

SUPPLEMENTARY MATERIAL

Genetic diversity and biogeography of the south polar water bear *Acutuncus antarcticus* (Eutardigrada: Hypsibiidae) – evidence that it is a truly pan-Antarctic speciesMichele Cesari^A, Sandra J. McInnes^B, Roberto Bertolani^A, Lorena Rebecchi^{A,C} and Roberto Guidetti^A^ADepartment of Life Sciences, University of Modena and Reggio Emilia, via G. Campi 213/d 41125 Modena, Italy.^BBritish Antarctic Survey, Natural Environment Research Council, Madingley Road, Cambridge, CB3 0ET, UK.^CCorresponding author. Email: lorena.rebecchi@unimore.it**Supplementary Table S1. GenBank accession numbers for specimens utilised as comparison in the 18S phylogram**

For references of Table S1 see below

Species	Reference	GenBank acc. no.
Apochela		
<i>Milnesium cf. tardigradum</i>	Jørgensen and Kristensen 2004	AY582120
Parachela		
Isohypsibioidea		
<i>Apobidius confusus</i>	Dabert <i>et al.</i> 2014	KC582830
<i>Doryphoribius flavus</i>	Bertolani <i>et al.</i> 2014a	HQ604940
<i>Doryphoribius macrodon</i>	Bertolani <i>et al.</i> 2014a	HQ604942
<i>Eremobiotus alicatai</i>	Bertolani <i>et al.</i> 2014a	HQ604951
<i>Eremobiotus alicatai</i>	Guil and Giribet 2012	FJ435722
<i>Halobiotus crispae</i>	Møbjerg <i>et al.</i> 2007	EF620402
<i>Halobiotus crispae</i>	Møbjerg <i>et al.</i> 2007	EF620402
<i>Halobiotus stenostomus</i>	Jørgensen and Kristensen 2004	AY582121
<i>Hebesuncus ryani</i>	Sands <i>et al.</i> 2008	EU266956
<i>Hebesuncus conjungens</i>	Kiehl <i>et al.</i> 2007	AM500646
<i>Hebesuncus</i> sp.	Sands <i>et al.</i> 2008	EU266958
<i>Hexapodibius micronyx</i>	Bertolani <i>et al.</i> 2014a	HQ604915
<i>Hexapodibius</i> sp.	Bertolani <i>et al.</i> 2014a	HQ604917
<i>Isohypsibius cambrensis</i>	Kiehl <i>et al.</i> 2007	AM500652
<i>Isohypsibius dastychi</i>	Bertolani <i>et al.</i> 2014a	HQ604954
<i>Isohypsibius granulifer</i>	Møbjerg <i>et al.</i> 2007	EF620403
<i>Isohypsibius papillifer</i>	Sands <i>et al.</i> 2008	EU266925
<i>Isohypsibius prosostomus</i>	Møbjerg <i>et al.</i> 2007	EF620404
<i>Pseudobiotus kathmanae</i>	Bertolani <i>et al.</i> 2014a	HQ604957
<i>Pseudobiotus megalonyx</i>	Bertolani <i>et al.</i> 2014a	HQ604959

<i>Thulinus augusti</i>	Bertolani <i>et al.</i> 2014b	KF360231
<i>Thulinus augusti</i>	Bertolani <i>et al.</i> 2014b	KF360232
<i>Thulinus augusti</i>	Bertolani <i>et al.</i> 2014b	KF360233
<i>Thulinus</i> sp.	Moon and Kim 1996	Z93337
<i>Thulinus stephaniae</i>	Garey <i>et al.</i> 1999	AF056023
Hypsibioidea		
<i>Acutuncus antarcticus</i>	Sands <i>et al.</i> 2008	EU266943
<i>Acutuncus antarcticus</i>	Sands <i>et al.</i> 2008	EU266944
<i>Acutuncus antarcticus</i>	Kagoshima <i>et al.</i> 2013	AB753858
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296262
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296263
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296264
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296266
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296267
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296268
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296269
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296272
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296273
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296274
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296275
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296276
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296286
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296293
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296294
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296304
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296310
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296313
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296318
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296319
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296320
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296322
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296325
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296330
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296331
<i>Acutuncus</i> sp.	Czechowski <i>et al.</i> 2012	JX296333
<i>Adropion belgicae</i>	Bertolani <i>et al.</i> 2014a	HQ604925
<i>Adropion scoticum</i>	Bertolani <i>et al.</i> 2014a	HQ604927
<i>Adropion</i> sp.	Bertolani <i>et al.</i> 2014a	HQ604931
<i>Astatumen trinacriae</i>	Guil and Giribet 2012	FJ435733
<i>Astatumen trinacriae</i>	Bertolani <i>et al.</i> 2014a	HQ604922
<i>Borealibius zetlandicus</i>	Bertolani <i>et al.</i> 2014a	HQ604923
<i>Calohypsibius ornatus</i>	Bertolani <i>et al.</i> 2014a	HQ604914
<i>Calohypsibius</i> sp.	Sands <i>et al.</i> 2008	EU266942
<i>Diphascon higginsii</i>	Bertolani <i>et al.</i> 2014a	HQ604932
<i>Diphascon mauccii</i>	Sands <i>et al.</i> 2008	EU266945
<i>Diphascon pingue</i>	Guil and Giribet 2012	FJ435736
<i>Diphascon pingue</i>	Bertolani <i>et al.</i> 2014a	HQ604938

<i>Diphasccon puniceum</i>	Sands <i>et al.</i> 2008	EU266949
<i>Diphasccon</i> sp.	Sands <i>et al.</i> 2008	EU266955
<i>Hypsibius scabropygus</i>	Sands <i>et al.</i> 2008	EF632429
<i>Hypsibius convergens</i>	Guil and Giribet 2012	FJ435726
<i>Hypsibius dujardini</i>	Bertolani <i>et al.</i> 2014a	HQ604943
<i>Hypsibius klebelsbergi</i>	Kiehl <i>et al.</i> 2007	AM500648
<i>Hypsibius pallidus</i>	Bertolani <i>et al.</i> 2014a	HQ604945
<i>Hypsibius</i> sp.	Kiehl <i>et al.</i> 2007	AM500649
<i>Itaquascon placophorum</i>	Bertolani <i>et al.</i> 2014a	HQ604946
<i>Microhypsibius</i> cf. <i>bertolanii</i>	Bertolani <i>et al.</i> 2014a	HQ604991
<i>Microhypsibius</i> cf. <i>bertolanii</i>	Bertolani <i>et al.</i> 2014a	HQ604992
<i>Mixibius</i> cf. <i>saracenus</i>	Bertolani <i>et al.</i> 2014a	HQ604956
<i>Mixibius saracenus</i>	Bertolani <i>et al.</i> 2014a	HQ604955
<i>Pilatobius nodulosus</i>	Bertolani <i>et al.</i> 2014a	HQ604934
<i>Pilatobius patanei</i>	Bertolani <i>et al.</i> 2014a	HQ604935
<i>Pilatobius ramazzottii</i>	Bertolani <i>et al.</i> 2014a	HQ604939
<i>Platicrista angustata</i>	Bertolani <i>et al.</i> 2014a	HQ604948
<i>Ramazzottius oberhaeuseri</i>	Jørgensen and Kristensen 2004	AY582122
<i>Ramazzottius</i> sp.	Sands <i>et al.</i> 2008	EU266959
<i>Ramazzottius varieornatus</i>	Bertolani <i>et al.</i> 2014a	HQ604950
Eohypsibiidae		
<i>Bertolanianus nebulosus</i>	Jørgensen <i>et al.</i> 2010	GQ849023
<i>Bertolanianus volubilis</i>	Bertolani <i>et al.</i> 2014a	HQ604918
<i>Bertolanianus weglarskae</i>	Bertolani <i>et al.</i> 2014a	HQ604920
<i>Eohypsibius nadjae</i>	Bertolani <i>et al.</i> 2014a	HQ604921
Macrobiotidae		
<i>Adorybiotus granulatus</i>	Bertolani <i>et al.</i> 2014a	HQ604961
<i>Dactylobiotus ambiguus</i>	Jørgensen <i>et al.</i> 2010	GQ925681
<i>Dactylobiotus octavii</i>	Jørgensen <i>et al.</i> 2010	GQ849025
<i>Dactylobiotus parthenogeneticus</i>	Bertolani <i>et al.</i> 2014a	HQ604963
<i>Macrobiotus furciger</i>	Sands <i>et al.</i> 2008	EU266927
<i>Macrobiotus furciger</i>	Sands <i>et al.</i> 2008	EU266928
<i>Macrobiotus furciger</i>	Sands <i>et al.</i> 2008	EU266929
<i>Macrobiotus harmsworthi</i> group sp.	Bertolani <i>et al.</i> 2014a	HQ604967
<i>Macrobiotus harmsworthi</i> group sp.	Bertolani <i>et al.</i> 2014a	HQ604969
<i>Macrobiotus hufelandi</i>	Jørgensen <i>et al.</i> 2010	GQ849024
<i>Macrobiotus hufelandi</i> group sp.	Bertolani <i>et al.</i> 2014a	HQ604971
<i>Macrobiotus islandicus</i>	Bertolani <i>et al.</i> 2014a	HQ604972
<i>Macrobiotus joannae</i>	Bertolani <i>et al.</i> 2014a	HQ604974
<i>Macrobiotus kristenseni</i>	Guidetti <i>et al.</i> 2013	KC193577
<i>Macrobiotus macrocalix</i>	Bertolani <i>et al.</i> 2014a	HQ604976
<i>Macrobiotus nelsonae</i>	Bertolani <i>et al.</i> 2014a	HQ604965
<i>Macrobiotus pallarii</i>	Guil and Giribet 2012	FJ435741
<i>Macrobiotus polonicus</i>	Welnicz <i>et al.</i> 2011	HM187580
<i>Macrobiotus sapiens</i>	Schill and Steinbrück 2007	DQ839601
<i>Macrobiotus</i> sp.	Sands <i>et al.</i> 2008	EU266936
<i>Macrobiotus</i> sp.	Sands <i>et al.</i> 2008	EU266937

<i>Macrobotus</i> sp.	Garey <i>et al.</i> 1996	U32393
<i>Macrobotus</i> sp.	Sands <i>et al.</i> 2008	EU266926
<i>Macrobotus</i> sp.	Czechowski <i>et al.</i> 2012	JX296277
<i>Macrobotus</i> sp.	Czechowski <i>et al.</i> 2012	JX296283
<i>Macrobotus</i> sp.	Czechowski <i>et al.</i> 2012	JX296291
<i>Macrobotus</i> sp.	Czechowski <i>et al.</i> 2012	JX296327
<i>Macrobotus</i> sp.	Czechowski <i>et al.</i> 2012	JX296334
<i>Macrobotus</i> sp.	Czechowski <i>et al.</i> 2012	JX296336
<i>Macrobotus</i> sp.	Czechowski <i>et al.</i> 2012	JX296338
<i>Macrobotus vladimiri</i>	Guil and Giribet 2012	FJ435738
<i>Minibiotus furcatus</i>	Bertolani <i>et al.</i> 2014a	HQ604977
<i>Minibiotus furcatus</i>	Guil and Giribet 2012	FJ435747
<i>Minibiotus gumersindoi</i>	Guil and Giribet 2012	FJ435748
<i>Minibiotus intermedius</i> group sp.	Bertolani <i>et al.</i> 2014a	HQ604979
<i>Minibiotus</i> sp.	Sands <i>et al.</i> 2008	EU266934
<i>Murrayon</i> cf. <i>dianae</i>	Guil and Giribet 2012	FJ435737
<i>Murrayon</i> cf. <i>dianae</i>	Bertolani <i>et al.</i> 2014a	HQ604981
<i>Murrayon pullari</i>	Jørgensen <i>et al.</i> 2010	GQ849026
<i>Murrayon pullari</i>	Bertolani <i>et al.</i> 2014a	HQ604983
<i>Paramacrobotus areolatus</i>	Schill and Steinbrück 2007	DQ839602
<i>Paramacrobotus richtersi</i> group sp.	Giribet <i>et al.</i> 1996	X81442
<i>Paramacrobotus richtersi</i>	Guidetti <i>et al.</i> 2009	EU038081
<i>Paramacrobotus richtersi</i>	Bertolani <i>et al.</i> 2014a	HQ604985
<i>Paramacrobotus tonollii</i>	Schill and Steinbrück 2007	DQ839605
<i>Richtersius coronifer</i>	Sands <i>et al.</i> 2008	EU266930
<i>Richtersius coronifer</i>	Sands <i>et al.</i> 2008	EU266931
<i>Richtersius coronifer</i>	Jørgensen and Kristensen 2004	AY582123
<i>Richtersius coronifer</i>	Bertolani <i>et al.</i> 2014a	HQ604987
<i>Xerobiotus pseudohufelandi</i>	Bertolani <i>et al.</i> 2014a	HQ604989
<i>Xerobiotus pseudohufelandi</i>	Bertolani <i>et al.</i> 2014a	HQ604989

References

- Bertolani, R., Guidetti, R., Marchioro, T., Altiero, T., Rebecchi, L., and Cesari, M. (2014a). Phylogeny of Eutardigrada: new molecular data and their morphological support lead to the identification of new evolutionary lineages. *Molecular Phylogenetics and Evolution* **76**, 110–126. doi:10.1016/j.ympev.2014.03.006
- Bertolani, R., Bartels, P. J., Guidetti, R., Cesari, M., and Nelson, D. R. (2014b). Aquatic tardigrades in the Great Smoky Mountains National Park, North Carolina and Tennessee, USA, with the description of a new species of *Thulinus* (Tardigrada, Isohypsibiidae). *Zootaxa* **3764**, 524–536. doi:10.11646/zootaxa.3764.5.2
- Czechowski, P., Sands, C. J., Adams, B. J., D’Haese, C. A., Gibson, J. A. E., McInnes, S. J., and Stevens, M. I. (2012). Antarctic Tardigrada: a first step in understanding molecular operational taxonomic units (MOTUs) and biogeography of cryptic meiofauna. *Invertebrate Systematics* **26**, 526–538. doi:10.1071/IS12034
- Dabert, M., Dastych, H., Hohberg, K., and Dabert, J. (2014). Phylogenetic position of the enigmatic clawless eutardigrade genus *Apodibius* Dastych, 1983 (Tardigrada), based on 18S and 28S rRNA sequence data from

- its type species *A. confusus*. *Molecular Phylogenetics and Evolution* **70**, 70–75.
doi:10.1016/j.ympev.2013.09.012
- Garey, J. R., Krotec, M., Nelson, D. R., and Brooks, J. (1996). Molecular analysis supports a tardigrade-arthropod association. *Invertebrate Biology* **115**, 79–88. doi:10.2307/3226943
- Garey, J. R., Nelson, D. R., Mackey, L. Y., and Li, J. (1999). Tardigrade phylogeny: congruency of morphological and molecular evidence. *Zoologischer Anzeiger* **238**, 205–210.
- Giribet, G., Carranza, S., Bagnà, J., Riutort, M., and Ribera, C. (1996). First molecular evidence for the existence of a Tardigrada+Arthropoda clade. *Molecular Biology and Evolution* **13**, 76–84.
doi:10.1093/oxfordjournals.molbev.a025573
- Guidetti, R., Schill, R. O., Bertolani, R., Dandekar, T., and Wolf, M. (2009). New molecular data for tardigrade phylogeny, with the erection of *Paramacrobotus* gen. nov. *Journal of Zoological Systematics and Evolutionary Research* **47**, 315–321. doi:10.1111/j.1439-0469.2009.00526.x
- Guidetti, R., Peluffo, J. R., Rocha, A. M., Cesari, M., and Moly de Peluffo, M. C. (2013). The morphological and molecular analyses of a new South American urban tardigrade offer new insights on the biological meaning of the *Macrobotus hufelandi* group of species (Tardigrada: Macrobiotidae). *Journal of Natural History* **47**, 2409–2426. doi:10.1080/00222933.2013.800610
- Guil, N., and Giribet, G. (2012). A comprehensive molecular phylogeny of tardigrades – adding genes and taxa to a poorly resolved phylum-level phylogeny. *Cladistics* **28**, 21–49. doi:10.1111/j.1096-0031.2011.00364.x
- Jørgensen, A., and Kristensen, R. M. (2004). Molecular phylogeny of Tardigrada – investigation of the monophyly of Heterotardigrada. *Molecular Phylogenetics and Evolution* **32**, 666–670.
doi:10.1016/j.ympev.2004.04.017
- Jørgensen, A., Faurby, S., Hansen, J. G., Møbjerg, N., and Kristensen, R. M. (2010). Molecular phylogeny of Arthrotardigrada (Tardigrada). *Molecular Phylogenetics and Evolution* **54**, 1006–1015.
doi:10.1016/j.ympev.2009.10.006
- Kagoshima, H., Imura, S., and Suzuki, A. C. (2013). Molecular and morphological analysis of an Antarctic tardigrade, *Acutuncus antarcticus*. *Journal of Limnology* **72**, 15–23. doi:10.4081/jlimnol.2013.s1.e3
- Kiehl, E. T., Dastych, H., D’Haese, J., and Greven, H. (2007). The 18S rRNA sequences support polyphyly of the Hypsibiidae (Eutardigrada). *Journal of Limnology* **66**(Suppl. 1), 21–25. doi:10.4081/jlimnol.2007.s1.21
- Møbjerg, N., Jørgensen, A., Eibye-Jacobsen, J., Halberg, K. A., Persson, D., and Kristensen, R. M. (2007). New records on cyclomorphosis in the marine eutardigrade *Halobiotus crispae* (Eutardigrada: Hypsibiidae). *Journal of Limnology* **66**, 132–140. doi:10.4081/jlimnol.2007.s1.132
- Moon, S. Y., and Kim, W. (1996). Phylogenetic position of the Tardigrada based on the 18S ribosomal RNA gene sequences. *Zoological Journal of the Linnean Society* **116**, 61–69. doi:10.1111/j.1096-3642.1996.tb02333.x
- Sands, C. J., McInnes, S. J., Marley, N. J., Goodall-Copestake, W. P., Convey, P., and Lindse, K. (2008). Phylum Tardigrada: an “individual” approach. *Cladistics* **24**, 861–871. doi:10.1111/j.1096-0031.2008.00219.x

Schill, R. O., and Steinbrück, G. (2007). Identification and differentiation of Heterotardigrada and Eutardigrada species by riboprinting. *Journal of Zoological Systematics and Evolutionary Research* **45**, 184–190. doi:10.1111/j.1439-0469.2007.00409.x

Welnicz, W., Grohme, M. A., Kaczmarek, L., Schill, R. O., and Frohme, M. (2011). ITS-2 and 18S rRNA data from *Macrobotus polonicus* and *Milnesium tardigradum* (Eutardigrada, Tardigrada). *Journal of Zoological Systematics and Evolutionary Research* **49**, 34–39. doi:10.1111/j.1439-0469.2010.00595.x