Olssonia yasila & Aquitanobursa tuberosa	Bartonian (Middle Eocene) & Chatian / Aquitanian (Oligocene/Miocene)	Yasila formation Peru & Aquitaine Basin France	Sanders et al., 2019	Olsson, 1930 & Lozouet 1998
Bursa	offsetlognormal	(9, 12, 1);	Bursa cf. rosa	Late Miocene	Citalahab, West Java	Sanders et al., 2019	Beu 2005
Dulcerana		(9, 12, 1);	"Bursa" cf. granularis	Late Miocene	Citalahab, West Java	Sanders et al., 2019	Beu 2005
Lampasopsis		(20, 22, 1);	B. (Marsupina) albofasciata boussingaulti (=Lampasopsis cf. rugosa)	Aquitanian/ Burdigalian (Early Miocene)	Punta Gavilán formation, northern Venezuela	Sanders et al., 2019	Beu 2010
Marsupina		(14, 16, 1);	Marsupina cf. bufo	Middle Miocene	Shoal River formation Florida, USA	Sanders et al., 2019	Beu 2010
Tritonoranella		(14, 16, 1);	Tritonoranella cf. ranelloides	Middle Miocene	Trinity Hill Sandstone member of Moruga Formation, Trinidad	Sanders et al., 2019	Beu 2010
Tutufa		(13.5,18.5,1);	Tutufa sp.	Middle Miocene	Ena Limestone Japan	Tomida et al. 2013	Tomida et al. 2013
Aspa Marginata	uniform	(0,18);	Aspa Marginata	Middle Miocene	Po valley Italy & Paratethys	Landau et al., 2004	Landau et al., 2004

<i>Bufonaria perelegans</i>	(0,11);	<i>Bufonaria perelegans</i>	Middle Miocene (early Preangerian)	Cijarian, western Java	Sanders et al., 2019	Beu 2005
<i>Talismann scrobilator</i>	(0,14);	<i>Talismann scrobilator</i>	Langhian/ Seravalian (Middle Miocene)	Paratethys Austria and Poland	Landau et al., 2004	Baluk 1995
<i>Bursina margaritula</i>	(0,3,5);	<i>Bursina margaritula</i>	Pliocene	Tjikeusik, Java	Beu 2005	Beu, 2005
<i>Dulcerana cubaniana</i>	(0,2);	<i>Dulcerana cubaniana</i>	Pleistocene	Various formation from Panama, Cuba, Dominican republic and Barbados	Sanders et al., 2017	Beu 2010
<i>Lampasopsis thomae</i>	(0,12);	<i>Lampasopsis thomae</i>	Burdigalian (Early Miocene)	Chipola Formation, Florida, USA	this study	Beu 2010
<i>Marsupina bufo</i>	(0,7);	<i>Marsupina bufo</i>	Tortonian/Messinian (Late Miocene)	Gurabo Formation in Dominican Republic	Sanders et al., 2019	Beu 2010
<i>Marsupina nana</i>	(0,5);	<i>Marsupina nana</i>	Early Zanclean (Early Pliocene)	Charco Azul Group, Penita Formation , Quebrada La Penita, Pacific coast of Costa Rica	Beu 2010	Beu 2010
<i>Alanbeuella corrugata</i>	(0,20);	<i>Alanbeuella corrugata</i>	Burdigalian (Early Miocene)	Aquitaine basin	Landau et al., 2009	Landau et al., 2009
<i>Tritonoranella latitudo</i>	(0,2,5);	<i>Tritonoranella latitudo</i>	late Pliocene	Kendeng beds, Java	Beu 2005	Beu 2005
<i>Tritonoranella ranelloides</i>	(0,2,5);	<i>Tritonoranella ranelloides</i>	Pliocene	Cayo Agua Formation Panama	Beu 2010	Beu 2010
<i>Tutufa bubo</i>	(0,5);	<i>Tutufa bubo</i>	Late Miocene	Pendopo Oilfield, east of Talang Akar,	Beu 2005	Robba, 1996

Sumatra

Tutufa rubeta	(0,7);	Tutufa rubeta	Late Miocene	Citalahab, West Java	Beu 2005	Beu 2005
---------------	--------	---------------	--------------	-------------------------	----------	----------

Table 2. Complete and partial mt genomes sequenced and reconstructed in this study

Species	Specimen ID	Proportion assembled	Mitogenome size	Number of read assembled	Coverage				Standard dev.
					Min	Max	Mean		
<i>Tutufa rubeta</i>	IM-2013-10139	100	15397	7421	12	438	122	101	
<i>Bufo perelegans</i>	IM-2007-43034	52		2574	0	273	46	63	
<i>Aspa marginata</i>	ZMB-92447	56		3568	0	522	66	100	
<i>Marsupina bufo</i>	IM-2013-56144	100	15403	3736	9	200	51	32	
<i>Bursa aff tuberosissima</i>	IM-2007-43041	69		507	0	22	7	6	
<i>Lampasopsis rhodostoma</i>	IM-2013-11043	100	15392	6604	14	284	86	46	
<i>Korrigania quirihorai</i>	IM-2013-52981	93		955	0	75	12	9	
<i>Bursa lamarkii</i>	IM-2013-13449	100	15407	4760	10	218	62	38	
<i>Korigania fijiensis</i>	IM-2009-5459	86		765	0	42	10	9	
<i>Lampasopsis rhodostoma</i>	IM-2013-11042	100	15392	22176	138	536	217	42	

Supp. Tab. 1. Voucher and GenBank registration numbers and locality information for sequenced specimens

Institution number	Used in dataset(s)	Genus	Species	Campaign	Station	Latitude	Longitude	Depth (m)	BOLD ID	GB cox1
Mined from GenBank	1,2,4	<i>Cabestana</i>	<i>spengleri</i>							
Mined from GenBank	1,2,4	<i>Cymatium</i>	<i>cingulatum</i>							
Mined from GenBank	1,2,4	<i>Bufo</i>	<i>rana</i>							MN389085
Mined from GenBank	2,3,4	<i>Cymatium</i>	<i>parthenopeum</i>							NC-013247
Mined from GenBank	2,3,4	<i>Galeodea</i>	<i>echinophora</i>							NC-028003
MNHN-IM-2007-33056	1	<i>Dulcerana</i>	<i>affinis</i>	SANTO 2006	NR08	15°35,7'S	167°07,4'E	11	TONO140-17	MF124239
MNHN-IM-2007-33097	1	<i>Dulcerana</i>	<i>granularis</i>	SANTO 2006	VM61	15°28,5'S	167°15,5'E	0-1	TONO123-17	MF124192
MNHN-IM-2007-33115	1	<i>Dulcerana</i>	<i>granularis</i>	PANGLAO 2004	M7	09°36,1'N	123°45,2'E	0-3	TONO141-17	MF124186
MNHN-IM-2007-33147	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2576	20°20'S	158°43'E	390-394	TONO283-20	MT519986
MNHN-IM-2007-40255	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM001-08	JX241227
MNHN-IM-2007-40256	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM002-08	JX241228
MNHN-IM-2007-40257	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM003-08	JX241229
MNHN-IM-2007-40258	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM004-08	JX241230
MNHN-IM-2007-40259	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW2528	22°49'S	159°23'E	320-345	MSM005-08	JX241231
MNHN-IM-2007-40260	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW2528	22°49'S	159°23'E	320-345	MSM006-08	JX241232
MNHN-IM-2007-40261	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW2526	22°46'S	159°23'E	330-340	MSM007-08	JX241233
MNHN-IM-2007-40262	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 2	DW2040	23°41'S	168°01'E	285	MSM008-08	JX241234
MNHN-IM-2007-40263	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 2	DW2093	24°44'S	168°09'E	230	MSM009-08	JX241235
MNHN-IM-2007-40264	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 2	CP2140	23°00'S	168°22'E	270-350	MSM010-08	JX241236
MNHN-IM-2007-40265	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM011-08	JX241237
MNHN-IM-2007-40266	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM012-08	JX241238
MNHN-IM-2007-40267	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM013-08	JX241239
MNHN-IM-2007-40268	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM014-08	JX241240
MNHN-IM-2007-40269	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM015-08	JX241241

MNHN-IM-2007-40270	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM016-08	JX241242
MNHN-IM-2007-40271	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM017-08	JX241243
MNHN-IM-2007-40272	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM018-08	JX241244
MNHN-IM-2007-40273	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	no data				MSM019-08	JX241245
MNHN-IM-2007-40274	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM020-08	JX241246
MNHN-IM-2007-40275	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	no data				MSM021-08	JX241247
MNHN-IM-2007-40276	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM022-08	JX241248
MNHN-IM-2007-40277	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	no data				MSM023-08	JX241249
MNHN-IM-2007-40278	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM024-08	JX241250
MNHN-IM-2007-40279	1	<i>Korrigania</i>	<i>fijiensis</i>	NORFOLK 2	CP2139	23°01'S	168°23'E	372-393	MSM025-08	JX241251
MNHN-IM-2007-40280	1	<i>Korrigania</i>	<i>fijiensis</i>	NORFOLK 2	CP2139	23°01'S	168°23'E	372-393	MSM026-08	JX241252
MNHN-IM-2007-40281	1	<i>Korrigania</i>	<i>fijiensis</i>	NORFOLK 2	CP2139	23°01'S	168°23'E	372-393	MSM027-08	JX241253
MNHN-IM-2007-40282	1	<i>Korrigania</i>	<i>fijiensis</i>	NORFOLK 2	CP2139	23°01'S	168°23'E	372-393	MSM028-08	JX241254
MNHN-IM-2007-40283	1	<i>Korrigania</i>	<i>fijiensis</i>	NORFOLK 2	CP2139	23°01'S	168°23'E	372-393	MSM029-08	JX241255
MNHN-IM-2007-40284	1	<i>Korrigania</i>	<i>fijiensis</i>	NORFOLK 2	CP2139	23°01'S	168°23'E	372-393	MSM030-08	JX241256
MNHN-IM-2007-40285	1	<i>Korrigania</i>	<i>fijiensis</i>	NORFOLK 2	CP2139	23°01'S	168°23'E	372-393	MSM031-08	JX241257
MNHN-IM-2007-40286	1	<i>Korrigania</i>	<i>fijiensis</i>	NORFOLK 2	CP2139	23°01'S	168°23'E	372-393	MSM032-08	JX241258
MNHN-IM-2007-40287	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 2	DW2135	23°02'S	168°21'E	295-330	MSM033-08	JX241259
MNHN-IM-2007-40288	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 2	DW2093	24°44'S	168°09'E	230	MSM034-08	JX241260
MNHN-IM-2007-40289	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 2	DW2093	24°44'S	168°09'E	230	MSM035-08	JX241261
MNHN-IM-2007-40290	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 2	DW2126	23°16'S	168°14'E	398-550	MSM036-08	JX241262
MNHN-IM-2007-40291	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 2	DW2040	23°41'S	168°01'E	285	MSM037-08	JX241263
MNHN-IM-2007-40292	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 2	DW2040	23°41'S	168°01'E	285	MSM038-08	JX241264
MNHN-IM-2007-40293	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 2	DW2040	23°41'S	168°01'E	285	MSM039-08	JX241265
MNHN-IM-2007-40294	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 2	DW2040	23°41'S	168°01'E	285	MSM040-08	JX241266
MNHN-IM-2007-40295	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 2	CP2095	24°46'S	168°10'E	283-310	MSM041-08	JX241267
MNHN-IM-2007-40296	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 2	CP2095	24°46'S	168°10'E	283-310	MSM042-08	JX241268
MNHN-IM-2007-40297	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 2	DW2151	22°43'S	167°14'E	353-368	MSM043-08	JX241269
MNHN-IM-2007-40298	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM044-08	JX241270

MNHN-IM-2007-40299	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1675	24°44'S	168°09'E	231-233	MSM045-08	JX241271
MNHN-IM-2007-40300	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM046-08	JX241272
MNHN-IM-2007-40301	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM047-08	JX241273
MNHN-IM-2007-40302	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM048-08	JX241274
MNHN-IM-2007-40303	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM049-08	JX241275
MNHN-IM-2007-40304	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM050-08	JX241276
MNHN-IM-2007-40305	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM051-08	JX241277
MNHN-IM-2007-40306	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM052-08	JX241278
MNHN-IM-2007-40307	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM053-08	JX241279
MNHN-IM-2007-40308	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM054-08	JX241280
MNHN-IM-2007-40309	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM055-08	JX241281
MNHN-IM-2007-40310	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM056-08	JX241282
MNHN-IM-2007-40311	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM057-08	JX241283
MNHN-IM-2007-40312	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM058-08	JX241284
MNHN-IM-2007-40313	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM059-08	JX241285
MNHN-IM-2007-40314	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM060-08	JX241286
MNHN-IM-2007-40315	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM061-08	JX241287
MNHN-IM-2007-40316	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM062-08	JX241288
MNHN-IM-2007-40317	1	<i>Tritonoranella</i>	<i>latitudo</i>	NORFOLK 1	DW1659	23°38'S	167°42'E	449-467	MSM063-08	JX241289
MNHN-IM-2007-40318	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2576	20°20'S	158°43'E	390-394	MSM064-08	JX241290
MNHN-IM-2007-40319	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2576	20°20'S	158°43'E	390-394	MSM065-08	JX241291
MNHN-IM-2007-40320	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2576	20°20'S	158°43'E	390-394	MSM066-08	JX241292
MNHN-IM-2007-40321	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2612	19°35'S	158°41'E	392	MSM067-08	JX241293
MNHN-IM-2007-40322	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2612	19°35'S	158°41'E	392	MSM068-08	JX241294
MNHN-IM-2007-40323	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2612	19°35'S	158°41'E	392	MSM069-08	JX241295
MNHN-IM-2007-40324	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2607	19°33'S	158°40'E	400-413	MSM070-08	JX241296
MNHN-IM-2007-40325	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2607	19°33'S	158°40'E	400-413	MSM071-08	JX241297
MNHN-IM-2007-40326	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2607	19°33'S	158°40'E	400-413	MSM072-08	JX241298
MNHN-IM-2007-40327	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2607	19°33'S	158°40'E	400-413	MSM073-08	JX241299

MNHN-IM-2007-40328	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2607	19°33'S	158°40'E	400-413	MSM074-08	JX241300
MNHN-IM-2007-40329	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2607	19°33'S	158°40'E	400-413	MSM075-08	JX241301
MNHN-IM-2007-40330	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2608	19°33'S	158°40'E	393-396	MSM076-08	JX241302
MNHN-IM-2007-40331	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW2564	20°25'S	158°41'E	333-386	MSM077-08	JX241303
MNHN-IM-2007-40332	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW2564	20°25'S	158°41'E	333-386	MSM078-08	JX241304
MNHN-IM-2007-40333	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW2576	20°20'S	158°43'E	390-394	MSM079-08	JX241305
MNHN-IM-2007-40334	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW2576	20°20'S	158°43'E	390-394	MSM080-08	JX241306
MNHN-IM-2007-40335	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW2576	20°20'S	158°43'E	390-394	MSM081-08	JX241307
MNHN-IM-2007-40336	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2576	20°20'S	158°43'E	390-394	MSM082-08	JX241308
MNHN-IM-2007-40337	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW2576	20°20'S	158°43'E	390-394	MSM083-08	JX241309
MNHN-IM-2007-40338	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW2526	22°46'S	159°23'E	330-340	MSM084-08	JX241310
MNHN-IM-2007-40339	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW2526	22°46'S	159°23'E	330-340	MSM085-08	JX241311
MNHN-IM-2007-40340	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW2526	22°46'S	159°23'E	330-340	MSM086-08	JX241312
MNHN-IM-2007-40341	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2526	22°46'S	159°23'E	330-340	MSM087-08	JX241313
MNHN-IM-2007-40342	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW2530	22°48'S	159°23'E	338-343	MSM088-08	JX241314
MNHN-IM-2007-40343	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2525	22°48'S	159°23'E	408-410	MSM089-08	JX241315
MNHN-IM-2007-40344	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW2525	22°48'S	159°23'E	408-410	MSM090-08	JX241316
MNHN-IM-2007-40345	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW2634	21°05'S	160°46'E	342-347	MSM091-08	JX241317
MNHN-IM-2007-40346	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW2504	24°48'S	159°46'E	390-600	MSM092-08	JX241318
MNHN-IM-2007-40347	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2577	20°20'S	158°39'E	399-602	MSM093-08	JX241319
MNHN-IM-2007-40348	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2577	20°20'S	158°39'E	399-602	MSM094-08	JX241320
MNHN-IM-2007-40349	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2577	20°20'S	158°39'E	399-602	MSM095-08	JX241321
MNHN-IM-2007-40350	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW2577	20°20'S	158°39'E	399-602	MSM096-08	JX241322
MNHN-IM-2007-40351	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2576	20°20'S	158°43'E	390-394	MSM097-08	JX241323
MNHN-IM-2007-40352	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2576	20°20'S	158°43'E	390-394	MSM098-08	JX241324
MNHN-IM-2007-40353	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	DW1727	23°19'S	168°15'E	190-212	MSM099-08	JX241325
MNHN-IM-2007-40354	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 2	DW2040	23°41'S	168°01'E	285	MSM100-08	JX241326
MNHN-IM-2007-40355	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 2	DW2040	23°41'S	168°01'E	285	MSM101-08	JX241327
MNHN-IM-2007-40356	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 2	DW2040	23°41'S	168°01'E	285	MSM102-08	JX241328

MNHN-IM-2007-40357	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 2	DW2040	23°41'S	168°01'E	285	MSM103-08	JX241329
MNHN-IM-2007-40358	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2577	20°20'S	158°39'E	399-602	MSM104-08	JX241330
MNHN-IM-2007-40359	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2606	19°37'S	158°42'E	442-443	MSM105-08	JX241331
MNHN-IM-2007-40360	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2606	19°37'S	158°42'E	442-443	MSM106-08	JX241332
MNHN-IM-2007-40361	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW2606	19°37'S	158°42'E	442-443	MSM107-08	JX241333
MNHN-IM-2007-40567	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW2564	20°25'S	158°41'E	333-386	TONO287-20	MT520016
MNHN-IM-2007-42267	1	<i>Korrigania</i>	<i>quirihorai</i>	NORFOLK 1	no data			-	TONO041-12	MT519991
MNHN-IM-2007-42671	1	<i>Korrigania</i>	<i>fijiensis</i>	CONCALIS	DW2996	18°01'S	163°01'E	487-500	TONO338-20	MT520034
MNHN-IM-2007-42721	1	<i>Bursina</i>	<i>ignobilis</i>	CONCALIS	DW3000	18°31'S	163°07'E	210-212	TONO190-18	MH581306
MNHN-IM-2007-42722	1	<i>Bursina</i>	<i>ignobilis</i>	CONCALIS	DW3000	18°31'S	163°07'E	210-212	TONO032-12	JX241335
MNHN-IM-2007-42723	1	<i>Bursina</i>	<i>ignobilis</i>	CONCALIS	DW3000	18°31'S	163°07'E	210-212	TONO004-12	JX241336
MNHN-IM-2007-42724	1	<i>Korrigania</i>	<i>fijiensis</i>	CONCALIS	CP2959	19°00'S	163°14'E	394-407	TONO105-12	JX241337
MNHN-IM-2007-42725	1	<i>Korrigania</i>	<i>fijiensis</i>	CONCALIS	CP2959	19°00'S	163°14'E	394-407	TONO072-12	JX241338
MNHN-IM-2007-42738	1	<i>Korrigania</i>	<i>quirihorai</i>	CONCALIS	DW2951	18°58'S	163°25'E	300	TONO079-12	JX241339
MNHN-IM-2007-42739	1	<i>Korrigania</i>	<i>quirihorai</i>	CONCALIS	DW2951	18°58'S	163°25'E	300	TONO029-12	JX241340
MNHN-IM-2007-43030	1	<i>Korrigania</i>	<i>awatii</i>	SALOMON 2	DW2302	09°07'S	158°22'E	254-341	TONO066-12	JX241341
MNHN-IM-2007-43031	1	<i>Korrigania</i>	<i>awatii</i>	PANGLAO 2005	CA2337	09°32'N	123°42'E	362	TONO030-12	JX241342
MNHN-IM-2007-43032	1	<i>Korrigania</i>	<i>awatii</i>	PANGLAO 2005	CA2337	09°32'N	123°42'E	362	TONO093-12	JX241343
MNHN-IM-2007-43033	1	<i>Korrigania</i>	<i>awatii</i>	PANGLAO 2005	CA2337	09°32'N	123°42'E	362	TONO056-12	JX241344
MNHN-IM-2007-43034	1,3	<i>Bufonaria</i>	<i>perelegans</i>	SANTO 2006	EP04	15°33'S	167°12,7?12,8'E	89-109	TONO117-12	JX241345
MNHN-IM-2007-43036	1,2,4	<i>Tutufa</i>	<i>bufo</i>	PANGLAO 2004	P3	09°31,1'N	123°41,5'E	100	TONO094-12	JX241346
MNHN-IM-2007-43037	1	<i>Dulcerana</i>	<i>affinis</i>	SANTO 2006	DR84	15°43,4'S	167°15'E	6	TONO069-12	JX241347
MNHN-IM-2007-43039	1	<i>Dulcerana</i>	<i>affinis</i>	PANGLAO 2004	R24	09°37,5'N	123°46,8'E	0-2	TONO080-12	JX241349
MNHN-IM-2007-43041	1,2,3,4	<i>Bursa</i>	<i>cf.tuberosissima</i>	PANGLAO 2004	M5	09°35,5'N	123°43,3?44,3'E	0-2	TONO108-12	JX241350
MNHN-IM-2007-43042	1	<i>Dulcerana</i>	<i>affinis</i>	SANTO 2006	DR03	15°31,1'S	167°15,8'E	2-30	TONO058-12	JX241351
MNHN-IM-2007-43043	1	<i>Bufonaria</i>	<i>perelegans</i>	SANTO 2006	EP04	15°33'S	167°12,7?12,8'E	89-109	TONO118-12	JX241352
MNHN-IM-2007-43044	1,2,4	<i>Tutufa</i>	<i>tenuigranosa</i>	SALOMON 2	DW2236	06°51'S	156°23'E	208-230	TONO067-12	JX241353
MNHN-IM-2007-43045	1,2,4	<i>Bursa</i>	<i>rosa</i>	SANTO 2006	DB20	15°36,5'S	167°01,4'E	22-25	TONO099-12	JX241354
MNHN-IM-2007-43046	1	<i>Bursa</i>	<i>lamarckii</i>	PANGLAO 2004	R73	09°30,9'N	123°40,8'E	2-30	TONO112-12	JX241355

MNHN-IM-2007-43048	1	<i>Korrigania</i>	<i>fosteri</i>	PANGLAO 2004	P1	09°36'N	123°45'E	90-200	TONO096-12	JX241356
MNHN-IM-2007-43049	1	<i>Dulcerana</i>	<i>granularis</i>	SANTO 2006	VM61	15°28,5'S	167°15,5'E	1	TONO007-12	JX241357
MNHN-IM-2007-43050	1	<i>Tutufa</i>	<i>rubeta</i>	PANGLAO 2004	B40	09°34,6'N	123°49,9'E	22	TONO095-12	JX241358
MNHN-IM-2007-43052	1,2,4	<i>Bursina</i>	<i>ignobilis</i>	SANTO 2006	EP22	15°37,3'37,4'S	167°05,8'36,0'E	78-91	TONO081-12	JX241360
MNHN-IM-2007-43054	1,2,4	<i>Bursa</i>	<i>lamarckii</i>	SANTO 2006	DR87	15°38,5'S	167°15,1'E	13	TONO008-12	JX241361
MNHN-IM-2007-43056	1	<i>Dulcerana</i>	<i>affinis</i>	SANTO 2006	VM02	15°34,9'S	167°02,4'E	0-1	TONO059-12	JX241363
MNHN-IM-2007-43057	1,2,4	<i>Bufonaria</i>	<i>perelegans</i>	SANTO 2006	AT54	15°32,1'S	167°14,1'E	68-79	TONO034-12	JX241364
MNHN-IM-2007-43058	1	<i>Korrigania</i>	<i>awattii</i>	PANGLAO 2005	CP2372	08°39'N	123°16'E	255-301	TONO044-12	JX241365
MNHN-IM-2007-43059	1	<i>Dulcerana</i>	<i>affinis</i>	SANTO 2006	FR09	15°32,4'S	167°11,8'E	1-42	TONO018-12	JX241366
MNHN-IM-2007-43060	1	<i>Dulcerana</i>	<i>affinis</i>	SANTO 2006	VM02	15°34,9'S	167°02,4'E	0-1	TONO098-12	JX241367
MNHN-IM-2007-43061	1	<i>Tutufa</i>	<i>tenuigranosa</i>	PANGLAO 2004	P3	09°31,1'N	123°41,5'E	100	TONO031-12	JX241368
MNHN-IM-2007-43062	1	<i>Bursa</i>	<i>lamarckii</i>	PANGLAO 2004	R43	09°41,3'N	123°49,5'E	3-41	TONO109-12	JX241369
MNHN-IM-2007-43063	1	<i>Tutufa</i>	<i>rubeta</i>	SANTO 2006	FR65	15°35,4'S	166°59,2'E	-	TONO010-12	JX241370
MNHN-IM-2007-43064	1	<i>Dulcerana</i>	<i>granularis</i>	PANGLAO 2004	M5	09°35,5'N	123°43,3'44,3'E	0-2	TONO285-20	MT520030
MNHN-IM-2007-43066	1,2,4	<i>Bursa</i>	<i>tuberosissima</i>	PANGLAO 2004	R24	09°37,5'N	123°46,8'E	0-2	TONO113-12	JX241371
MNHN-IM-2007-43067	1	<i>Lampasopsis</i>	<i>rhodostoma</i>	SANTO 2006	DB53	15°28,8'S	167°15,2'E	5	TONO009-12	JX241372
MNHN-IM-2007-43068	1,2,4	<i>Lampasopsis</i>	<i>rhodostoma</i>	PANGLAO 2004	R50	09°35,7'N	123°44,4'E	3-7	TONO110-12	JX241373
MNHN-IM-2007-43069	1	<i>Dulcerana</i>	<i>affinis</i>	SANTO 2006	VM46	15°34,5'S	167°12,3'E	-	TONO006-12	JX241374
MNHN-IM-2007-43070	1	<i>Dulcerana</i>	<i>granularis</i>	SANTO 2006	DB83	15°43,4'S	167°15'E	6	TONO017-12	JX241375
MNHN-IM-2007-43071	1	<i>Dulcerana</i>	<i>granularis</i>	SANTO 2006	VM62	15°28,8'S	167°15,3'E	0-1	TONO019-12	JX241376
MNHN-IM-2007-43408	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3101	22°59'S	168°21'E	320-390	TONO061-12	JX241377
MNHN-IM-2007-43409	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3101	22°59'S	168°21'E	320-390	TONO075-12	JX241378
MNHN-IM-2007-43410	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3056	23°42'S	168°01'E	250-330	TONO090-12	JX241379
MNHN-IM-2007-43411	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3056	23°42'S	168°01'E	250-330	TONO054-12	JX241380
MNHN-IM-2007-43413	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3090	22°16'S	167°08'E	260	TONO106-12	JX241381
MNHN-IM-2007-43414	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO076-12	JX241382
MNHN-IM-2007-43416	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	CP3089	22°17'S	167°12'E	390-410	TONO024-12	JX241383
MNHN-IM-2007-43419	1	<i>Tritonoranella</i>	<i>latitudo</i>	TERRASSES	DW3069	23°18'S	168°05'E	300-320	TONO051-12	JX241384
MNHN-IM-2007-43420	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3114	22°44'S	167°14'E	350-380	TONO077-12	JX241385

MNHN-IM-2007-43421	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3077	23°15'S	168°14'E	420-540	TONO035-12	JX241386
MNHN-IM-2007-43422	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	CP3055	23°42'S	168°01'E	250-320	TONO107-12	JX241387
MNHN-IM-2007-43423	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO084-12	JX241388
MNHN-IM-2007-43430	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	CP3049	23°42'S	168°16'E	380-410	TONO013-12	JX241389
MNHN-IM-2007-43431	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3105	22°59'S	168°22'E	420	TONO021-12	JX241390
MNHN-IM-2007-43432	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3110	23°02'S	168°16'E	270-310	TONO062-12	JX241391
MNHN-IM-2007-43433	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3056	23°42'S	168°01'E	250-330	TONO025-12	JX241392
MNHN-IM-2007-43435	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3105	22°59'S	168°22'E	420	TONO036-12	JX241393
MNHN-IM-2007-43436	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3105	22°59'S	168°22'E	420	TONO022-12	JX241394
MNHN-IM-2007-43437	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3077	23°15'S	168°14'E	420-540	TONO101-12	JX241395
MNHN-IM-2007-43439	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3056	23°42'S	168°01'E	250-330	TONO092-12	JX241396
MNHN-IM-2007-43548	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO039-12	JX241397
MNHN-IM-2007-43550	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3127	23°00'S	167°16'E	400-420	TONO086-12	JX241398
MNHN-IM-2007-43552	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3121	22°45'S	167°13'E	380-400	TONO103-12	JX241399
MNHN-IM-2007-43553	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3127	23°00'S	167°16'E	400-420	TONO023-12	JX241400
MNHN-IM-2007-43554	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3069	23°18'S	168°05'E	300-320	TONO043-12	JX241401
MNHN-IM-2007-43555	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO063-12	JX241402
MNHN-IM-2007-43562	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3127	23°00'S	167°16'E	400-420	TONO037-12	JX241403
MNHN-IM-2007-43563	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3090	22°16'S	167°08'E	260	TONO078-12	JX241404
MNHN-IM-2007-43564	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO026-12	JX241405
MNHN-IM-2007-43566	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	CP3054	23°42'S	168°01'E	240-260	TONO014-12	JX241406
MNHN-IM-2007-43567	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3069	23°18'S	168°05'E	300-320	TONO001-12	JX241407
MNHN-IM-2007-43569	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO027-12	JX241408
MNHN-IM-2007-43570	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO064-12	JX241409
MNHN-IM-2007-43571	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3127	23°00'S	167°16'E	400-420	TONO102-12	JX241410
MNHN-IM-2007-43572	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO104-12	JX241411
MNHN-IM-2007-43587	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO002-12	JX241413
MNHN-IM-2007-43589	1,2,4	<i>Tritonoranella</i>	<i>latitudo</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO100-12	JX241414
MNHN-IM-2007-43590	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO028-12	JX241415

MNHN-IM-2007-43593	1	<i>Korrigania</i>	<i>quirihorai</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO015-12	JX241416
MNHN-IM-2007-43596	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3127	23°00'S	167°16'E	400-420	TONO085-12	JX241417
MNHN-IM-2007-43597	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO053-12	JX241418
MNHN-IM-2007-43598	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3102	22°59'S	168°23'E	410-430	TONO071-12	JX241419
MNHN-IM-2007-43599	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3127	23°00'S	167°16'E	400-420	TONO038-12	JX241420
MNHN-IM-2007-43602	1	<i>Korrigania</i>	<i>fijiensis</i>	TERRASSES	DW3121	22°45'S	167°13'E	380-400	TONO087-12	JX241421
MNHN-IM-2007-43604	1	<i>Tritonoranella</i>	<i>latitudo</i>	TERRASSES	DW3056	23°42'S	168°01'E	250-330	TONO011-12	JX241422
MNHN-IM-2009-5459	3,4	<i>Korrigania</i>	<i>fijiensis</i>	CONCALIS	DW2995	18°00'S	163°04'E	450-495	TONO074-12	JX241433
MNHN-IM-2009-15888	1	<i>Dulcerana</i>	<i>granularis</i>	ATIMO VATAE	TR13	25°08.1'S	46°47.7'E	16-20	TONO294-20	MT519947
MNHN-IM-2009-15907	1	<i>Lampasopsis</i>	<i>cruentata</i>	ATIMO VATAE	TA52	25°02.4'S	46°59.6'E	8-14	TONO290-20	MT519978
MNHN-IM-2009-15916	1	<i>Lampasopsis</i>	<i>lucaensis</i>	ATIMO VATAE	TA52	25°02.4'S	46°59.6'E	8-14	TONO291-20	MT519994
MNHN-IM-2009-15917	1	<i>Lampasopsis</i>	<i>lucaensis</i>	ATIMO VATAE	TS04	25°02.3'S	47°00.3'E	22-24	TONO293-20	MT519992
MNHN-IM-2009-15927	1	<i>Bursa</i>	<i>rosa</i>	ATIMO VATAE	TV13	25°04.4'S	46°57.1'E	4-5	TONO292-20	MT519965
MNHN-IM-2009-15944	1	<i>Bursina</i>	<i>ignobilis</i>	ATIMO VATAE	CP3623	25°41.4'S	45°59.2'E	74-80	TONO288-20	MT519968
MNHN-IM-2009-15950	1	<i>Dulcerana</i>	<i>granularis</i>	ATIMO VATAE	TM16	25°06.7'S	46°49.9'E	0-1	TONO289-20	MT520074
MNHN-IM-2009-15969	1	<i>Tutufa</i>	<i>tenuigranosa</i>	ATIMO VATAE	CP3589	25°03'S	44°00'E	132-153	TONO295-20	MT520027
MNHN-IM-2009-22029	1	<i>Bursina</i>	<i>ignobilis</i>	TERRASSES	DW3106	23°02'S	168°21'E	180-220	TONO298-20	MT519940
MNHN-IM-2009-22032	1	<i>Korrigania</i>	<i>fosteri</i>	CONCALIS	DW2932	19°05'S	163°30'E	215-225	TONO020-12	JX241423
MNHN-IM-2009-22055	1	<i>Tritonoranella</i>	<i>latitudo</i>	CONCALIS	DW2963	18°22'S	162°59'E	220-240	TONO114-12	JX241424
MNHN-IM-2009-22175	1	<i>Tritonoranella</i>	<i>latitudo</i>	CONCALIS	DW2932	19°05'S	163°30'E	215-225	TONO299-20	JX241425
MNHN-IM-2009-22265	1	<i>Bursa</i>	<i>rosa</i>	INHACA 2011	MM18	26°03.5'S	32°52.9'E	0-1	TONO301-20	MT520053
MNHN-IM-2009-22268	1	<i>Bursa</i>	<i>rosa</i>	INHACA 2011	MR27	26°06.3'S	32°58.0'E	17	TONO302-20	MT519937
MNHN-IM-2009-23292	1	<i>Dulcerana</i>	<i>granularis</i>	INHACA 2011	MM2	26°02.5'S	32°53.5'E	0-1	TONO124-17	MF124212
MNHN-IM-2009-23302	1	<i>Dulcerana</i>	<i>granularis</i>	INHACA 2011	MR4	26°06.3'S	32°58.0'E	17-19	TONO125-17	MF124240
MNHN-IM-2009-23312	1	<i>Dulcerana</i>	<i>elisabettae</i>	WESTERN AUSTRALIA 2011	WA20	35°04,54'S	117°58,35'E	4-12	TONO143-17	MF124238
MNHN-IM-2009-23319	1	<i>Dulcerana</i>	<i>elisabettae</i>	WESTERN AUSTRALIA 2011	WA17	35°06,46'S	118°01,28'E	20	TONO144-17	MF124184
MNHN-IM-2009-23322	1	<i>Dulcerana</i>	<i>elisabettae</i>	WESTERN AUSTRALIA 2011	WA20	35°04,54'S	117°58,35'E	4-12	TONO126-17	MF124233
MNHN-IM-2009-24728	1	<i>Dulcerana</i>	<i>granularis</i>	INHACA 2011	MM4	26°03.7'S	32°54.8'E	0-1	TONO300-20	MT519983
MNHN-IM-2009-28423	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO303-20	MT520024

MNHN-IM-2009-28425	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3896	22°19'S	168°41'E	340-343	TONO304-20	MT519964
MNHN-IM-2009-28426	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO305-20	MT519976
MNHN-IM-2009-28427	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW3857	22°18'S	168°42'E	342	TONO306-20	MT520039
MNHN-IM-2009-28428	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3896	22°19'S	168°41'E	340-343	TONO307-20	MT520048
MNHN-IM-2009-28431	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	CP3788	22°13'S	167°07'E	264-273	TONO308-20	MT520047
MNHN-IM-2009-28432	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	CP3898	22°18'S	168°42'E	340-346	TONO309-20	MT520077
MNHN-IM-2009-28434	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3896	22°19'S	168°41'E	340-343	TONO310-20	MT519996
MNHN-IM-2009-28435	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3896	22°19'S	168°41'E	340-343	TONO311-20	MT519998
MNHN-IM-2009-28439	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3896	22°19'S	168°41'E	340-343	TONO312-20	MT520066
MNHN-IM-2009-28440	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	CP3898	22°18'S	168°42'E	340-346	TONO313-20	MT520068
MNHN-IM-2009-28441	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3896	22°19'S	168°41'E	340-343	TONO314-20	MT520031
MNHN-IM-2009-28442	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	CP3788	22°13'S	167°07'E	264-273	TONO315-20	MT520042
MNHN-IM-2009-28443	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3784	22°13'S	167°09'E	353-365	TONO316-20	MT519929
MNHN-IM-2009-28444	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO317-20	MT519957
MNHN-IM-2009-28447	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	CP3898	22°18'S	168°42'E	340-346	TONO318-20	MT520055
MNHN-IM-2009-28448	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO319-20	MT519948
MNHN-IM-2009-28449	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3784	22°13'S	167°09'E	353-365	TONO320-20	MT519939
MNHN-IM-2009-28450	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3900	22°17'S	168°41'E	355-357	TONO321-20	MT520049
MNHN-IM-2009-28451	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3900	22°17'S	168°41'E	355-357	TONO322-20	MT520073
MNHN-IM-2009-28455	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	CP3789	22°11'S	167°07'E	335-350	TONO323-20	MT520019
MNHN-IM-2009-28456	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3928	18°38'S	164°20'E	362-402	TONO324-20	MT519981
MNHN-IM-2009-28457	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3900	22°17'S	168°41'E	355-357	TONO325-20	MT520025
MNHN-IM-2009-28459	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3896	22°19'S	168°41'E	340-343	TONO326-20	MT520032
MNHN-IM-2009-28463	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO327-20	MT519977
MNHN-IM-2009-28464	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO328-20	MT520038
MNHN-IM-2009-28465	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW3896	22°19'S	168°41'E	340-343	TONO329-20	MT519975
MNHN-IM-2009-28466	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO330-20	MT520001
MNHN-IM-2009-28467	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO331-20	MT519970
MNHN-IM-2009-28468	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW3785	22°15'S	167°10'E	386-387	TONO332-20	MT520008

MNHN-IM-2009-28471	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW3785	22°15'S	167°10'E	386-387	TONO333-20	MT520029
MNHN-IM-2009-28472	1	<i>Korrigania</i>	<i>fijiensis</i>	EXBODI	DW3930	18°37'S	164°26'E	448-464	TONO334-20	MT519969
MNHN-IM-2009-28473	1	<i>Talisman</i>	<i>corrugata</i>			01°39,0' N	07°17,7' E	4-8	TONO335-20	MT520078
MNHN-IM-2009-28475	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO336-20	MT519946
MNHN-IM-2009-28476	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO337-20	MT519944
MNHN-IM-2009-5146	1,2,4	<i>Lampasopsis</i>	<i>lucaensis</i>	MAINBAZA	DW3168	26°12'S	35°03'E	87-90	TONO284-20	MT520064
MNHN-IM-2009-5147	1	<i>Lampasopsis</i>	<i>lucaensis</i>	MAINBAZA	DW3168	26°12'S	35°03'E	87-90	TONO050-12	JX241426
MNHN-IM-2009-5148	1	<i>Dulcerana</i>	<i>granularis</i>	MAINBAZA	DW3168	26°12'S	35°03'E	87-90	TONO057-12	JX241427
MNHN-IM-2009-5149	1,2,4	<i>Tritonoranella</i>	<i>ranelloides</i>	MAINBAZA	CP3144	23°33'S	35°41'E	171-180	TONO082-12	JX241428
MNHN-IM-2009-5149	1	<i>Tritonoranella</i>	<i>ranelloides</i>	MAINBAZA	CP3144	23°33'S	35°41'E	171-180	TONO082-12	JX241428
MNHN-IM-2009-5454	1	<i>Korrigania</i>	<i>quirihorai</i>	CONCALIS	DW2973	18°14'S	163°06'E	275-288	TONO003-12	JX241430
MNHN-IM-2009-5455	1	<i>Korrigania</i>	<i>quirihorai</i>	CONCALIS	DW2973	18°14'S	163°06'E	275-288	TONO055-12	JX241431
MNHN-IM-2009-5457	1	<i>Tritonoranella</i>	<i>latitudo</i>	CONCALIS	DW2932	19°05'S	163°30'E	215-225	TONO073-12	MT520043
MNHN-IM-2009-5458	1	<i>Korrigania</i>	<i>fijiensis</i>	CONCALIS	DW2995	18°00'S	163°04'E	450-495	TONO088-12	JX241432
MNHN-IM-2009-5459	1,2,3,4	<i>Korrigania</i>	<i>fijiensis</i>	CONCALIS	DW2995	18°00'S	163°04'E	450-495	TONO074-12	JX241433
MNHN-IM-2009-5460	1	<i>Korrigania</i>	<i>fijiensis</i>	CONCALIS	DW2995	18°00'S	163°04'E	450-495	TONO089-12	JX241434
MNHN-IM-2009-5461	1	<i>Korrigania</i>	<i>fosteri</i>	CONCALIS	DW2932	19°05'S	163°30'E	215-225	TONO040-12	JX241435
MNHN-IM-2009-5463	1	<i>Tritonoranella</i>	<i>latitudo</i>	CONCALIS	DW2949	19°00'S	163°28'E	261-272	TONO012-12	JX241436
MNHN-IM-2009-5466	1	<i>Korrigania</i>	<i>quirihorai</i>	CONCALIS	CC2929	19°56,5'S	163°50,1'E	28-30	TONO046-12	JX241437
MNHN-IM-2009-7246	1	<i>Bursina</i>	<i>ignobilis</i>	MIRIKY	DW3244	14° 54,67' S	46° 55,54' E	58-87	TONO296-20	MT520018
MNHN-IM-2009-7249	2,4	<i>Bursina</i>	<i>margaritula</i>	MIRIKY	CP3288	14° 31,9' S	47° 26,54' E	46-54	TONO286-20	
MNHN-IM-2009-7250	1,2,4	<i>Bursina</i>	<i>ignobilis</i>	MIRIKY	DW3244	14° 54,67' S	46° 55,54' E	58-87	TONO297-20	MT520014
MNHN-IM-2009-7251	1	<i>Bursina</i>	<i>gnorima</i>	MIRIKY	CP3260	15°35'S	45°45'E	179-193	TONO378-20	MT519933
MNHN-IM-2009-7252	1	<i>Bursina</i>	<i>gnorima</i>	MIRIKY	CP3241	14°30'S	47°27'E	274-325	TONO221-18	MH581305
MNHN-IM-2009-7260	2,4	<i>Bursina</i>	<i>gnorima</i>	MIRIKY	CP3208	12°41'S	48°17'E	231-237	TONO047-12	
MNHN-IM-2013-10059	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PR214			1-8	TONO344-20	MT520058
MNHN-IM-2013-10139	3,4	<i>Tutufa</i>	<i>rubeta</i>	PAPUA NIUGINI	PR02	05°12,1'S	145°49,3'E	15-17		
MNHN-IM-2013-10178	1,2,4	<i>Tutufa</i>	<i>rubeta</i>	PAPUA NIUGINI	PR04	05°10,1'S	145°50,5'E	30	TONO345-20	MT519945
MNHN-IM-2013-10179	1	<i>Tutufa</i>	<i>rubeta</i>	PAPUA NIUGINI	PR04	05°10,1'S	145°50,5'E	30	TONO346-20	MT520040

MNHN-IM-2013-10236	1,2,4	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PR04	05°10,1'S	145°50,5'E	30	TONO339-20	MT520033
MNHN-IM-2013-10488	1	<i>Tutufa</i>	<i>rubeta</i>	PAPUA NIUGINI	PR01	05°11,3'S	145°49,4'E	22	TONO340-20	MT520067
MNHN-IM-2013-10813	1	<i>Tutufa</i>	<i>rubeta</i>	PAPUA NIUGINI	PR04	05°10,1'S	145°50,5'E	30	TONO341-20	MT520026
MNHN-IM-2013-10855	1	<i>Tutufa</i>	<i>rubeta</i>	PAPUA NIUGINI	PR05	05°11,3'S	145°49,6'E	-	TONO342-20	MT520062
MNHN-IM-2013-11041	1	<i>Dulcerana</i>	<i>affinis</i>	PAPUA NIUGINI	PR08	05°09,9'S	145°50,4'E	22	TONO128-17	MF124209
MNHN-IM-2013-11042	used only for reference	<i>Lamapsopsis</i>	<i>rhodostoma</i>	PAPUA NIUGINI	PR08	05°09,9'S	145°50,4'E	22		
MNHN-IM-2013-11043	2,3,4	<i>Lamapsopsis</i>	<i>rhodostoma</i>	PAPUA NIUGINI	PR08	05°09,9'S	145°50,4'E	22	TONO343-20	
MNHN-IM-2013-11468	1	<i>Dulcerana</i>	<i>affinis</i>	PAPUA NIUGINI	PFM01	05°11'S	145°48,1'E	2	TONO139-17	MF124191
MNHN-IM-2013-11544	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PR13	05°12,3'S	145°48,8'E	8-10	TONO350-20	MT520061
MNHN-IM-2013-11598	1	<i>Dulcerana</i>	<i>affinis</i>	PAPUA NIUGINI	PM12	05°00,2'S	145°47,6'E	0-1	TONO133-17	MF124217
MNHN-IM-2013-11738	1	<i>Tutufa</i>	<i>rubeta</i>	PAPUA NIUGINI	PB11	05°12,5'S	145°49,1'E	13	TONO351-20	MT519962
MNHN-IM-2013-11859	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PR15	05°17,9'S	145°46,7'E	21	TONO352-20	MT520023
MNHN-IM-2013-12023	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PR16	05°12,5'S	145°49,1'E	13	TONO353-20	MT520069
MNHN-IM-2013-12072	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PR18	05°10,9'S	145°48'E	0-2	TONO354-20	MT520044
MNHN-IM-2013-12098	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PB12	05°11,8'S	145°48,8'E	7-15	TONO355-20	MT520036
MNHN-IM-2013-12297	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PM12	05°00,2'S	145°47,6'E	0-1	TONO356-20	MT520052
MNHN-IM-2013-12462	1,2,4	<i>Lampasopsis</i>	<i>cruentata</i>	PAPUA NIUGINI	PR20	05°17,8'S	145°46,9'E	22	TONO357-20	MT520059
MNHN-IM-2013-12519	1	<i>Tutufa</i>	<i>rubeta</i>	PAPUA NIUGINI	PB14	05°13,8'S	145°48'E	15	TONO358-20	MT519985
MNHN-IM-2013-12827	1	<i>Dulcerana</i>	<i>affinis</i>	PAPUA NIUGINI	PR27	05°04,7'S	145°48,8'E	7	TONO134-17	MF124248
MNHN-IM-2013-12981	1	<i>Dulcerana</i>	<i>affinis</i>	PAPUA NIUGINI	PR29	05°05,6'S	145°49,4'E	-	TONO135-17	MF124228
MNHN-IM-2013-12992	1	<i>Lampasopsis</i>	<i>cruentata</i>	PAPUA NIUGINI	PR29	05°05,6'S	145°49,4'E	-	TONO359-20	MT520045
MNHN-IM-2013-13150	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PR35	05°06,3'S	145°49,3'E	-	TONO360-20	MT519941
MNHN-IM-2013-13449	3,4	<i>Bursa</i>	<i>lamarckii</i>	PAPUA NIUGINI	PM25	05°01,1'S	145°47,9'E		TONO361-20	
MNHN-IM-2013-13452	1	<i>Bursa</i>	<i>lamarckii</i>	PAPUA NIUGINI	PM25	05°01,1'S	145°47,9'E	-	TONO362-20	MT519999
MNHN-IM-2013-13756	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PM25	05°01,1'S	145°47,9'E	-	TONO363-20	MT520010
MNHN-IM-2013-14088	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PR62	05°02,2'S	145°48,4'E	-	TONO364-20	MT519960
MNHN-IM-2013-14386	1,2,4	<i>Tutufa</i>	<i>bubo</i>	PAPUA NIUGINI	PR67	05°01,6'S	145°48,1'E	-	TONO365-20	MT519980
MNHN-IM-2013-14727	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PM12	05°00,2'S	145°47,6'E	0-1	TONO366-20	MT519953

MNHN-IM-2013-14733	1	<i>Dulcerana</i>	<i>affinis</i>	PAPUA NIUGINI	PM12	05°00,2'S	145°47,6'E	0-1	TONO136-17	MF124213
MNHN-IM-2013-14749	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PM12	05°00,2'S	145°47,6'E	0-1	TONO367-20	MT519997
MNHN-IM-2013-14779	1	<i>Tutufa</i>	<i>rubeta</i>	PAPUA NIUGINI	PB26	04°59,1'S	145°47,7'E	22	TONO368-20	MT519971
MNHN-IM-2013-14970	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PB27	05°03,9'S	145°48,8'E	12	TONO369-20	MT520009
MNHN-IM-2013-15499	1	<i>Lampasopsis</i>	<i>rhydostoma</i>	PAPUA NIUGINI	PR107	05°10,2'S	145°50,4'E	17	TONO370-20	MT520050
MNHN-IM-2013-15805	1	<i>Bursa</i>	<i>lamarckii</i>	PAPUA NIUGINI	PR115	05°18'S	145°46,1'E	17	TONO371-20	MT519942
MNHN-IM-2013-16045	1	<i>Tutufa</i>	<i>rubeta</i>	PAPUA NIUGINI	PB34	05°07,1'S	145°49,4'E	15	TONO372-20	MT520002
MNHN-IM-2013-16520	1	<i>Bursa</i>	<i>lamarckii</i>	PAPUA NIUGINI	PR128	05°18'S	145°46,7'E	0-30	TONO373-20	MT519934
MNHN-IM-2013-17422	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PD66	05°15,5'S	145°47,3'E	26	TONO374-20	MT519935
MNHN-IM-2013-18014	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PR203	05°10,3'S	145°48,5'E	1-19	TONO375-20	MT519974
MNHN-IM-2013-18064	1	<i>Bursa</i>	<i>tuberosissima</i>	PAPUA NIUGINI	PR211	05°15,5'S	145°47,3'E	-	TONO376-20	MT520003
MNHN-IM-2013-18273	1	<i>Lampasopsis</i>	<i>cruentata</i>	PAPUA NIUGINI	PB47	05°11,3'S	145°49,6'E	5	TONO377-20	MT520005
MNHN-IM-2013-18934	1	<i>Bursa</i>	<i>gnorima</i>	PAPUA NIUGINI	CP4053	03°03'S	142°19'E	300-308	TONO406-20	MT519956
MNHN-IM-2013-18935	1	<i>Bursa</i>	<i>gnorima</i>	PAPUA NIUGINI	CP4053	03°03'S	142°19'E	300-308	TONO408-20	MT520056
MNHN-IM-2013-18936	1	<i>Bursa</i>	<i>gnorima</i>	PAPUA NIUGINI	CP4053	03°03'S	142°19'E	300-308	TONO405-20	MT520037
MNHN-IM-2013-18937	1	<i>Bursa</i>	<i>gnorima</i>	PAPUA NIUGINI	CP4053	03°03'S	142°19'E	300-308	TONO404-20	MT519958
MNHN-IM-2013-18938	1,2,4	<i>Bursa</i>	<i>gnorima</i>	PAPUA NIUGINI	CP4053	03°03'S	142°19'E	300-308	TONO407-20	MT519979
MNHN-IM-2013-19029	1	<i>Bursa</i>	<i>gnorima</i>	PAPUA NIUGINI	CP4054	03°03'S	142°20'E	380-384	TONO409-20	MT520020
MNHN-IM-2013-19062	1	<i>Bursa</i>	<i>gnorima</i>	PAPUA NIUGINI	CP4053	03°03'S	142°19'E	300-308	TONO410-20	MT519989
MNHN-IM-2013-19491	1	<i>Dulcerana</i>	<i>cubaniana</i>	KARUBENTHOS 2012	GR37	16°30,04'N	61°28,79'W	16	TONO142-17	MF124250
MNHN-IM-2013-19496	1	<i>Dulcerana</i>	<i>cubaniana</i>	KARUBENTHOS 2012	GR33	16°22,88'N	61°31,43'W	9	TONO138-17	MF124199
MNHN-IM-2013-19596	1	<i>Dulcerana</i>	<i>cubaniana</i>	KARUBENTHOS 2012	GM09	16°05,44'N	61°46,02'W	1	TONO131-17	MF124201
MNHN-IM-2013-20121	1	<i>Dulcerana</i>	<i>cubaniana</i>	KARUBENTHOS 2012	GM07	16°10,45'N	61°46,78'W	1	TONO129-17	MF124185
MNHN-IM-2013-20184	1	<i>Dulcerana</i>	<i>cubaniana</i>	KARUBENTHOS 2012	GM09	16°05,44'N	61°46,02'W	1	TONO137-17	MF124190
MNHN-IM-2013-20247	1	<i>Dulcerana</i>	<i>cubaniana</i>	KARUBENTHOS 2012	GR13	16°07,61'N	61°46,53'W	11	TONO130-17	MF124204
MNHN-IM-2013-20452	1	<i>Lampasopsis</i>	<i>thomae</i>	KARUBENTHOS 2012	GB02	16°21,97'N	61°37,98'W	11	TONO266-18	MH581304
MNHN-IM-2013-52966	1	<i>Lampasopsis</i>	<i>cruentata</i>	TUHAA PAE 2013	ARU02	22°26,5'S	151°20,5'W	19	TONO411-20	MT519995
MNHN-IM-2013-52974	1	<i>Bursa</i>	<i>bufonia</i>	PAKAIHI I TE MOANA	MQ16 M	10°27,84'S	138°39,97'W	0-1	TONO412-20	MT520054
MNHN-IM-2013-52977	1,2,4	<i>Bursa</i>	<i>bufonia</i>	PAKAIHI I TE MOANA	MQ16 M	10°27,84'S	138°39,97'W	0-1	TONO413-20	MT520057

MNHN-IM-2013-52978	1	<i>Bursa</i>	<i>bufonia</i>	PAKAIHI I TE MOANA	MQ16 M	10°27,84'S	138°39,97'W	0-1	TONO414-20	MT519943
MNHN-IM-2013-52979	1,2,4	<i>Bursa</i>	<i>bufonia</i>	PAKAIHI I TE MOANA	MQ16 M	10°27,84'S	138°39,97'W	0-1	TONO415-20	MT519972
MNHN-IM-2013-52980	1	<i>Bursa</i>	<i>bufonia</i>	PAKAIHI I TE MOANA	MQ16 M	10°27,84'S	138°39,97'W	0-1	TONO416-20	MT519931
MNHN-IM-2013-52981	1,2,3,4	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	CP3898	22°18'S	168°42'E	340-346	TONO417-20	MT519951
MNHN-IM-2013-52982	1,2,4	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO418-20	MT520060
MNHN-IM-2013-52984	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	CP3856	22°19'S	168°41'E	338	TONO419-20	MT520063
MNHN-IM-2013-52985	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	CP3898	22°18'S	168°42'E	340-346	TONO420-20	MT519966
MNHN-IM-2013-52986	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW3867	22°52'S	169°26'E	146-610	TONO421-20	MT519961
MNHN-IM-2013-52987	1,2,4	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO422-20	MT519930
MNHN-IM-2013-52988	1	<i>Tritonoranella</i>	<i>latitudo</i>	EXBODI	DW3855	22°19'S	168°41'E	340-345	TONO423-20	MT519938
MNHN-IM-2013-52990	1	<i>Korrigania</i>	<i>quirihorai</i>	EXBODI	DW3896	22°19'S	168°41'E	340-343	TONO424-20	MT520011
MNHN-IM-2013-52996	1	<i>Bursa</i>	<i>rosa</i>	PAKAIHI I TE MOANA	MQ11 II 01	08°55,8'S	140°13,6'W	38	TONO425-20	MT519959
MNHN-IM-2013-52997	1	<i>Dulcerana</i>	<i>affinis</i>	PAKAIHI I TE MOANA	MQ11 II 01	08°55,8'S	140°13,6'W	38	TONO415-17	MF124220
MNHN-IM-2013-52998	1	<i>Dulcerana</i>	<i>affinis</i>	PAKAIHI I TE MOANA	MQ11 II 01	08°55,8'S	140°13,6'W	38	TONO416-17	MF124183
MNHN-IM-2013-52999	1	<i>Lampasopsis</i>	<i>cruentata</i>	PAKAIHI I TE MOANA	MQ1 GR	08°56,21'S	140°05,45'W	8-10	TONO426-20	MT520076
MNHN-IM-2013-53005	1	<i>Lampasopsis</i>	<i>cruentata</i>	PAKAIHI I TE MOANA	MQ2 GR	08°56,23'S	140°07,24'W	20-23	TONO427-20	MT519993
MNHN-IM-2013-53006	1	<i>Lampasopsis</i>	<i>cruentata</i>	PAKAIHI I TE MOANA	MQ11 II 09	07°54,3'S	140°34,1'W	28	TONO428-20	MT519987
MNHN-IM-2013-53008	1	<i>Lampasopsis</i>	<i>cruentata</i>	PAKAIHI I TE MOANA	MQ24 R	09°23,71'S	140°07,76'W	6-12	TONO429-20	MT520013
MNHN-IM-2013-53009	1	<i>Lampasopsis</i>	<i>cruentata</i>	PAKAIHI I TE MOANA	MQ11 II 04	08°48,2'S	140°03,1'W	28	TONO430-20	MT519973
MNHN-IM-2013-53010	1	<i>Gen.</i>	<i>sp.</i>	PAKAIHI I TE MOANA	MQ11 II 01	08°55,8'S	140°13,6'W	38	TONO431-20	MT519949
MNHN-IM-2013-53012	1	<i>Lampasopsis</i>	<i>cruentata</i>	PAKAIHI I TE MOANA	MQ11 II 13	08°55,4'S	140°01,2'W	36	TONO432-20	MT519950
MNHN-IM-2013-53013	1,2,4	<i>Lampasopsis</i>	<i>cruentata</i>	PAKAIHI I TE MOANA	MQ11 II 13	08°55,4'S	140°01,2'W	36	TONO433-20	MT520007
MNHN-IM-2013-53041	1	<i>Dulcerana</i>	<i>granularis</i>	INHACA 2011	MB6	25°59,5'S	32°54,3'E	2-10	TONO417-17	MF124226
MNHN-IM-2013-56022	1	<i>Talisman</i>	<i>corrugata</i>	GUYANE 2014	CP4357	06°33,8'N	53°07,8'W	60-61	TONO434-20	MT519988
MNHN-IM-2013-56124	1	<i>Marsupina</i>	<i>bufo</i>	GUYANE 2014	CP4344	05°08,7'N	51°58,7'W	47	TONO382-20	MT520046
MNHN-IM-2013-56144	1,2,4	<i>Marsupina</i>	<i>bufo</i>	GUYANE 2014	CP4344	05°08,7'N	51°58,7'W	47	TONO383-20	MT520051
MNHN-IM-2013-57181	3,4	<i>Marsupina</i>	<i>bufo</i>	ILES DU SALUT	SC09	05°17,5'N	52°35,2'W	7		
MNHN-IM-2013-60314	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4538	16°38'N	61°31'W	320-338	TONO395-20	MT520022
MNHN-IM-2013-60315	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4538	16°38'N	61°31'W	320-338	TONO392-20	MT519955

MNHN-IM-2013-60316	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4538	16°38'N	61°31'W	320-338	TONO389-20	MT520000
MNHN-IM-2013-60317	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4538	16°38'N	61°31'W	320-338	TONO394-20	MT519963
MNHN-IM-2013-60503	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4554	16°21'N	60°56'W	300-370	TONO391-20	MT520012
MNHN-IM-2013-60523	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4555	16°24'N	60°51'W	100-258	TONO388-20	MT520041
MNHN-IM-2013-60560	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4556	16°24'N	60°49'W	367-428	TONO390-20	MT519936
MNHN-IM-2013-60561	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4556	16°24'N	60°49'W	367-428	TONO386-20	MT520006
MNHN-IM-2013-60671	1,2,4	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4566	16°21'N	60°51'W	165-260	TONO385-20	MT520028
MNHN-IM-2013-60752	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4573	16°20'N	60°55'W	389-413	TONO393-20	MT520015
MNHN-IM-2013-60753	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4573	16°20'N	60°55'W	389-413	TONO387-20	MT520035
MNHN-IM-2013-61153	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4612	16°20'N	60°51'W	250-290	TONO402-20	MT519952
MNHN-IM-2013-61187	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4615	16°23'N	60°50'W	226-270	TONO396-20	MT519990
MNHN-IM-2013-61199	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4615	16°23'N	60°50'W	226-270	TONO398-20	MT519932
MNHN-IM-2013-61200	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4615	16°23'N	60°50'W	226-270	TONO384-20	MT520070
MNHN-IM-2013-61365	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4634	15°48'N	61°26'W	304-310	TONO401-20	MT520004
MNHN-IM-2013-61366	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4634	15°48'N	61°26'W	304-310	TONO399-20	MT519982
MNHN-IM-2013-61367	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4634	15°48'N	61°26'W	304-310	TONO400-20	MT520075
MNHN-IM-2013-61368	1	<i>Tritonoranella</i>	<i>ranelloides</i>	KARUBENTHOS 2015	DW4634	15°48'N	61°26'W	304-310	TONO397-20	MT520065
MNHN-IM-2013-61403	1	<i>Tritonoranella</i>	<i>latitudo</i>	KARUBENTHOS 2015	CP4636	15°51'N	61°26'W	262	TONO403-20	MT519967
MNHN-IM-2013-61690	1	<i>Tutufa</i>	<i>tenuigranosa</i>	ZHONG SHA 2015	CP4135	19°59'N	114°38'E	211-218	TONO381-20	MT520021
MNHN-IM-2013-8179	1	<i>Lampasopsis</i>	<i>thomae</i>	KARUBENTHOS 2012	GM08	16°07,57'N	61°46,45'W	1	TONO347-20	MT520072
MNHN-IM-2013-8181	1	<i>Lampasopsis</i>	<i>thomae</i>	KARUBENTHOS 2012	GR13	16°07,61'N	61°46,53'W	11	TONO379-20	MT519954
MNHN-IM-2013-8184	1	<i>Lampasopsis</i>	<i>thomae</i>	KARUBENTHOS 2012	GR13	16°07,61'N	61°46,53'W	11	TONO380-20	MT520017
MNHN-IM-2013-8185	1	<i>Lampasopsis</i>	<i>thomae</i>	KARUBENTHOS 2012	GR13	16°07,61'N	61°46,53'W	11	TONO349-20	MT520071
MNHN-IM-2013-8684	1	<i>Dulcerana</i>	<i>cubaniana</i>	KARUBENTHOS 2012	GR49	16°09,71'N	61°07,73'W	15	TONO132-17	MF124224
MNHN-IM-2013-8776	1,2,4	<i>Lampasopsis</i>	<i>thomae</i>	KARUBENTHOS 2012	GB08	16°02,38'N	61°45,71'W	17	TONO348-20	MT519984
SBMNH-460303	1,2,4	<i>Marsupina</i>	<i>nana</i>							MT679995
ZMB-86382-A	2,4	<i>Talisman</i>	<i>scrobilator</i>	Porto da horta Azores						MT679997
ZMB-86382-B	1,2,4	<i>Talisman</i>	<i>scrobilator</i>	Porto da horta Azores						MT679996
ZMB-92447	1,2,3,4	<i>Aspa</i>	<i>Marginata</i>	Mauritania						MT679998

Supp. Tab. 2. Primers for the long range PCRs, including primers designed for the Bursidae. F:

forward, R: Reverse. TM: temperature of melting.

Fragment in Fig. 1	Primer name	5'-3' sequence	F/R	TM (°C)	Publication
Frag. 1 F	Folmer_F/L	GGTCAACAAATCATAAAGATATTGG	F	51.1	Folmer et al., 1994
Frag. 4 R	Folmer_R/H	TAAACTTCAGGGTACCAAAAAATCA	R	51	
Frag. 2 F	MS_12SF4669	GTGCCAGCATCCGCGGTTA	F	61	This study
	MS_16SF6214	CGGTACTCTGACCGTGCAAAGG	F	64	
	MS_16SR6691	AGATAGAAACTGACCTGGCTCACG	R	62,7	
Frag. 1 R	MS_R7937	TATTTACCTAATYTTAGCTTCCAATGCT	R	58.9	
Frag. 3 F	MS_F9734	ACCTTGGCTTACAAGACCAATGCT	F	61.3	
Frag. 3 F bis	MS_F9649	TTCCTGGGACAATTGTCTTGAAAAC	F	61.9	
Frag. 2 R	MS_R11502	ATTTTATCTTCAACTCCACAGATTGATGT	R	59.6	
	MS_R13295	CCTTAGCATCTTCAGTGCTATGCTC	R	63	
Frag. 4 F	MS_F14405	AGCGAGAAATTGCATTCGGTTTC	F	59.3	
Frag. 4 F bis	MS_F14480	AATAGAGGCGCCTAGCTGTTAATTAG	F	61.6	
Frag. 3 R	MS_R15004	AGTTAGCAGCCCTGTTTACTCCAAG	R	63.2	

Supp. Tab. 3. Specimens for which the sequence was used in the various datasets. GB: sequence mined from GenBank, in bold specimen different than the one used for *cox1*.

Genus	species	cox-1	16S	12S	28S	H3	Mitogenome
Aspa	<i>Aspa marginata</i>	ZMB-92447	-	ZMB-92447	-	ZMB-92447	ZMB-92447
<i>Bufo</i>	<i>Bufo perelegans</i>	IM-2007-43034	IM-2007-43057	IM-2007-43057	IM-2007-43057	IM-2007-43057	IM-2007-43034
	<i>Bufo rana</i>	GB:LSGB-22701	GB:HQ833983	GB:HQ833861	-	GB:HQ834134	-
Talisman	<i>Talisman scrobilator</i>	ZMB-86382-B	-	ZMB-86382-B	-	ZMB-86382-A	-
<i>Bufo</i>	<i>Bufo bufo</i>	IM-2013-52979	IM-2013-52979	IM-2013-52979	-	IM-2013-52977	-
	<i>Bufo cf. tuberosissima</i>	IM-2007-43041	IM-2007-43041	IM-2007-43041	-	IM-2007-43041	IM-2007-43041
	<i>Bufo lamarckii</i>	IM-2013-13449	IM-2013-13449	-	IM-2007-43054	-	IM-2013-13449
	<i>Bufo rosa</i>	IM-2009-22265	IM-2007-43045	IM-2009-22265	IM-2007-43045	-	-
	<i>Bufo tuberosissima</i>	IM-2007-43066	IM-2007-43066	IM-2007-43066	IM-2007-43066	IM-2013-10236	-
<i>Bufo</i>	<i>Bufo gnorima</i>	IM-2013-18938	IM-2009-7260	IM-2013-18938	-	IM-2013-18938	-
	<i>Bufo ignobilis</i>	IM-2009-7246	IM-2007-43052	IM-2009-7246	IM-2007-43052	-	-
	<i>Bufo margaritula</i>	-	-	IM-2009-7249	-	IM-2009-7249	-
<i>Dulcerana</i>	<i>Dulcerana affinis</i>	IM-2007-43060	IM-2007-43042	IM-2007-43060	IM-2007-43060	IM-2007-43060	-
	<i>Dulcerana cubaniana</i>	IM-2009-23406	IM-2013-19596	IM-2009-23406	-	IM-2009-23406	-
	<i>Dulcerana elisabetae</i>	IM-2009-23312	IM-2009-28474	-	-	-	-
	<i>Dulcerana granularis</i>	IM-2007-43049	IM-2007-43049	IM-2007-43070	IM-2007-43049	IM-2007-43049	-
<i>Korrigania</i>	<i>Korrigania awatii</i>	IM-2007-43030	IM-2007-43030	IM-2007-43030	IM-2007-	IM-2007-43030	-

					43032		
	<i>Korrigania fijiensis</i>	IM-2009-5459	IM-2009-5459	IM-2009-5459	IM-2007-43430	IM-2009-5458	IM-2009-5459
	<i>Korrigania fosteri</i>	IM-2007-43048	IM-2007-43048	IM-2007-43048	IM-2007-43048	IM-2009-22032	-
	<i>Korrigania quirihorai</i>	IM-2013-52981	IM-2013-52981	IM-2013-52981	IM-2007-43587	-	IM-2013-52981
<i>Lampasopsis</i>	<i>Lampasopsis lucaensis</i>	IM-2009-5146	IM-2009-5147	IM-2009-5146	-	IM-2009-5146	-
	<i>Lampasopsis cruentata</i>	IM-2013-53013	IM-2013-53013	IM-2013-12462	-	IM-2013-53013	-
	<i>Lampasopsis rhodostoma</i>	IM-2013-11043	IM-2013-11043	IM-2013-11043	IM-2007-43068	IM-2007-43068	IM-2013-11043
	<i>Lampasopsis thomae</i>	IM-2013-8776	IM-2013-8776	IM-2013-8776	-	IM-2013-8776	-
<i>Marsupina</i>	<i>Marsupina bufo</i>	IM-2013-56144	IM-2013-56144	IM-2013-56144	-	IM-2013-56144	IM-2013-56144
	<i>Marsupina nana</i>	SBMNH-460303		SBMNH-460303	-	-	-
<i>Alanbeuella</i>	<i>Alanbeuella corrugata</i>	IM-2009-28473	IM-2009-28473	IM-2009-28473	-	-	-
<i>Tritonoranella</i>	<i>Tritonoranella latitudo</i>	IM-2007-43589	IM-2007-43589	IM-2013-52987	-	IM-2013-52982	-
	<i>Tritonoranella raneloides</i>	IM-2009-5149	IM-2009-5149	IM-2013-60671	-	-	-
<i>Tutufa</i>	<i>Tutufa bubo</i>	IM-2013-14386	IM-2013-14386	IM-2013-14386	-	IM-2013-14386	-
	<i>Tutufa bufo</i>	IM-2007-43036	IM-2007-43036	IM-2007-43036	IM-2007-43036	-	-
	<i>Tutufa rubeta</i>	IM-2013-10139	IM-2013-10139	IM-2013-10139	-	-	IM-2013-10139
	<i>Tutufa tenuigranosa</i>	IM-2007-43044	IM-2007-43044	IM-2007-43044	-	IM-2007-43044	-
<i>Outgroups</i>	<i>Galeodea echinophora</i>	GB:NC-028003.1	GB:NC-028003.1	GB:NC-028003.1	GB:DQ916482	GB:AF033686.1	GB:NC-028003.1
	<i>Cymatium parthenopeum</i>	GB:NC-013247	GB:NC-013247	GB:NC-013247	-	GB:HQ834133.1	GB:NC-013247

Figure Legends

Fig. 1. Position of the primers on the mitogenome of *Lampasopsis rhodostoma*. Blue lines represent the fragments of mtDNA amplified by the long range PCRs. Black lines represent the overlapping sections of the amplified fragments, green lines represent coding genes, red lines represent rRNA genes, clockwise green arrows represent forward primers, counterclockwise green arrows represent reverse primers, pink arrows represent tRNA.

Fig. 2. Bayesian phylogram based on a concatenated mitochondrial and nuclear gene dataset (dataset 4) analyzed in Maximum likelihood (ML) with Bayesian analysis (BA) support plotted on the ML topology. Support for nodes is given as Posterior probabilities (PP)/ ultrafast bootstraps (UFBS)/ bootstraps (BS). Figured specimens are sequenced vouchers. Black cartouche show clade found in BI but not in ML with PP written in white. Outgroup branches are not to scale. Scale bar indicates substitution/site.

Fig. 3. Bursid biodiversity evolution through time and relevant paleoenvironmental context. A. Maximum clade credibility chronogram obtained from the Bayesian analyses performed on dataset 4 with *Galeodea echinophora* and *Cymatium parthenopeum* as outgroup (*C. parthenopeum* not shown). Node values are posterior mean ages (Ma), with node bars representing their 95% highest probability density (HPD) intervals. Black * indicates calibrated nodes. Figured fossils are those used for node calibration (see Tab. 2). B. Thermal variations during the Cenozoic. The blue curve represents the benthic foraminiferal oxygen isotopic (d18O) trends through time (reproduced from Cramer *et al.*, 2009) d18O is a proxy of the temperature. Geological time scale in million years with abbreviations: Lut, Lutetian, Bar, Bartonian, Pri, Priabonian, Rup, Rupelian, Cha, Chattian, Aqui, Aquitanian, Lan, Langhian, Ser, Serravallian, Tor, Tortonian, Mes, Messinian, Zan, Zanclean, Pia, Piazencian, Pleisto,

Pleistocene. C. Hopping hotspot observed from coral simulated model for three time periods, Eocene, Miocene and Quaternary/current. Diversity values were rescaled between 0 (minimum, pink) and 1 (maximum, green). Reproduced after Leprieur *et al.* (2016).

Supp. Fig. 1: Maximum likelihood phylogram based on partial *coxI* sequences (dataset 1). Bootstrap values are indicated at the nodes. Voucher registration numbers are indicated for each terminal. See Tab. 1 for sources. Scale bar indicates number of nucleotide substitutions per site.

Supp. Fig. 2: Maximum likelihood phylogram based on a concatenated mitochondrial (*coxI*, 12s, 16s) and nuclear gene (28S, H3) dataset (dataset 2), bootstrap frequencies are indicated at the nodes. Scale bar indicates number of nucleotide substitutions per site.

Supp. Fig. 3: Maximum likelihood phylogram based on a concatenated analysis of the 13 protein-coding genes in the mitochondria (dataset 3), ultrafast bootstrap and conventional bootstrap frequencies are indicated at the nodes. Scale bar indicates number of nucleotide substitutions per site.

Supp. Fig. 4: Maximum clade credibility chronograms obtained from Bayesian analysis of the concatenated dataset, calibrated with fossils at the nodes and tips (A), and with node only (B). Time indicated in millions of years. 95% confidence intervals indicated in blue bars.

Graphical abstract

Fig. 1

Fig. 2

Fig. 3

Supp. fig. 1

Supp. fig. 2

Supp. fig. 3

Supp. fig. 4

