Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Speciation and phylogeography in the New Zealand archipelago

A thesis presented in partial fulfilment of the requirements for the degree of Doctor of Philosophy in Evolutionary Biology

> at Massey University, Palmerston North, New Zealand

> > Julia Goldberg

September 2010

"There is grandeur in this view of life, ... that, whilst this planet has gone cycling on according to the fixed law of gravity, from so simple a beginning endless forms most beautiful and most wonderful have been, and are being, evolved."

Charles Darwin - The origin of species by means of natural selection - 1859

Acknowledgements

I would like to thank my supervisors Steve Trewick and Mary Morgan-Richards for their guidance, patience, encouragement and support during my time in New Zealand and for giving me the opportunity to conduct this interesting research. I am grateful for their friendship and for making me feel welcome in their home during the past years. Special thanks to Steve for countless helpful discussions and comments regarding my study and the myriad coffees provided!

I am indebted to many people who supplied specimens for my studies and/or helped during collection trips, especially Mary & Steve with Bee and Ted, F. Wieland, R. Emberson, R. Powlesland, I. Townsend, R. Harris, M. Westerman, P. Johns, S.M. Pawson, S. Morris, P. Sirvid, J. Recsei, C. Fisher, P. Sweet, W. Boles, I. Millar, A. Paterson, J. Marris, P. Lillywhite, C. Lehnebach and everybody involved in the ChEAr (Chatham Emergent Ark) research, in particular the Geologists team: H. Campbell, J. Begg, C. Wallace and K. Holt.

I also would like to thank everybody who worked with me in the Allan Wilson Centre I, Palmerston North, especially Trish McLenachan, Pete Lockhart, David Penny, Gillian Gibb, Simon Hills, Claudia Voelckel, Carlos Lehnebach, Barbara Holland, Tim White, Lorraine Berry and in particular Michael Knapp for any kind of help with analyses, discussions regarding my project, help with data acquisition or lab work. I am most grateful to Joy Wood and Susan Adams for assistance with administrative issues over the years and solving all the big and small problems arising day to day.

Special thanks go to Claudia Voelckel and Jan Richter for dragging me away from my desk when I needed it the most, for sharing a fresh coffee, tea, beer, meal and a good laugh whenever needed, and for just being good friends. Thanks to Katti Mayer for being my best friend through all those years. Many thanks to Carlos, Jaime, Conny, Wolf, Lisa and Michel - I had awesome times with you guys! Thanks to the Savage Cres. Bunch (Carlos Lehnebach, Jaime Dörner, Vivienne and Tony McGlynn) for being good friends over the years. A huge thank you to the "Tuesday's-Sessions-Band" for great music, lots of fun and the accompanying much needed distraction.

My special thanks go to Frank for his encouragement, love and support through all those years and particularly his tireless assistance regarding layout and figure preparations.

I am grateful to my family for their continuous support, encouragement and love throughout the years.

Thanks to everybody here in New Zealand or overseas who shared this extraordinary, interesting and educating time with me.

My research was supported by the Marsden Fund of the Royal Society of New Zealand (03-GNS-302). Additional support came from the Allan Wilson Centre for Molecular Ecology and Evolution I and the Institute of Molecular BioSciences, Massey University. I am grateful to the Department of Conservation for providing necessary collection permits for my studies.

TABLE OF CONTENTS

II Evolution of New Zealand's terrestrial fauna: a review of molecular evidence	4
 II.1 INTRODUCTION (a) Illogical juxtaposition (b) Ancient lineages and living fossils II.2 Spatial paradigms in New Zealand biogeography (a) New Zealand and "Gondwana" (b) New Zealand and Australia (c) New Zealand in the Pacific (d) New Zealand - Chatham Islands (e) Alpine New Zealand (f) Lowland New Zealand II.3 DISCUSSION II.4 CONCLUSION REFERENCES 	5 6 8 9 10 11 13 14 16 17 19 22 23
IIIa Species radiation of Carabid beetles (Broscini: <i>Mecodema</i>) in New Zealand	34
 IIIa.1 INTRODUCTION IIIa.2 MATERIAL & METHODS Sampling DNA extraction, amplification and sequencing Phylogenetic analysis Molecular dating IIIa.3 RESULTS Phylogenetics Age estimation IIIa.4 DISCUSSION REFERENCES 	35 37 37 38 38 40 43 43 45 49 53
IIIb Timing of a carabid beetle (Carabidae: Broscini) radiation in relation to land formation in New Zealand	60
 IIIb.1 INTRODUCTION IIIb.2 MATERIAL & METHODS Sampling DNA extraction, amplification and sequencing Phylogenetic analysis Molecular dating IIIb.3 RESULTS IIIb.4 DISCUSSION REFERENCES 	61 66 68 68 68 68 71 74
IV Population structure and biogeography of <i>Hemiphaga</i> pigeons (Aves: Columbidae) on islands in the New Zealand region	77
IV.1 INTRODUCTION IV.2 MATERIALS AND METHODS Sampling	78 82 82

1

DNA extraction Polymerase chain reaction and sequencing Phylogenetic and population analyses IV.3 RESULTS IV.4 DISCUSSION REFERENCES	82 82 83 88 93 97
V Intercontinental island hopping: Colonization and speciation of the grasshopper genus <i>Phaulacridium</i> (Orthoptera: Acrididae) in Australasia	104
V.1 INTRODUCTION V.2 MATERIAL & METHODS Population analyses Phylogenetic Analysis V.3 RESULTS Population Phylogenetic Analysis V.4 DISCUSSION REFERENCES	105 109 109 113 114 114 114 117 118 122
VI Exploring biogeographic congruence in a continental island system	127
VI.1 INTRODUCTION Chatham Islands VI.2 MATERIAL & METHODS Phylogenetic Analysis Population analyses Taxa VI.3 RESULTS Cave weta Stag beetles Clickbeetle Weevil Earwig VI.4 DISCUSSION REFERENCES APPENDIX	128 129 131 131 132 133 133 133 136 136 136 136 138 140 143 147
VII Conclusion Future work	152 154
Appendix I Geological time scale	155
Appendix II IUPAC code	156
Appendix III Software used in this study	157
Appendix IV Publications	158