
Bull Mar Sci. 90(1):399–425. 2014
http://dx.doi.org/10.5343/bms.2013.1052

399Bulletin of Marine Science
© 2014 Rosenstiel School of Marine & Atmospheric Science of
the University of Miami

Return of the ghosts of dispersal past: historical spread and
contemporary gene flow in the blue sea star Linckia laevigata

Eric D Crandall 1 *

Eric A Treml 2

Libby Liggins 3

Lachlan Gleeson 3

Nina Yasuda 4

Paul H Barber 5

Gert Wörheide 6

Cynthia Riginos 3

Abstract.—Marine animals inhabiting the Indian
and Pacific oceans have some of the most extensive species
ranges in the world, sometimes spanning over half the globe.
These Indo-Pacific species present a challenge for study with
both geographic scope and sampling density as limiting
factors. Here, we augment and aggregate phylogeographic
sampling of the iconic blue sea star, Linckia laevigata
Linnaeus, 1758, and present one of the most geographically
comprehensive genetic studies of any Indo-Pacific species
to date, sequencing 392 base pairs of mitochondrial COI
from 791 individuals from 38 locations spanning over 14,000
km. We first use a permutation based multiple-regression
approach to simultaneously evaluate the relative influence of
historical and contemporary gene flow together with putative
barriers to dispersal. We then use a discrete diffusion model
of phylogeography to infer the historical migration and
colonization routes most likely used by L. laevigata across
the Indo-Pacific. We show that estimates of genetic structure
have a stronger correlation to geographic distances than to
“oceanographic” distances from a biophysical model of larval
dispersal, reminding us that population genetic estimates of
gene flow and genetic structure are often shaped by historical
processes. While the diffusion model was equivocal about the
location of the mitochondrial most recent common ancestor
(MRCA), we show that gene flow has generally proceeded
in a step-wise manner across the Indian and Pacific oceans.
We do not find support for previously described barriers
at the Sunda Shelf and within Cenderwasih Bay. Rather,
the strongest genetic disjunction is found to the east of
Cenderwasih Bay along northern New Guinea. These results
underscore the importance of comprehensive range-wide
sampling in marine phylogeography.

1 Department of Ocean Sciences,
University of California, and
Southwest Fisheries Science
Center, Fisheries Ecology
Division, 110 Shaffer Rd., Santa
Cruz, California 95060.

2 Department of Zoology,
University of Melbourne,
Melbourne, Vic., 3010, Australia.

3 School of Biological Sciences,
The University of Queensland,
St. Lucia, Queensland 4072,
Australia.

4 Department of Marine Biology
and Environmental Sciences,
University of Miyazaki, Faculty
of Agriculture, Gakuen-
kibanadai-nishi-1-1, Miyazaki,
Japan 889-2192.

5 Department of Ecology and
Evolutionary Biology, University
of California Los Angeles, 621
Charles E. Young Dr. South, Los
Angeles, California 90095.

6 Department of Earth and
Environmental Sciences,
Division of Paleontology &
Geobiology & GeoBio-Center
LMU, Ludwig-Maximilians-
Universität München, and
Bavarian State Collections of
Palaeontology and Geology,
Richard-Wagner-Straße 10, 80333
Munich, Germany.

* Corresponding author email:
<eric.crandall@noaa.gov>.

Date Submitted: 7 June, 2013.
Date Accepted: 30 October, 2013.
Available Online: 4 December, 2013.

research paper

OA
Open access content

Edited by Managing Editor Rafael J Araújo

Bulletin of Marine Science. Vol 90, No 1. 2014400

Marine biodiversity is concentrated in the Indo-Pacific region, with species diver-
sity reaching its highest values in the Coral Triangle, a region centered in the Indo-
Malay-Philippines archipelago (Roberts et al. 2002, Carpenter and Springer 2005,
Tittensor et al. 2010). The Coral Triangle has a complex geological history with much
tectonic activity, including substantial reconfigurations of landmasses due to mov-
ing plates (Hall 2002). Fluctuating sea levels have also substantially restructured land
and sea configurations, as the shallow continental shelf is extensive in this region
(Voris 2000). For example, sea levels 18,000 yrs ago are thought to have been about
130 m lower than present day levels, resulting in greatly reduced area for most shal-
low marine habitats and thus severe reductions in local population sizes (Crandall
et al. 2012a). At that time, the Makassar Strait was much narrower than it is today,
almost completely blocking the marine connection between the Pacific and Indian
oceans (Chappell and Shackleton 1986). As sea levels rose over the next 10,000 yrs,
continental shelf habitat of an area slightly smaller than the land area of the country
of India (approximately 3.16 × 106 km2) would have resubmerged and become avail-
able again to local marine species (Voris 2000).

Perhaps unsurprisingly, phylogeographic studies have revealed the imprint of
these sea level changes on population genetic patterns of Coral Triangle species (re-
viewed in Carpenter et al. 2011). Some taxa show nearly reciprocal monophyly in
mtDNA over relatively short distances, probably as a consequence of isolation dur-
ing the Pleistocene (e.g., Barber et al. 2000, 2002). For many taxa, interestingly, the
locations of likely vicariance due to Pleistocene sea level change are also associated
with regions of persistent population genetic structure, most notably the Sunda shelf
(McMillan et al. 1999, DeBoer et al 2008, Ackiss et al. 2013), Torres Strait (Mirams
et al. 2011), and Halmahera Eddy (Barber et al. 2006, 2011), although there is also
evidence that this structure is being eroded by contemporary dispersal in some spe-
cies (Gaither et al. 2011, Liu et al. 2012, DeBoer et al. 2014). Finally, nearly all loci and
taxa that have been examined to date show signatures of Pleistocene-era population
expansions onto newly submerged continental shelf habitats (e.g., Chenoweth et al.
1998, Lind et al. 2007, Crandall et al. 2008a,b, 2012a, Gaither et al. 2010).

Given the globally acknowledged value of the Coral Triangle in terms of marine
biodiversity as well as the multitude of current threats to the region (Roberts et al.
2002, Burke et al. 2011), it is of practical importance to understand both the history
of its marine communities (how and from where did genetic and species diversity
arise? e.g., Renema et al. 2008, Williams and Duda 2008, reviewed in Bowen et al.
2013), as well as how the regional seascape is presently constructed (how are differ-
ent parts of the region connected demographically by larval dispersal? reviewed in
Riginos and Liggins 2013). Previous phylogeographic attempts to answer these ques-
tions have focused on the measurement of genetic structure (FST and its analogues,
Wright 1950), and testing specific hypotheses of population structure primarily with
analyses of molecular variance (AMOVA, Excoffier et al. 1992). However, these ap-
proaches based on allele frequencies are poorly suited to organisms with evolution-
arily high levels of gene flow (10–100 migrants per generation) and large coalescent
effective population sizes (partially arising from high gene flow), which depress tra-
ditional estimates of population structure (such as FST, Hedrick 2005). Furthermore,
because FST and AMOVA summarize a combined model of gene flow and effective
population size (Whitlock 2011), these frequency-based approaches allow estima-
tion of marine population structure only at a very coarse resolution, often resulting

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 401

in substantial bias when parameters such as effective population size and timing of
population divergence are not considered (Bird et al. 2011, Marko and Hart 2011,
Faurby and Barber 2012). As an alternative, one might consider the inverse approach:
testing explicit hypotheses of gene flow rather than genetic structure (Crandall et al.
2012b).

The substitution of gene flow for genetic structure as the parameter of interest
in seascape genetics makes intuitive sense. Gene flow in most marine organisms is
mediated by the planktonic larval stage, where millions of larvae disperse through
a complex milieu of currents and environmental conditions. Thus, there are few
impermeable barriers to larval dispersal in the ocean: for almost every physical or
oceanographic entity that is thought to impede larval dispersal for some species (see
examples in Rocha et al. 2007) one can find several species that show no evidence of
isolation whatsoever (Lessios and Robertson 2006, Carpenter et al. 2011, Toonen et
al. 2011). Although ocean currents and land masses may effectively act as barriers
to gene flow, it is more appropriate to think in terms of probabilistic larval dispersal
kernels for which the probability of a successful dispersal event (and therefore of gene
flow) declines sharply with distance due to larval diffusion, behavior and mortality
(Cowen et al. 2000, Gerlach et al. 2007, Buston et al. 2012). The most informed hy-
potheses of gene flow therefore come from modeling such dispersal through ocean-
ographic current vectors while taking these additional factors into account (Kool
et al. 2011, Treml et al. 2012). Empirical testing with genetic data has shown this
to be the case using coalescent estimates of gene flow (Crandall et al. 2012b), as-
signment tests (Fievet et al. 2007), parentage-based tagging (Saenz-Agudelo 2012)
or FST (Galindo and Palumbi 2006, White et al. 2010, Alberto et al. 2011, Foster et
al. 2012). Until recently, gene flow estimates have been constrained to the unreal-
istic assumptions of Wright’s island model by relying on the FST summary statistic
(Whitlock and McCauley 1999), which assumes equal levels of gene flow throughout
the sampled area and does not take historical factors (such as lineage sorting) into ac-
count. However, coalescent modeling approaches now allow flexible evaluation and
selection of specific models of gene flow, which are estimated simultaneously with
the genealogical history of genetic sequence data (Hey and Nielsen 2007, Lemey et al.
2009, Beaumont 2010, Beerli and Palczewski 2010).

A further challenge to understanding genetic diversity in the Coral Triangle arises
from its location: it exists near the junction of the Indian and Pacific Oceans, at the
center of the Indo-Pacific region, which is the largest biogeographic region on Earth
(Spalding et al. 2007). Many species found in the Coral Triangle have vast ranges
that may include large portions of the Indian and Pacific oceans. Although there
have been considerable recent efforts to document genetic patterns within the Coral
Triangle, there are few studies with dense sampling (many locations, many individu-
als per location) that include both the Coral Triangle and surrounding regions of
the Indo-Pacific (see Keyse et al. 2014). Although logistically challenging, large-scale
geographic coverage is necessary to determine the context of genetic variation of
marine species. Without broad-scale sampling that includes both the Coral Triangle
and other parts of the species’ range, it is not possible to completely resolve the ex-
tent of divergent genetic lineages (Manel and Holdregger 2013).

The sea star Linckia laevigata Linnaeus, 1758, easily recognizable for its strik-
ing blue coloration, is one of the best-studied species in the Indo-Pacific region.
Besides the well-known royal blue phenotype, several color variations are reported

Bulletin of Marine Science. Vol 90, No 1. 2014402

from different geographic regions without apparent differentiation by morphotype
(Williams 2000). Like many other marine benthic taxa, adult L. laevigata are seden-
tary, but the larvae have a moderate (at least 22 d before metamorphosis, Yamaguchi
1973) pelagic larval duration (PLD) after external fertilization.

Early genetic surveys of L. laevigata were based on allozymes (Williams and Benzie
1993, Williams and Benzie 1996, 1998, Williams et al. 2002) or mtDNA (Williams
and Benzie 1997, 1998, Williams et al. 2002, Crandall et al. 2008b, Kochzius et al.
2009) and have had broad coverage from the western Pacific to the Indian ocean
without much sampling in the Coral Triangle (e.g., Williams and Benzie 1998) or
have exclusively focused sampling within the Coral Triangle (Crandall et al. 2008b,
Kochzius et al. 2009). At the broadest scale, support was found for differentiation
between the Indian and Pacific oceans based on allozymes, albeit with individu-
als from Western Australia (Ningaloo) showing greater affinity to western Pacific
populations than to western Thailand and South Africa (Williams and Benzie 1998,
Williams et al. 2002, see also Vogler et al. 2013 for similar results in crown-of-thorns
starfish). For mtDNA COI sequences, Williams et al. (2000) described two major
clades: an “Indian Ocean” clade, which included both Pacific and Indian Ocean in-
dividuals and a “Pacific Ocean” clade that contains only Pacific Ocean individuals
with the exception of a few western Australian individuals. Crandall et al. (2008b)
as well as Kochzius et al. (2009) sampled comprehensively within the Coral Triangle
and found that the Indian clade haplotypes dominate most Indonesian populations,
declining in frequency from Aceh in the west to Jayapura in the east. Within the
Coral Triangle, the greatest population structure was found by grouping Aceh with
Krakatau against a cluster of remaining locations, whereas less support was found for
a west-east delineation defined by the Sunda Shelf, and there was modest support for
distinctiveness of Teluk Cenderawasih (Crandall et al. 2008b). Kochzius et al. (2009)
suggested that L. laevigata has historically expanded populations into the western
Pacific from eastern Indian Ocean origins, a route of colonization running counter
to the Indonesian Throughflow (Kochzius et al. 2009).

In the present study we combine mtDNA data from some of the previous studies
cited above with new sampling from 18 additional locations to evaluate the influence
of putative historical and contemporary gene flow and spatial features on genetic
patterns within L. laevigata. Although data from additional loci are desirable for
future studies, the rich genealogical information in this mtDNA-only data set al-
lows inference from the recent (approximately 100 kya) matrilineal history of this
species and the cross compatibility of this DNA sequence data facilitates synergism
across research groups (Bowen et al. 2014). The data set analyzed here represents
the single most extensive population genetic survey both in geographic extent (di-
ameter >14,000 km) and density for any species to date from the Indo-Pacific region
(Keyse et al. 2014); its compilation was only possible by cooperation and collabora-
tion among research groups.

We use this data set to consider the genealogical history of L. laevigata in terms
of inferred mitochondrial gene flow in addition to estimates of genetic structure.
We begin by parameterizing a biophysical model of contemporary larval dispersal
to predict mean dispersal distances for L. laevigata larvae among sampling sites.
We then use a multiple regression approach based on permutation (Legendre et al.
1994) to ask whether measurements of genetic structure in this species are better ex-
plained by the mean dispersal distances from the biophysical model, or by geographic

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 403

distances. The biophysical model assesses whether mitochondrial patterns are best
explained by equilibrium gene flow from contemporary larval dispersal whereas the
geographic distance model assesses the relative importance of colonization processes
and historical gene flow. We also use the biophysical model output to define modular
geographic regions with greater larval connectivity within each region than between
regions. These regions are then used in a phylogeographical model that reconstructs
historical gene flow through time by treating each region as a character state that
can be inferred for each node on the genealogy through ancestral state reconstruc-
tion (Lemey et al. 2009). This approach allows us to infer the vectors of gene flow
that were important in the spread of this lineage throughout the Indo-Pacific region.

Methods

Study Sites and COI Sequencing.—Mitochondrial cytochrome oxidase I
sequences from blue morph L. laevigata were obtained from both newly sampled
individuals and from previous studies (Williams 2000, Crandall et al. 2008b). New
samples were obtained from locations in western and eastern Australia, East Timor,
Papua New Guinea, the Solomon Islands, Vanuatu, Fiji, and Tonga (see Fig. 1 and
Table 1 for more details), using tube feet preserved in ethanol. New sequences were
also obtained from locations in Thailand, Indonesia, Guam, and New Caledonia using
old pyloric caecum samples preserved in DMSO, which were previously analyzed in
an allozyme study (Williams et al. 2002). DNA preparation was undertaken at the
University of Queensland (including NIN, ASH, TIM, KAV, MVO, MOT, LIZ, HER,
MOO, TGA, ROV; see Table 1 for abbreviations), Boston University (including ROV,
BNG, VAN, FIJ, and TAV) and Ludwig-Maximilians-Universität München (including
LOM, PHU, NCA, and GUA). At the University of Queensland, genomic DNA was
extracted using a modified salt extraction protocol (Aljanabi and Martinez 1997).
The cytochrome oxidase I (COI) gene was amplified using polymerase chain reaction
(PCR), with each reaction containing approximatley 1 µl of DNA and using Titanium

Figure 1. Sampling locations; see Table 1 for abbreviations. Open circles represent locations with
sample size >10. The domain for the biophysical model is represented by a box. Four putative
barriers to gene flow that were evaluated under the MRDM and AMOVA approaches are denoted
as dotted lines.

Bulletin of Marine Science. Vol 90, No 1. 2014404
Ta

bl
e

1.
 S

am
pl

in
g

lo
ca

tio
ns

 a
nd

 s
um

m
ar

y
st

at
is

tic
s.

N
um

be
r

of
 s

am
pl

es
 (

n)
, H

ap
lo

ty
pe

 d
iv

er
si

ty
 (

H
),

pe
rc

en
t s

eg
re

ga
tin

g
si

te
s

(S
),

nu
cl

eo
tid

e
di

ve
rs

ity
 (

π)
,

Ta
jim

a’
s D

, a
nd

 F
u’

s F
S.

Lo
ca

tio
n

C
O

D
E

La
tit

ud
e

Lo
ng

itu
de

So
ur

ce
n

H
S

(%
)

π
(%

)
D

F S

So
ut

h
A

fr
ic

a
SA

−3
0.

1
31

.2
W

ill
ia

m
s 2

00
0,

 2
00

2
5

1.
00

1.
8

0.
9

0.
50

−1
.9

0
Se

yc
he

lle
s

SE
Y

−4
.6

55
.6

W
ill

ia
m

s 2
00

0,
 2

00
2

4
0.

25
0.

0
0.

0
0.

00
0.

00
N

in
ga

lo
o

R
ee

f,
A

us
tra

lia
N

IN
−2

1.
7

11
4.

0
Pr

es
en

t s
tu

dy
: R

ig
in

os
7

0.
86

2.
8

1.
2

0.
44

−1
.1

9
Im

pe
rie

us
e

R
ee

f,
A

us
tra

lia

IM
P

−1
7.

5
11

8.
8

W
ill

ia
m

s 2
00

0,
 2

00
2

3
1.

00
2.

0
1.

4
0.

00
0.

46
A

sh
m

or
e

R
ee

f,
A

us
tra

lia

A
SH

−1
2.

2
12

3.
1

Pr
es

en
t s

tu
dy

: R
ig

in
os

15
0.

80
6.

1
1.

9
−0

.0
4

−3
.1

2
Ea

st
 T

im
or

TI
M

−8
.3

12
6.

4
Pr

es
en

t s
tu

dy
: R

ig
in

os
19

0.
68

4.
8

1.
1

−0
.7

6
−4

.9
0*

A
ce

h,
 In

do
ne

si
a

A
C

H
5.

6
95

.7
C

ra
nd

al
l e

t a
l.

20
08

15
0.

73
4.

3
1.

0
−0

.9
6

−4
.3

1*
*

Ph
uk

et
, T

ha
ila

nd
PH

U
7.

9
98

.3
Pr

es
en

t s
tu

dy
: Y

as
ud

a
28

0.
75

6.
9

1.
0

−1
.5

9*
−1

5.
47

K
ra

ka
ta

u
K

R
K

−6
.1

10
5.

5
C

ra
nd

al
l e

t a
l.

20
08

48
0.

65
9.

4
1.

0
−1

.7
9*

−2
5.

36
Se

be
si

/S
eb

uk
u/

Sa
ng

ia
ng

SS
S

−5
.9

10
5.

5
C

ra
nd

al
l e

t a
l.

20
08

51
0.

51
9.

4
1.

4
−1

.1
9

−1
1.

13
**

Pu
la

u
Se

rib
u

PS
R

−5
.7

10
6.

6
C

ra
nd

al
l e

t a
l.

20
08

79
0.

48
10

.7
1.

4
−1

.1
9

−2
2.

60
So

ut
h

Su
la

w
es

i
SU

L
−5

.1
11

9.
4

C
ra

nd
al

l e
t a

l.
20

08
7

0.
86

3.
8

1.
5

−0
.2

8
−0

.8
4

B
al

i
B

A
L

−8
.7

11
5.

3
C

ra
nd

al
l e

t a
l.

20
08

5
0.

80
3.

6
1.

7
0.

09
0.

98
Lo

m
bo

k
LO

M
−8

.4
11

6.
0

C
ra

nd
al

l e
t a

l.
20

08
,

Pr
es

en
t s

tu
dy

: Y
as

ud
a;

23
0.

70
4.

3
1.

2
0.

05
−7

.1
0*

**

Fl
or

es
FL

R
−8

.4
11

9.
8

C
ra

nd
al

l e
t a

l.
20

08
14

0.
79

4.
8

1.
4

−0
.3

9
−3

.5
3*

M
an

ad
o

M
N

D
1.

6
12

4.
9

C
ra

nd
al

l e
t a

l.
20

08
76

0.
43

10
.5

1.
3

−1
.2

1
−1

6.
03

**
*

Le
m

be
h

LM
B

1.
5

12
5.

2
C

ra
nd

al
l e

t a
l.

20
08

20
0.

60
6.

1
1.

4
−0

.7
0

−2
.2

5
Sa

ng
ih

e
SN

G
2.

8
12

5.
4

C
ra

nd
al

l e
t a

l.
20

08
17

0.
47

3.
1

0.
8

−0
.4

8
−1

.2
0

H
al

m
ah

er
a

H
A

L
1.

5
12

8.
0

C
ra

nd
al

l e
t a

l.
20

08
75

0.
41

11
.2

1.
3

−1
.3

7
−1

3.
45

**
*

R
aj

a A
m

pa
t

R
A

J
−0

.9
13

1.
1

C
ra

nd
al

l e
t a

l.
20

08
31

0.
42

5.
4

1.
2

−0
.3

9
−1

.8
5

Te
lu

kC
en

de
ra

w
as

ih
C

EN
−1

.7
13

4.
5

C
ra

nd
al

l e
t a

l.
20

08
22

0.
68

5.
9

1.
6

−0
.1

0
−4

.3
4*

B
ia

k
B

IA
K

−1
.1

13
6.

0
C

ra
nd

al
l e

t a
l.

20
08

7
0.

86
4.

8
1.

9
−0

.2
4

−0
.3

8
Ya

pa
n

Y
PN

−1
.9

13
6.

2
C

ra
nd

al
l e

t a
l.

20
08

19
0.

42
3.

8
0.

9
−0

.7
9

−0
.6

2
Ja

ya
pu

ra
JY

P
−2

.5
14

0.
7

C
ra

nd
al

l e
t a

l.
20

08
19

0.
58

4.
1

1.
1

−0
.2

3
−2

.5
4

G
ua

m
G

U
A

13
.5

14
4.

7
Pr

es
en

t s
tu

dy
: Y

as
ud

a;

W
ill

ia
m

s 2
00

0,
 2

00
2

25
0.

68
5.

4
1.

3
−0

.2
1

−6
.8

2*
*

K
av

ie
ng

, P
N

G
K

AV
−2

.6
15

0.
8

Pr
es

en
t s

tu
dy

: R
ig

in
os

16
0.

69
4.

1
1.

3
0.

06
−2

.9
7

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 405

Ta
bl

e
1.

 C
on

tin
ue

d.

Lo
ca

tio
n

C
O

D
E

La
tit

ud
e

Lo
ng

itu
de

So
ur

ce
n

H
S

(%
)

π
(%

)
D

F S

R
ov

ia
na

, S
O

L
R

O
V

−8
.3

15
7.

4
Pr

es
en

t s
tu

dy
: R

ig
in

os
18

0.
72

5.
9

1.
3

−0
.9

1
−4

.4
6*

M
ar

ov
o,

 S
O

L
M

V
O

−8
.8

15
8.

3
Pr

es
en

t s
tu

dy
: R

ig
in

os
5

1.
00

2.
8

1.
3

−0
.3

8
−1

.3
5

B
on

ea
gi

, S
O

L
B

N
G

−9
.2

16
0.

7
Pr

es
en

t s
tu

dy
: C

ra
nd

al
l

10
0.

60
2.

8
1.

1
0.

59
0.

09
M

ot
up

or
e,

 P
N

G
M

O
T

−9
.4

14
7.

2
Pr

es
en

t s
tu

dy
: R

ig
in

os
8

0.
88

3.
6

1.
3

−0
.1

1
−1

.7
8

Li
za

rd
 Is

la
nd

, G
B

R
LI

Z
−1

4.
7

14
5.

5
Pr

es
en

t s
tu

dy
: R

ig
in

os
16

0.
81

6.
6

1.
5

−0
.9

2
−4

.7
5*

H
er

on
 Is

la
nd

, G
B

R
H

ER
−2

3.
5

15
1.

9
Pr

es
en

t s
tu

dy
: R

ig
in

os
9

0.
89

5.
1

1.
6

−0
.7

0
−2

.1
0

M
oo

lo
ol

ab
a,

 Q
LD

M
O

O
−2

6.
6

15
3.

1
Pr

es
en

t s
tu

dy
: R

ig
in

os
3

1.
00

0.
8

0.
5

0.
00

−0
.6

9
N

ew
 C

al
ed

on
ia

N
C

A
−2

1.
0

16
5.

6
Pr

es
en

t s
tu

dy
: Y

as
ud

a
5

0.
80

2.
0

1.
0

0.
29

0.
13

Va
nu

at
u

VA
N

−1
5.

6
16

7.
0

Pr
es

en
t s

tu
dy

: C
ra

nd
al

l
16

0.
63

5.
4

1.
1

−1
.3

1
−2

.3
5

V
iti

 L
ev

u,
 F

iji
FI

J
−1

8.
1

17
8.

4
Pr

es
en

t s
tu

dy
: C

ra
nd

al
l

20
0.

40
4.

1
1.

0
−0

.3
9

0.
08

Ta
ve

un
i,

Fi
ji

TA
V

−1
6.

8
18

0.
0

Pr
es

en
t s

tu
dy

: C
ra

nd
al

l
10

0.
80

3.
8

1.
5

0.
37

−1
.6

2
To

ng
a

TG
A

−2
1.

2
−1

75
.3

Pr
es

en
t s

tu
dy

: R
ig

in
os

12
0.

75
2.

6
0.

8
−0

.4
2

−4
.0

6*
*

*
P

<
0.

05
; *

*
P

<
0.

01
; *

**
 P

 <
 0

.0
01

Bulletin of Marine Science. Vol 90, No 1. 2014406

Taq polymerase (Clontech Laboratories, Inc.) and the universal COI primers from
Folmer et al. (1994). Amplicons were purified with an exo/sap procedure (New
England Biolabs) and sent to Macrogen (Korea) for capillary sequencing. At Boston
University, sequencing protocols followed those outlined in Crandall et al. 2008b.
At Ludwig-Maximilians-Universität München, newly developed L. laevigata-
specific primers (LL-F1, 5́ –ACCACCGGCTGGGTCGAA–3´ and LL-R1, 5́ –
TAATCTTTGGGGCGTGAGC–3´) were used for PCR and sequencing for three
populations (PHU, GUA, and NCA), to increase PCR efficiency. The amplifications
were made in 10 μl reactions with a final concentration of 3mM of MCl2, 1× buffer, 0.3
μM of each primer, 0.8 mM of dNTP, 0.07 units of Kapa Taq DNA Polymerase (Kapa
biosystems) and 1 μl of DNA template. Thermocycling consisted of denaturation of
DNA at 94 °C for 3 min, 35 cycles of 94 °C for 30 s, 50 °C for 30 s and 72 °C for 30
s, followed by final extension of DNA at 72 °C for 7 min and cooling at 4 °C. The
amplification of PCR products was confirmed by gel electrophoresis in a 1% agarose
gel. Sequencing reactions were conducted on an ABI 3730 capillary sequencer using
BigDye v.3.1. Sequence was determined from both directions using LL-F1 and LL-
R1 primers. Trace files were manually checked and edited using CodonCode v3.0.2.
These newly generated sequences were aligned against published sequences from
Williams (2000), Williams et al. (2002), and Crandall et al. (2008b). Individual
haplotypes from Crandall et al. (2008b) were assigned in the same manner as the
original paper.

In total, we aggregated mtDNA haplotypes from 38 localities (Fig. 1) and data from
all locations were represented in the haplotype network (Fig. 2). To obtain an ac-
curate and unbiased estimate of pairwise genetic relationships between locations
(ΦST, FST, and Dest with respect to Euclidean distance and overwater distances), we
included only those locations which had at least 10 individuals sampled, leaving 26
populations for these analyses (Fig. 1, sites with white centers). Those locations with-
in the domain of the biophysical model (box in Fig. 1) were used for two purposes.
First, those sample sites with more than 10 individuals sampled, that also contained
substantial reef habitat were used for reanalyzing the pairwise genetic relationships
between locations with respect to dispersal distances derived from the biophysical
model (20 total sites; all white sites within box in Fig. 1 excluding Jayapura, which
does not have substantial reefs, and is thus not included in the biophysical model).
Second, all collection locations within the model domain were used, except Jayapura
and Mooloolaba, due to reef representation to extract the geographic cluster mem-
bership of the remaining 29 sample locations.

Genetic Diversity and Differentiation.—To visualize the total COI diver-
sity, a median joining haplotype network was constructed in Network 4.611 and
edited in Network Publisher 2.0 (fluxus-engineering.com, Bandelt et al. 1999). To
reduce complexity, non-parsimonious links were deleted using the maximum parsi-
mony calculation option (MP, Polzin and Daneshmand 2003). Colors across the hap-
lotype network represented different biophysically derived clusters (see below) and
other locations/regions beyond the scope of the biophysical model, but assumed to
be distinct demographically due to their geographic isolation, and significant genetic
structure (Online Table S1).

Standard population summary statistics were calculated in Arlequin v3.5.1.3
(Excoffier and Lischer 2010). Statistics calculated included Watterson’s θ (Watterson

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 407

Figure 2. Median-joining haplotype network for Linckia laevigata colored according to modular
clusters determined from the biophysical model. The number of individual sequences included
in each cluster follow the name in the key. The frequency of each haplotype is indicated by
size (see key, bottom right). Edges between haplotypes or small cross-bars indicate a mutational
step. Black edges represent one of the maximum parsimony networks chosen at random; grey
edges represent alternate relationships among haplotypes found in 29 other equally parsimonious
networks.

Bulletin of Marine Science. Vol 90, No 1. 2014408

1975), which estimates the average number of polymorphic sites, and π, which esti-
mates the average number of differences between two random sequences from the
same population. Tajima’s D (Tajima 1989) and Fu’s Fs (Fu 1997) were also measured
to compare L. laevigata COI diversity against neutral, equilibrium expectations.

We used a variety of approaches to summarize genetic differentiation. Pairwise
relationships among populations (for sampling locations including 10 individuals or
more: 26 populations) were described by ΦST (based on the Tamura-Nei distance as
selected by jModeltest; Posada 2009) as well as FST (based on haplotype identities) in
Arlequin. To reduce the effects of high allelic variability, we also used Dest (Jost 2008)
calculated in Genodive (Meirmans and Van Tienderen 2004) by reducing infiles to
haplotype identity. Relationships among populations based on these pairwise statis-
tics were visualized using non-metric multidimensional scaling (vegan package in R,
Oksanen et al. 2012).

We used AMOVA (Excoffier et al. 1992) analysis in Arlequin to test a priori predic-
tions about various spatial configurations of genetic differentiation arising from bar-
riers to dispersal. To test the hypothesis that divergence between Indian and Pacific
populations explains the most molecular variance in COI, we tried two different spa-
tial configurations. We first separated locations in western Indonesia from central
Indonesia (following Crandall et al. 2008b), and then delineated Indian and Pacific
populations along the Sunda Shelf. The contribution of the Halmahera Eddy to popu-
lation structure was assessed by configurations whereby central Indonesia locations
were grouped separately from Cenderwasih locations, and these groupings were con-
trasted against configurations that combined central Indonesia, and Cenderwasih
locations as a single group. Similarly the distinctiveness of Cenderwasih from the
Pacific was evaluated by comparing separate and combined groupings. Furthermore,
Guam was allowed to group by itself and with other Pacific locations due to pre-
liminary analyses pointing to genetic distinctiveness of this location. These varying
spatial configurations were evaluated using AMOVA based on Φ-statistics derived
from Tamura-Nei distances between haplotypes and from haplotypes identified in
Arlequin (as above). For AMOVAs based on haplotype identity, we also used F -́
statistics (Meirmans and Van Tienderen 2004).

Geographic and Biophysically Informed Predictions of Gene Flow
Among Sample Locations.—Three pair-wise distance metrics were calculated as
proxies for gene flow (i.e., realized dispersal over many generations) among sampled
populations. As a simple null model of gene flow, we calculated the Euclidean dis-
tance among all 38 sampled locations. Although this model of gene flow implies that
dispersal occurs relative to straight-line routes only, it is a common dispersal dis-
tance proxy used in marine population genetic studies (Riginos and Liggins 2013).
The second dispersal distance proxy used for all locations was the shortest over-
water distance calculated with a least-cost path algorithm. The distance calculations
are similar to the Euclidean distance, but the least-cost path was forced around all
land boundaries. These two measures of geographic distance are expected to explain
more of the variance in genetic structure when historical processes such as coloniza-
tion dominate the signal from gene flow (Selkoe 2008).

Finally, we used a biophysical model of larval dispersal (Treml et al. 2012) to quan-
tify the relative dispersal strength among sampled populations within the model do-
main (Fig. 1). This dispersal model includes coral reef habitat (Spalding et al. 2001),

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 409

oceanographic data describing sea surface currents for three years (ROMS, Wang et
al. 2005), and several biological parameters describing the dispersal characteristics of
L. laevigata: seasonal spawning periodicity, a 25-d maximum pelagic larval duration,
a 1- to 2-d precompetency period, strong late-stage swimming/homing behavior, and
a 30% d−1 larval mortality (Yamaguchi 1973). The model outputs the probability that
larvae released in one location survive and settle in every other recipient location,
summarized as a 1002 × 1002 source-reef by destination-reef matrix. This dispersal
probability matrix was converted to a migration matrix representing the propor-
tion of settlers to every reef patch that came from all upstream larval sources. See
Treml et al. (2012) for model details and sensitivity analysis. The migration matrix,
M, was converted to “oceanographic dispersal distance” using log(M−1) to transform
the values to be the same rank-order as geographic distance (high proportion of set-
tlers then have a short distance) required for many network-based algorithms. This
inverse dispersal strength matrix was used as a proxy for dispersal distance, and is
referred to as such throughout this paper. This oceanographic dispersal distance is
expected to explain more of the variance in genetic structure when contemporary
dispersal events dominate the signal relative to historical connections (White et al.
2010).

To identify the emergent geographic clustering of reef habitat (and sample loca-
tions) determined by the dispersal strengths represented in the migration matrix, we
used a network-based leading eigenvector community detection algorithm (Newman
2006). This algorithm identifies the optimal clustering within a network by optimiz-
ing the network’s modularity, or simply maximizing the density of within-cluster
connections while minimizing between-cluster connections. The original asymmet-
ric migration matrix was converted to a symmetric matrix by taking the maximum
dispersal strength between all pairs of reefs. Linckia laevigata sample sites were
overlaid with the network clustering results thereby revealing the potential cluster-
ing of sample sites based on dispersal potential among all reefs. These spatial clusters
were then used to aggregate sampling sites in the phylogeographic diffusion model
described below.

Evaluating Genetic Differentiation Using Dispersal Proxies.—We used
a multiple regression on distance matrices (MRDM, Legendre et al. 1994) to evaluate
the relative influence geographic distance and multiple discrete landscape factors
that might contribute to population genetic structure; this methodology performs
favorably compared to many other methods (Balkenhol et al. 2009). In a simple mod-
el where the linear relationship between geographic distance and genetic distance
are evaluated, MRDM is equivalent to a Mantel test. Dispersal distance proxies in-
cluded Euclidean distances and overwater distance, as well as the biophysical disper-
sal distances between populations. The biophysical distances represent a hypothesis
of contemporary dispersal. Euclidean and overwater distances could represent sim-
pler (null) models of contemporary dispersal, but they also might capture historical
averages of dispersal (that is both recurrent gene flow and colonization). The predic-
tive contributions of four putative barriers/divisions were also evaluated including
(1) Western Sumatra, as found in Crandall et al.’s (2008) earlier survey of L. laevigata;
(2) Sunda Shelf, a focal point of Pleistocene marine disjunctions due to the expan-
sion of the Sunda Shelf land mass at low sea level stands; (3) Halmahera Eddy, a con-
temporary hydrodynamic barrier; and (4) Pacific east of Cenderwasih, which might

Bulletin of Marine Science. Vol 90, No 1. 2014410

represent a location of habitat limitation. For barriers, dummy variables (0 vs 1) were
coded with 0 for population pairs found on the same side of the putative barrier. ΦST,
FST, and Dest values between pairs of populations were used as response variables. All
variables were normalized and both forward and backward model selection were
implemented as in Legendre et al. (1994). Models including Euclidean and overwater
distances included all populations with sample size ≥10 (26 populations). Because
biophysical distances were only available for some population pairs, the analyses in-
volving these predictors was reduced to a more restricted subset of populations (20
populations). In addition, the decomposed matrices involving biophysical predictors
were twice as large because the distances are asymmetric (distance from X to Y does
not equal Y to X). Permutated probabilities for all matrix regression models were
evaluated with lmPerm (Wheeler 2010).

Bayesian Selection of Important Migration Parameters.—To estimate
the historical gene flow required to explain the current distribution of mitochondrial
genetic variation in L. laevigata, we modeled the phylogeographic history of COI as a
discrete diffusion process following methods developed by Lemey et al. (2009). Using
a coalescent perspective, we assigned a geographic location as a discrete character
trait having one of 14 possible states (based on spatial clusters delineated by the bio-
physical model, see below) to each COI sequence, and reconstructed the most prob-
able location of each ancestor back to the most recent common ancestor (MRCA) of
the entire sample using BEAST 1.6.2 (Drummond and Rambaut 2007). Changes in
location between ancestor and descendent nodes were modeled as a migration event,
the probability of which was governed by a time-reversible matrix of migration rates
among locations (similar to the GTR model used for models of molecular evolution).
To reduce the degrees of freedom in the matrix, this method uses Bayesian stochastic
search variable selection to only allow W of the rates to be non-zero, where the prior
on W is a truncated Poisson distribution with mean η (see Lemey et al. 2009 for full
details). In a Bayesian framework, the geographic location of the MRCA, as well the
migration events required to explain most topologies can be estimated simultane-
ously with models of nuisance parameters such as those for molecular evolution,
demography and tree topology.

Because our sequences came from 38 different localities, many with relatively
small sample sizes, we assigned their geographic location as one of the k = 9 spatial
clusters resulting from the clustering algorithm on the migration matrix plus the
following groups of sites based on geographic isolation: Fiji/Taveuni, Tonga, Phuket/
Aceh, Seychelles, and South Africa, for a total of 14 clusters (Fig. 3). We used a TN93
model of molecular evolution and an uncorrelated relaxed clock (Drummond et al.
2006) to model COI sequence evolution. Because this species and most other Indo-
Pacific species appear to have a history of demographic fluctuation over evolutionary
time, we implemented a Bayesian skyline model of demography as well (Drummond
et al. 2005), which relaxes assumptions of any particular demographic history. We
set a fairly uninformative truncated Poisson prior for the number of allowable mi-
gration rates within the matrix with an offset of k – 1 = 13 (the minimum num-
ber of rates required to connect all populations) and a mean of 10 (95% of the prior
probability mass lies between 5 and 21 rates). All other priors were set to their de-
faults, and we elected not to use distance-informed priors on gene flow parameters,
so that the model had no a priori information about the underlying geography. The

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 411

model was run four times for at least 50 million steps of Markov chain Monte Carlo
(MCMC), and convergence was checked in Tracer 1.5. We then combined the logfiles
and treefiles after trimming off an appropriate amount of burn in, and constructed
a maximum clade credibility tree, from which we extracted the ancestral location
probabilities. We established the significance of migration rate parameters if they
were supported by a Bayes Factor of 3, which also corresponded with the migration
rate parameter being required to explain >50% of sampled topologies.

Because MRCA location probability might be biased toward spatial clusters with a
large sample size, we evaluated the prior distribution for root location by randomly
swapping the location state among sequences during the MCMC chain such that
sample size from each spatial cluster remained the same, but the sequences assigned
to each location becomes random. This randomization, performed with the tip state
operator in BEAST 1.7.5, as described by Edwards et al. (2011), removed location
information from the dataset, allowing us to observe the prior expectation for root
location.

Given that single-locus inference is still common for Indo-Pacific species (see dis-
cussion in Bowen et al. 2014), the genealogical approaches used here make much
more effective use of the high information content in the mitochondrial locus than
do estimates of genetic structure. Moreover, FST methods as well as more explicit
population genetic models such as Migrate (Beerli and Felsenstein 2001) make an
implicit assumption of genetic equilibrium (i.e., haplotypes have maintained the ob-
served distribution for a long time about ½ NE generations) that is violated by the
dynamic changes in the marine habitats of the Coral Triangle over the past hundreds

Figure 3. Best supported migration routes (Bayes Factor > 3) among modular population clusters
delineated by the biophysical model. Optimal clusters were identified using the network modu-
larity algorithm, and are shown in different colors. Each colored point represents the geographic
centroid of reef patches used in the biophysical model. Open circles show genetic sample loca-
tions, as in Figure 1.

Bulletin of Marine Science. Vol 90, No 1. 2014412

of millennia. The spatial diffusion approach is not completely parameterized as a
population genetic model (although Θ is still estimated as part of the skyline model)
so it cannot make estimates for the amount of gene flow among populations as is
done in Migrate and IMa. However, the absence of population genetic parameters al-
lows a more flexible model that can reconstruct the most likely location of the mito-
chondrial common ancestor, together with the avenues of colonization and gene flow
among multiple populations without prior knowledge of population history (unlike
IMa2, Hey and Nielsen 2007; see also Bloomquist et al. 2010). As with all coalescent
methods, the addition of sequence data from nuclear loci will eventually allow us
broaden our inference to the demographic history of the species, rather than just that
of the maternal lineage.

Results

Study Locations and COI Sequencing.—We obtained mtDNA sequences
from a total of 791 L. laevigata individuals including 274 new sequences that greatly
expanded the geographic scope of population sampling, especially from the western
Pacific (Table 1, Fig. 1). To avoid using too much missing data by nucleotide posi-
tion (<5%), we trimmed our alignment to 392 bp in length, containing a total of 110
substitution sites, and this portion of COI was used for subsequent analysis. This
resulted in 209 unique haplotypes. New sequences have been deposited in Genbank
(Accession Numbers KF834572–KF834833) and a complete Fasta-formatted file of
the 791 individuals is deposited in http://www.datadryad.org.

Genetic Diversity and Differentiation.—Thirty equally parsimonious hap-
lotype networks were recovered (one network chosen at random is shown in Fig. 2).
The haplotype network highlights the high diversity of haplotypes and presence of
many unique or private haplotypes. Consistent with previous mtDNA sequencing
surveys (i.e., Williams 2000, Crandall et al. 2008b, Kochzius et al. 2009), there were
two large emergent clusters. The haplotypes of sampled locations in the West and
Central Pacific were largely restricted to one cluster (i.e., Vanuatu, New Caledonia,
Tonga and parts of the Solomons, Fiji, and Papua New Guinea; top cluster, Fig. 2.) but
not entirely (e.g., the sample from Taveuni in Fiji comprised individuals from both
clusters). In contrast, locations sampled in the Indian Ocean had haplotypes that fell
within the other cluster (bottom cluster, Fig. 2) or were intermediary to both clus-
ters. Many haplotypes were shared across many regions, and especially within the
Central Indo-Pacific locations, haplotypes from both clusters were common.

Individual populations varied in observed mtDNA diversity (Table 1) with haplo-
type diversity ranging from 0.42 to 0.80 in populations with n > 10. Several popula-
tions showed deviations from neutral equilibrium conditions especially as evaluated
by Fu’s (1997) FS statistic. Among the 26 populations where 10 or more individuals
were sampled, there was significant genetic differentiation among many population
pairs regardless of the statistic used (Online Table S1). Non-metric multidimensional
scaling (NMDS) based on FST values with Tamura-Nei distances among haplotypes
recovered relationships among populations that roughly approximated geography
(Fig. 3; non-metric stress = 0.045). Dimension 1 of the NMDS was very strongly cor-
related with longitude (R2 = 0.81, P < 1 × 10−9), while there was no correlation of
NMDS dimension 2 to latitude (R2 = 0.01, P = 0.58).

http://www.datadryad.org

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 413

All population groupings in hierarchical AMOVAs resulted in significant ΦCT and
F¢CT values, indicative of substantial regional population structure. The population
grouping that consistently returned the highest ΦCT and F΄CT values was a two-region-
al grouping whereby Pacific populations (all populations east of Cenderwasih Bay)
were delineated from the remaining populations including those from Cenderwasih,
the central Indo-Pacific, and the Indian Ocean populations (ΦCT ≤ 0.282, P < 0.001;
F΄CT ≤ 0.637, P < 0.038). For all groupings, ΦSC values were also significantly greater
than zero (P < 0.001) and F΄SC were marginally significant (P ≤ 0.06), indicative of
genetic differentiation among populations within regions (Online Table S2).

Dispersal Distance Proxies.—The bivariate correlation between dispersal dis-
tance matrices, evaluated with the simple Mantel Test, revealed significant relation-
ships for 20 localities within the Coral Triangle model domain. For the 190 site-pairs,
the correlations between all distance-based dispersal proxies were high. The correla-
tion coefficient for Euclidean distance and overwater distance was rM = 0.996 (10,000
permutations, P < 0.0001). For Euclidean distance and mean dispersal distance, rM =
0.896 (10,000 permutations, P < 0.0001). For overwater distance and mean dispersal
distance, rM = 0.902 (10,000 permutations, P < 0.0001).

The leading eigenvector community structure algorithm revealed 25 groups across
the Coral Triangle (highlighted by different colors in Fig. 3), with strong consistency
among dispersal distance metrics, thresholds, and community detection algorithms
(not shown). Nine of these groups contained sampling sites for which we had more
than 10 samples.

Distance as a Predictor of Gene Flow and Differentiation.—Using the
multiple regression on distance matrices (MRDM) approach to evaluate predictors of
genetic structure showed strong positive relationships between both Euclidean and
overwater distances and either ΦST or Dest (RM

2 ranged from 0.46 to 0.68, for the 26
population comparisons), consistent with an isolation by distance pattern. The rela-
tionship between FST and distance was substantively lower (RM

2 < 0.03). Due to the
collinearity of Euclidean distance and overwater distance (RM

2 = 0.99 for 26 locali-
ties) and overwater distance and dispersal distance (RM

2 = 0.90 for the 20 localities)
optimal full models retained only one of these distances. Both forward and backward
model selection converged on the same linear model for ΦST or Dest. For ΦST, the best
model contained both Euclidean distance and a barrier to the east of Cenderwasih
Bay (Fig. 4: R2 = 0.69, P < 0.001), and for Dest, the best model contained overwater
distance, the barrier to the east of Cenderwasih Bay, and the West Sumatra delinea-
tion (R2 = 0.50, P < 0.001). For FST, the best model contained only Euclidean distance
but did not explain much variance (R2 = 0.03, P = 0.014). With the more restricted set
of 20 populations for which we had mean dispersal distance predictions, overwater
distance was better predictor of genetic structure than any of the other predictors for
ΦST and Dest (ΦST: ROW

2 = 0.48, REuc
2 = 0.46, RBP

2 = 0.39, Dest: ROW
2 = 0.30, REuc

2 = 0.30 ,
RBP

2 = 0.21) and FST was not well predicted regardless of distance metric (R2 < 0.12).

Bayesian Selection of Important Migration Parameters.—Four indepen-
dent replicate BEAST runs converged to the same likelihood distribution after the
removal of approximately 10–30 million burn-in steps from each run. The combined
logfiles each contained about 107 million total steps, with high effective sample
size (ESS > 200) values further indicating convergence. The analysis highlighted 14

Bulletin of Marine Science. Vol 90, No 1. 2014414

migration rates as having a Bayes Factor (BF) of >3 (posterior odds of > 3:1). Most of
these (11/14) were between adjacent spatial clusters, even though no prior informa-
tion on location was given in the analysis (Fig. 3). Regions in the central portion of
the Coral Triangle had multiple connections among them. All population clusters
were connected to the network by at least one significant migration parameter with
the exception of Western Australia (here comprising only 7 samples from Ningaloo
Reef). The best-supported migration parameter to this region came from the GBR
with a BF of 2.54. Randomization of tip locations yielded a migration matrix that was
also apparently random, with only five of the 22 well-supported migration param-
eters occurring between neighboring spatial clusters.

The probability distribution for the location of the most common recent ancestor
shows a fairly flat surface across the Coral Triangle, but these probabilities were gen-
erally higher than for peripheral populations (Online Fig. 2A). However, randomiza-
tion of tip locations showed that the prior expectation for the location of the root was
highly correlated with sample size (Online Fig. 2A,B; R2 = 0.995).

Discussion

Most phylogeographic studies of Indo-Pacific species to date have relied on esti-
mates of mitochondrial genetic structure to then make inferences about gene flow
(e.g., Crandall et al. 2008b, Ackiss et al. 2013, Raynal et al. 2014, and see Keyse et al.
2014 for a review of the geographic and genetic scope of 108 such studies). Because

Figure 4. Best linear model of genetic differentiation. Pairwise ΦST values by Euclidean distance
and showing the effect of the division between Indian and Pacific oceans east of Cenderwasih (R2
= 0.69, P < 0.001). Grey points represent population pairs including both Indian and Pacific ocean
populations whereas black points represent population pairs within either ocean. Gray and black
lines represent the regression lines for between and within ocean comparisons.

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 415

most such studies assume that patterns of gene flow have been held at a static equi-
librium over a long period of time, it is impossible to determine from them whether
this gene flow (or lack thereof) is historical or contemporary (but inferences are of-
ten made about the latter). However, when we invert our view to consider explicit
models of gene flow (IBD and spatial diffusion) rather than genetic structure, we are
able to see that the data contain a good deal of spatial information, even in a species
with relatively good planktonic dispersal potential and low genetic structure. The
fact that spatial distances explain the data better than do oceanographic distances
from a biophysical model indicates that historical colonizations and subsequent gene
flow events are more strongly reflected in the mitochondrial genome of L. laevigata
than is contemporary gene flow. These results complement and extend upon earlier
observations that genetic data sets from this diverse region are often haunted by the
“ghosts of dispersal past” (Benzie 1999).

These novel insights into the population structure and evolution of L. laevigata
result directly from population sampling that includes localities from the periphery
of the Indian and Pacific oceans as well as from the Coral Triangle. The vast spe-
cies ranges of many Indo-Pacific marine animals, such as that of L. laevigata, make
comprehensive population genetic and phylogeographic studies difficult. Previous
studies of Indo-Pacific taxa have either sampled in the Pacific and Indian oceans with
limited sampling in the Coral Triangle (e.g., Lavery et al 1996, Benzie 1999, Williams
and Benzie 1998), or extensively within the Coral Triangle without a broader context
(e.g., Barber et al 2006, DeBoer et al. 2008, Crandall et al 2008b), albeit with some no-
table exceptions (e.g., Crandall 2008a, Vogler et al. 2012, 2013). Here, we are able to
bring together one of the most spatially comprehensive surveys of genetic variation
for any single Indo-Pacific species to date, resulting in the broad geographic context
necessary for strong inference. Although our inference is confined to the history of a
single locus, the extensive geographic scope of sampled populations combined with
state-of-the-field analyses (reviewed in Liggins et al. 2013) as well as results from
a biophysical model allow us to understand the phylogeography of this species at
greater resolution than ever before.

Signal from the Seascape.—The first line of evidence for a strong geograph-
ic signal in this mitochondrial data set is provided by the result from non-metric
multidimensional scaling of ΦST, which shows an extremely strong correlation with
longitude (R2 = 0.81, Fig. 5). This NMDS result is reminiscent of classic results from
human population genetics (Cavalli-Sforza et al. 1994, Novembre et al. 2008), in
which the first two dimensions of variation in the genetic data show a good fit to
geography. However, this analysis is based on population genetic distances from a
single information-rich locus, rather than PCA scores among individual genotypes
(although the latter can be a special case of the former, Wang et al. 2010). Those stud-
ies demonstrated that a species (e.g., humans) that has experienced recent expan-
sions and/or high equilibrium gene flow among neighboring populations (and thus
has relatively few truly genetically distinct populations) will contain a good deal of
spatial information in the two best explanatory dimensions of a multivariate analy-
sis. Although it may be difficult to differentiate between historical and contemporary
processes with this non-parametric method, our NMDS approach demonstrates that
it is more fruitful to think about Indo-Pacific species in terms of gradational dif-
ferentiation reflecting historical or contemporary gene flow rather than in terms of

Bulletin of Marine Science. Vol 90, No 1. 2014416

distinctly structured populations (see also Patterson et al. 2006; and Novembre and
Stephens 2008 for in-depth discussion of underlying theory).

A second line of evidence for geographic signal in this data set is found in strong
and significant MRDM correlations of population genetic distances (ΦST or Dest) with
three different proxies for dispersal distance (Fig. 4). This isolation-by-distance re-
sult is consistent with a stepping-stone model of gene flow or colonization among
neighboring populations. Interestingly, the two geographic distance proxies were
consistently better than the modeled larval dispersal distance for explaining the con-
temporary pattern of genetic distances in mtDNA. This result appears to run counter
to that of White et al. (2010) who found that larval dispersal distance from a bio-
physical model provided a much stronger explanation than geographic distance for
patterns of genetic structure in microsatellites. The stronger correlation of genetic
distance to geographic distance as compared to oceanographic distance in our da-
taset likely arises from a mismatch between the timescale over which mtDNA inte-
grates (1000–100,000 yrs) and the timescale of contemporary larval dispersal among
the geographic clusters (approximately 1–100 yrs). The genetic distances calculated
from our mitochondrial data set are therefore probably capturing information about
historical gene flow and colonization events rather than contemporary gene flow.
Thus, mtDNA provides a valuable historical contrast to multi-locus genotyping (no-
tably microsatellites and SNPs), which probably provide a closer fit to contemporary
processes (Selkoe and Toonen 2006).

Figure 5. NMDS plots for ΦST values from populations with sample size > 10. See Table 1 for ab-
breviations. The first NMDS dimension has a strong correlation with longitude (R2 = 0.81, P < 1
× 10−9), so a map of geography has been underlaid for reference, with the geographical positions
of each sample noted.

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 417

A final line of evidence comes from our phylogeographic diffusion model. By di-
rectly reconstructing the mitochondrial history in a spatial context, we are able to
consider the role of colonization history and gene flow in the phylogeographic dis-
tribution of haplotypes, while simultaneously integrating over the uncertainty in the
genealogy. Although we provided no prior information to the diffusion model about
the relative spatial locations of each geographic cluster, it selected gene flow parame-
ters that make intuitive sense: gene flow occurs for the most part among clusters that
are geographic neighbors (Fig. 3). For example, our model found the Great Barrier
Reef to be the most likely source for colonization of Western Australia (although
this result did not rise above our threshold for significance), consistent with previous
findings in another sea star (Vogler et al. 2013).

By starting with known sample locations and using ancestral state reconstruction
to trace these locations back to the root over all possible genealogies, we were also
able to arrive at a posterior probability distribution for the location of the MRCA
(Online Fig. 2). While it is tempting to interpret from this distribution that the
birthplace of the L. laevigata mitochondrial matriline was somewhere in the Coral
Triangle, it does not depart significantly from a prior expectation based solely on
sample size. We therefore can conclude that there is not much information about
root location in this data set.

Population Structure of L. laevigata in a Broader Geographic
Context.—Extensive sampling of populations of L. laevigata across the majority of
its Indo-Pacific range revealed the presence of pronounced genetic structure, but in
ways that are materially different from previous studies. Early studies of L. laevigata
(Williams and Benzie 1996, 1997, 1998) are frequently cited as classic examples of
divergence among populations of Pacific and Indian ocean marine species across
the Indo-Malay-Philippine Archipelago. However, the present study shows a more
nuanced picture. First, although the haplotype network delineates two large clusters
of haplotypes, these are not highly divergent, regionally distinct clades. Enhanced
sample size in our study has filled in previously missing haplotypes. The frequency
of each cluster follows a longitudinal cline, resulting in a distinctive pattern of isola-
tion-by-distance (Fig. 4). The multiple-regression approach implemented in MRDM
considers the effects of putative barriers to dispersal simultaneously with those of
isolation by distance (i.e., historical or contemporary stepping-stone gene flow). Out
of four possible barriers considered in our MRDM analyses, we found that the puta-
tive barrier to the east of Cenderwasih Bay was the only barrier that, when considered
together with the effects of geographic distance, provided a consistently good fit to
the genetic distances. This result was also captured by our AMOVA analyses, which
showed that a simple partition segregating populations to the west (Cenderwasih
Bay plus Central Indonesia and Indian Ocean localities) and east (western and cen-
tral Pacific localities) was a better descriptor of geographic differentiation than were
partitions based on lines of disjunction associated with western Sumatra, the Sunda
Shelf, the Halmahera current, or any combination of the four (Online Table 2).

Our recovery of only a single potential barrier to gene flow is distinctly different
from previous work, which suggested barriers in the Sunda Strait and to the west of
Cenderwasih Bay (Crandall et al. 2008b, Kochzius et al. 2009). It reflects the change
in perspective provided by a larger study area and explicit consideration of the effects
of stepping-stone gene flow (Meirmans 2012). While our other AMOVA partitions

Bulletin of Marine Science. Vol 90, No 1. 2014418

were significant, and our NMDS plot shows some clustering of Indian Ocean, Central
Indonesian, Papua + Great Barrier Reef, and South Pacific localities, these distinc-
tions may be more an artifact of sampling design than of any discrete barrier to gene
flow.

The proximal explanation for the significance of the genetic disjunction to the
east of Cenderwasih Bay is a change in relative frequency of the Indian and Pacific
clusters, with the Pacific cluster becoming dominant to the east of this barrier (see
fig. 4a in Crandall et al. 2008). In a way then, the disjunction is an artifact of phylo-
genetic distance between the two major clusters. However, it has been shown that
phylogeographic breaks such as this often come to rest in regions of low contempo-
rary migration (Barton and Hewitt 1985). Therefore we suggest that this particular
disjunction could ultimately be due to the lack of reef habitat – moving east from
Cenderwasih Bay there is almost 700 km of coastline with very sparse and minimal
reef habitat (Spalding et al. 2001). Whereas gene flow likely occurs occasionally across
Northern Papua, there are few stepping-stone populations to facilitate the exchange
of migrants across generations. The stomatopod Haptosquilla pulchella Miers, 1880
shows a sharp genetic discontinuity between Cenderwasih Bay and populations in
Papua New Guinea, suggesting that this pattern occurs in other Indo-Pacific taxa,
but in general this region is surprisingly unknown as few other studies have included
samples from Cenderwasih Bay and the western Pacific (Keyse et al. 2014, and see
Liu et al. 2012).

Conclusions

The high dispersal capacity and wide range of many shallow reef Indo-Pacific ma-
rine organisms necessitate both dense and comprehensive sampling to provide the
fullest phylogeographic context for each species. The present mitochondrial data set
provides an example of the benefits of a spatially broadened perspective. Previously
inferred barriers to gene flow turn out to be artifacts of an isolation-by-distance sig-
nature that was invisible at a smaller scale. The fact that this spatial signal is better
explained by geographic distance than by oceanographic distances travelled by lar-
vae indicates that the temporal resolution in the current dataset is low: our view of
the present is obscured by the ghosts of dispersal past (sensu Benzie 1999). Future
phylogeographic studies should strive to broaden their genetic perspective as well as
their geographic perspective to increase temporal resolution. Nevertheless, when we
consider models of gene flow rather than genetic structure we realize the importance
of genetic exchange among neighboring demes as the primary reason for connectiv-
ity across a marine species’ range (Crandall et al. 2012).

 Detailed and broad genetic surveys such as this one usually have been beyond the
scope of an individual study, or any single research group. As with most fields of sci-
ence, increased collaboration and equitable sharing of data and expertise can provide
a way forward (see Barber et al. 2014). We hope that the present study, which brings
together data from numerous different laboratories and research efforts, will herald
even greater collaborative endeavours for this region.

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 419

Acknowledgments

Funding for this work was provided by the Australian Research Council (DP0878306, to
CR), the US National Science Foundation (OCE-0349177 and DEB-0338566 to PB, and DEB-
0508788 to EDC), the World Wildlife Fund (Kathryn Fuller Post-doctoral Research Fellowship,
to EAT) and an Explorer’s Club Exploration Fund (to LL). Sampling in Timor-Leste was sup-
ported by the Coral Triangle Support Partnership and the Ministério da Aquicultura e Pescas,
Direcção Nacional de Pescas e Aquicultura (authorised by A Fernandes, L Fontes, J Freitas;
guia de marssa: 502/DNPA/VIII/10 and 452/DNPA/VII/11). Export of samples was authorised
by the Departmento de Quarentena das Pescas (export permit: 162/FQ006/EXP./DNQB/
VII/2011). Sampling in the Solomon Islands was via the Australian Government’s Pacific
Strategy Assistance Program and with the assistance of the Roviana Conservation Foundation
(Solomon Islands Government Ministry of Education & Human Resource Development and
Ministry of Fisheries & Marine Resources research permit to S Albert). Sampling in Papua
New Guinea was in coordination with the National Research Institute, the Department of
Foreign Affairs and Immigration (Research Visa: 10350008304), and the Department of
Environment and Conservation (Permit to Export Wildlife: 011318). Sampling in Indonesia
was permitted by the Indonesian Institute of Sciences (#1187/SU/KS/2006 and #04239/SU.3/
KS/2006). Sampling in Fiji was permitted to EC by the Ministry of Fisheries and Forests, as
was export permission (Permit #C300/3006). The Vanuatu Environment Unit provided sam-
pling and export permission to EC in Vanuatu. Authority to sample in Tonga was provided
by the Ministry of Agriculture and Food, Forests and Fisheries (by U Fa’anunu to J Drew).
Authority to sample at Ashmore Reef was provided by the Department of the Environment,
Water, Heritage and the Arts (Access to Biological Resources in a Commonwealth Area for
Non-Commercial Purposes permit number: AU-COM2010068) and with logistic support
from Australian Customs and Border Control. Sampling in the Coral Sea was supported by
the Marine Division of the Department of Sustainability, Environment, Water, Population &
Communities (Access to Biological Resources in a Commonwealth Area for Non-Commercial
Purposes permit number: AU-COM2008042). Sampling at Ningaloo Reef was under the au-
thority of the Western Australia Department of Environment & Conservation (Licence to take
Fauna for Scientific Purposes: SF007126, SF006619; Authority to enter calm land/or waters:
CE002227, CE002627). We are grateful to the staff of the Australian Museum Lizard Island
Research Station and Heron Island Research Station for their facilities and support (Great
Barrier Reef Marine Park Authority and Queensland Parks and Wildlife Marine Parks Permit:
G08/28114.1, G09/31678.1, G10/33597.1, G11/34640.1; Queensland Government Department
of Primary Industries General Fisheries Permit: 118636, 150981; Australian Quarantine
Inspection Service Permit to Import Quarantine Material: IP10017966). Collection of older
samples from Thailand, Indonesia, Guam, and New Caledonia used in this study were permit-
ted to J Benzie, and are now in the collections of G Wörheide. J Benzie is gratefully acknowl-
edged for ceding his collection to G Wörheide. We especially thank the crew of the Ashmore
Guardian, JD Aguirre, J Aini (Ailan Awareness), S Albert, J Barber-Choi, JF Bertrand, K Davis,
J Drew, M Erdmann, A Jackson, M Jimuru, J Keyse, J Kinch (National Fisheries College, Papua
New Guinea), E Lewis, W Lovell (Freeflow Dive, Dili), I McLeod, A Mirams, M Muñoz, S
Pardede, S Penny, R Pinto (and staff of the Coral Triangle Support Partnership), A Smith
(Tiki2 Adventure Tours), T Sinclair-Taylor, C Starger, M Subia, C Taylor, A Turner, P Waldie,
C Yusuf, Ambariyanto, Stephen, Lavud, and Takenda for logistical support, field assistance
and help in the laboratory. Finally, we thank C Bird, S Williams, J Pearse, and an anonymous
reviewer for insightful critiques of a previous draft of this paper.

Literature Cited

Ackiss AS, Pardede S, Crandall ED, Ablan-Lagman M, Ambariyanto, Romena N, Barber PH,
Carpenter KE. 2013. Pronounced genetic structure in a highly mobile coral reef fish, Caesio

Bulletin of Marine Science. Vol 90, No 1. 2014420

cuning, in the Coral Triangle. Mar Ecol Prog Ser. 480:185–197. http://dx.doi.org/10.3354/
meps10199

Alberto F, Raimondi P, Reed DC, Watson JR, Siegel DA, Mitarai S, Coelho N, Serrao EA. 2011.
Isolation by oceanographic distance explains genetic structure for Macrocystis pyrifera
in the Santa Barbara Channel. Mol Ecol. 20:2543–2554. PMid:21535280. http://dx.doi.
org/10.1111/j.1365-294X.2011.05117.x

Aljanabi SM, Martinez I. 1997. Universal and rapid salt-extraction of high quality genomic DNA
from PCR-based techniques. Nucleic Acids Res. 25:4692–4693. http://dx.doi.org/10.1093/
nar/25.22.4692

Balkenhol N, Waits LP, Dezzani RJ. 2009. Statistical approaches in landscape genetics: an eval-
uation of methods for linking landscape and genetic data. Ecography. 32:818–830. http://
dx.doi.org/10.1111/j.1600-0587.2009.05807.x

Bandelt H-J, Forster P, Röhl A. 1999. Median-joining networks for inferring intraspecific
phylogenies. Mol Biol Evol. 16:37–48. http://dx.doi.org/10.1093/oxfordjournals.molbev.
a026036

Barber PH, Cheng SH, Erdmann MV, Tenggardjaja K, Ambariyanto. 2011. Evolution and con-
servation of marine biodiversity in the Coral Triangle: insights from stomatopod Crustacea.
In: Held C, Koenemann S, Schubart C, editors. Phylogeography and population genetics in
Crustacea. Vol. 19. Crustacean Issues. CRC Press. p 1–31.

Barber PH, Erdmann MV, Palumbi SR. 2006. Comparative phylogeography of three codis-
tributed stomatopods: origins and timing of regional lineage diversification in the Coral
Triangle. Evolution. 60:1825–1839. PMid:17089967.

Barber PH, Bellwood DR. 2005. Biodiversity hotspots: evolutionary origins of biodiversity in
wrasses (Halichoeres: Labridae) in the Indo-Pacific and new world tropics. Mol Phylogenet
Evol. 35:235–253. PMid:15737594. http://dx.doi.org/10.1016/j.ympev.2004.10.004

Barber PH, Palumbi SR, Erdmann MV, Kasim Moosa M. 2000. A marine Wallace’s line? Nature.
406:692–693. PMid:10963585. http://dx.doi.org/10.1038/35021135

Barber PH, Palumbi SR, Erdmann MV, Moosa MK. 2002. Sharp genetic breaks among popu-
lations of Haptosquilla pulchella (Stomatopoda) indicate limits to larval transport: pat-
terns, causes, and consequences. Mol Ecol. 11:659–674. PMid:11972755. http://dx.doi.
org/10.1046/j.1365-294X.2002.01468.x

Barton NH, Hewitt G. 1985. Analysis of hybrid zones. Annu Rev Ecol Syst. 16:113–148. http://
dx.doi.org/10.1146/annurev.es.16.110185.000553

Beaumont MA. 2010. Approximate Bayesian computation in evolution and ecology. Annu Rev
Ecol Evol Syst. 41(1):379–406. http://dx.doi.org/10.1146/annurev-ecolsys-102209-144621

Beerli P, Felsenstein J. 2001. Maximum likelihood estimation of a migration matrix and effec-
tive population sizes in n subpopulations by using a coalescent approach. Proc Natl Acad
Sci USA. 98(8):4563–4568. PMid:11287657. PMCid:PMC31874. http://dx.doi.org/10.1073/
pnas.081068098

Beerli P, Palczewski M. 2010. Unified framework to evaluate panmixia and migration direc-
tion among multiple sampling locations. Genetics. 185(1):313–326. PMid:20176979.
PMCid:PMC2870966. http://dx.doi.org/10.1534/genetics.109.112532

Bellwood DR, Hughes T. 2001. Regional-scale assembly rules and biodiversity of coral reefs.
Science. 292:1532–1534. PMid:11375488. http://dx.doi.org/10.1126/science.1058635

Benzie J. 1999. Genetic structure of coral reef organisms: ghosts of dispersal past. Am Zool.
39:131–145.

Bird CE, Karl SA, Smouse PE, Toonen RJ. 2011. Detecting and measuring genetic differentia-
tion. In: Held C, Koenemann S, Schubart C, editors. Phylogeography and population genet-
ics in Crustacea. Vol. 19. Crustacean Issues. CRC Press. p. 31–73.

Bloomquist EW, Lemey P, Suchard MA. 2010. Three roads diverged? Routes to phylogeograph-
ic inference. Trends Ecol Evol. 25(11):626–632. PMid:20863591. PMCid:PMC2956787.
http://dx.doi.org/10.1016/j.tree.2010.08.010

http://www.ingentaconnect.com/content/external-references?article=0003-1569()39L.131[aid=2643888]
http://www.ingentaconnect.com/content/external-references?article=0003-1569()39L.131[aid=2643888]
http://www.ingentaconnect.com/content/external-references?article=0036-8075()292L.1532[aid=4859871]
http://www.ingentaconnect.com/content/external-references?article=0036-8075()292L.1532[aid=4859871]
http://www.ingentaconnect.com/content/external-references?article=0066-4162()16L.113[aid=2970854]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()11L.659[aid=2803170]
http://www.ingentaconnect.com/content/external-references?article=1055-7903()35L.235[aid=7417479]
http://www.ingentaconnect.com/content/external-references?article=1055-7903()35L.235[aid=7417479]
http://www.ingentaconnect.com/content/external-references?article=0737-4038()16L.37[aid=1841899]
http://www.ingentaconnect.com/content/external-references?article=0906-7590()32L.818[aid=10236399]
http://www.ingentaconnect.com/content/external-references?article=0028-0836()406L.692[aid=2803169]
http://www.ingentaconnect.com/content/external-references?article=0028-0836()406L.692[aid=2803169]
http://www.ingentaconnect.com/content/external-references?article=0305-1048()25L.4692[aid=1168261]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()20L.2543[aid=10236400]
http://dx.doi.org/10.3354/
http://dx.doi
http://dx.doi.org/10.1093/
http://dx.doi.org/10.1093/oxfordjournals.molbev
http://dx.doi.org/10.1016/j.ympev.2004.10.004
http://dx.doi.org/10.1038/35021135
http://dx.doi
http://dx.doi.org/10.1146/annurev-ecolsys-102209-144621
http://dx.doi.org/10.1073/
http://dx.doi.org/10.1534/genetics.109.112532
http://dx.doi.org/10.1126/science.1058635
http://dx.doi.org/10.1016/j.tree.2010.08.010

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 421

Bowen BW, Rocha LA, Toonen RJ, Karl SA. 2013. The origins of tropical marine biodiver-
sity. Trends Ecol Evol. 28(6):359–366. PMid:23453048. http://dx.doi.org/10.1016/j.
tree.2013.01.018

Buston PM, Jones GP, Planes S, Thorrold SR. 2012. Probability of successful larval dispersal de-
clines fivefold over 1 km in a coral reef fish. Proc R Soc Lond Ser B-Biol Sci. 279(1735):1883–
1888. PMid:22158958. PMCid:PMC3311883. http://dx.doi.org/10.1098/rspb.2011.2041

Cann RL, Stoneking M, Wilson AC. 1987. Mitochondrial DNA and human evolution. Nature.
325(6099):31–36. PMid:3025745. http://dx.doi.org/10.1038/325031a0

Carpenter KE, Barber PH, Crandall ED, Ablan-Lagman MCA, Ambariyanto, Mahardika
GN, Manjaji-Matsumoto BM, Juinio-Meñez MA, Santos MD, Starger CJ, et al. 2011.
Comparative phylogeography of the Coral Triangle and implications for marine manage-
ment. J Mar Biol. 2011:1–14. http://dx.doi.org/10.1155/2011/396982

Carpenter KE, Springer VG. 2005. The center of the center of marine shore fish biodiver-
sity: the Philippine Islands. Environ Biol Fish. 72:467–480. http://dx.doi.org/10.1007/
s10641-004-3154-4

Cavalli-Sforza LL, Menozzi P, Piazza A. 1994. The history and geography of human genes.
Princeton, New Jersey, USA: Princeton University Press.

Chappell J, Shackleton NJ. 1986. Oxygen isotopes and sea level. Nature. 324:137–140. http://
dx.doi.org/10.1038/324137a0

Chenoweth SF, Hughes JM, Keenan CP, Lavery S. 1998. When oceans meet: a teleost shows
secondary intergradation at an Indian-Pacific interface. Proc R Soc Lond Ser B-Biol Sci.
265(1394):415–420. PMCid:PMC1688902. http://dx.doi.org/10.1098/rspb.1998.0310

Cowen RK, Lwiza KM, Sponaugle S, Paris CB, Olson DB. 2000. Connectivity of marine pop-
ulations: open or closed? Science. 287(5454):857–859. PMid:10657300. http://dx.doi.
org/10.1126/science.287.5454.857

Crandall ED, Frey MA, Grosberg RK, Barber PH. 2008a. Contrasting demographic history
and phylogeographical patterns in two Indo-Pacific gastropods. Mol Ecol. 17(2):611–626.
PMid:18179436. http://dx.doi.org/10.1111/j.1365-294X.2007.03600.x

Crandall ED, Jones ME, Muñoz MM, Akinbronbi B, Erdmann MV, Barber PH. 2008b. Comparative
phylogeography of two sea stars and their ectosymbionts within the Coral Triangle. Mol
Ecol. 17:5276–5290. PMid:19067797. http://dx.doi.org/10.1111/j.1365-294X.2008.03995.x

Crandall ED, Sbrocco EJ, DeBoer TS, Barber PH, Carpenter KE. 2012a. Expansion dating: cali-
brating molecular clocks in marine species from expansions onto the Sunda Shelf follow-
ing the last glacial maximum. Mol Biol Evol. 29:707–719. PMid:21926069. http://dx.doi.
org/10.1093/molbev/msr227

Crandall ED, Treml EA, Barber PH. 2012b. Coalescent and biophysical models of stepping-
stone gene flow in neritid snails. Mol Ecol. 21(22):5579–5598. PMid:23050562. http://
dx.doi.org/10.1111/mec.12031

DeBoer TS, Subia MD, Ambariyanto, Erdmann MV, Kovitvongsa K, Barber PH. 2008.
Phylogeography and limited genetic connectivity in the endangered boring giant clam
across the Coral Triangle. Conserv Biol. 22(5):1255–1266. PMid:18637905. http://dx.doi.
org/10.1111/j.1523-1739.2008.00983.x

Drummond AJ, Ho SYW, Phillips MJ, Rambaut A. 2006. Relaxed phylogenetics and dating
with confidence. PLoS Biol. 4:e88. PMid:16683862. PMCid:PMC1395354. http://dx.doi.
org/10.1371/journal.pbio.0040088

Drummond AJ, Rambaut A. 2007. BEAST: Bayesian evolutionary analysis by sampling
trees. BMC Evol Biol. 7:214. PMid:17996036. PMCid:PMC2247476. http://dx.doi.
org/10.1186/1471-2148-7-214

Drummond AJ, Rambaut A, Shapiro B, Pybus OG. 2005. Bayesian coalescent inference of
past population dynamics from molecular sequences. Mol Biol Evol. 22:1185–1192.
PMid:15703244. http://dx.doi.org/10.1093/molbev/msi103

http://www.ingentaconnect.com/content/external-references?article=0737-4038()22L.1185[aid=7516610]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()17L.5276[aid=10236205]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()17L.5276[aid=10236205]
http://www.ingentaconnect.com/content/external-references?article=0028-0836()324L.137[aid=2908209]
http://www.ingentaconnect.com/content/external-references?article=0378-1909()72L.467[aid=8223087]
http://www.ingentaconnect.com/content/external-references?article=0888-8892()22:5L.1255[aid=10236405]
http://www.ingentaconnect.com/content/external-references?article=1471-2148()7L.214[aid=8778133]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()17:2L.611[aid=10236407]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()21:22L.5579[aid=10236406]
http://dx.doi.org/10.1016/j
http://dx.doi.org/10.1098/rspb.2011.2041
http://dx.doi.org/10.1038/325031a0
http://dx.doi.org/10.1155/2011/396982
http://dx.doi.org/10.1007/
http://dx.doi.org/10.1098/rspb.1998.0310
http://dx.doi
http://dx.doi.org/10.1111/j.1365-294X.2007.03600.x
http://dx.doi.org/10.1111/j.1365-294X.2008.03995.x
http://dx.doi
http://dx.doi
http://dx.doi
http://dx.doi
http://dx.doi.org/10.1093/molbev/msi103

Bulletin of Marine Science. Vol 90, No 1. 2014422

Excoffier L, Lischer HEL. 2010. Arlequin suite v3.5: a new series of programs to perform
population genetics analyses under Linux and Windows. Mol Ecol Res. 10(3):564–567.
PMid:21565059. http://dx.doi.org/10.1111/j.1755-0998.2010.02847.x

Excoffier L, Smouse PE, Quattro JM. 1992. Analysis of molecular variance inferred from metric
distances among DNA haplotypes: application to human mitochondrial DNA restriction
data. Genetics. 131:479–491. PMid:1644282. PMCid:PMC1205020.

Faurby S, Barber PH. 2012. Theoretical limits to the correlation between pelagic larval duration
and population genetic structure. Mol Ecol. 21:3419–3432. PMid:22574811. http://dx.doi.
org/10.1111/j.1365-294X.2012.05609.x

Fievet V, Touzet P, Arnaud J-F, Cuguen J. 2007. Spatial analysis of nuclear and cytoplasmic
DNA diversity in wild sea beet (Beta vulgaris ssp. maritima) populations: do marine cur-
rents shape the genetic structure? Mol Ecol. 16:1847–1864. PMid:17444897. http://dx.doi.
org/10.1111/j.1365-294X.2006.03208.x

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. Mol
Mar Biol Biotechnol. 3(5):294–299. PMid:7881515.

Foster NL, Paris CB, Kool JT, Baums IB, Stevens JR, Sanchez JA, Bastidas C, Agudelo C, Bush P,
Day O, Ferrari R, et al. 2012. Connectivity of Caribbean coral populations: complementary
insights from empirical and modelled gene flow. Mol Ecol. 21:1143–1157. PMid:22276913.
http://dx.doi.org/10.1111/j.1365-294X.2012.05455.x

Fu Y-X. 1997. Statistical tests of neutrality of mutations against population growth, hitchiking
and background selection. Genetics. 147:915–925. PMid:9335623. PMCid:PMC1208208.

Gaither MR, Bowen BW, Bordenave T-R, Rocha LA, Newman SJ, Gomez JA, van Herwerden
L, Craig MT. 2011. Phylogeography of the reef fish Cephalopholis argus (Epinephelidae)
indicates Pleistocene isolation across the indo-pacific barrier with contemporary overlap
in the coral triangle. BMC Evol Biol. 11:189. PMid:21722383. PMCid:PMC3145601. http://
dx.doi.org/10.1186/1471-2148-11-189

Gaither MR, Toonen RJ, Robertson DR, Planes S, Bowen BW. 2010. Genetic evaluation of
marine biogeographical barriers: perspectives from two widespread Indo-Pacific snap-
pers (Lutjanus kasmira and Lutjanus fulvus). J Biogeogr. 37:133–147. http://dx.doi.
org/10.1111/j.1365-2699.2009.02188.x

Galindo HM, Palumbi SR. 2006. Seascape genetics: a coupled oceanographic-genetic model
predicts population structure of caribbean corals. Curr Biol. 16:1622–1626. PMid:16920623.
http://dx.doi.org/10.1016/j.cub.2006.06.052

Gerlach G, Atema J, Kingsford MJ, Black KP, Miller-Sims V. 2007. Smelling home can pre-
vent dispersal of reef fish larvae. Proc Natl Acad Sci USA. 104(3):858–863. PMid:17213323.
PMCid:PMC1783404. http://dx.doi.org/10.1073/pnas.0606777104

Hall R. 2002. Cenozoic geological and plate tectonic evolution of SE Asia and the SW Pacific:
computer-based reconstructions, model and animations. J Asian Earth Sci. 20:353–431.
http://dx.doi.org/10.1016/S1367-9120(01)00069-4

Hedrick PW. 2005. A standardized genetic differentiation measure. Evolution. 59:1633–1638.
PMid:16329237.

Hey J, Nielsen R. 2007. Integration within the Felsenstein equation for improved Markov chain
Monte Carlo methods in population genetics. Proc Natl Acad Sci USA. 104(8):2785–2790.
PMid:17301231. PMCid:PMC1815259. http://dx.doi.org/10.1073/pnas.0611164104

Jost L. 2008. Gst and its relatives do not measure differentiation. Mol Ecol. 17:4015–4026.
PMid:19238703. http://dx.doi.org/10.1111/j.1365-294X.2008.03887.x

Keyse J, Crandall ED, Toonen RJ, Meyer CP, Treml EA, Riginos CR. 2014. The scope of pub-
lished population genetic data for Indo-Pacific marine fauna, and future research opportu-
nities. Bull Mar Sci. 90:47–78. http://dx.doi.org/10.5343/bms.2012.1107

Kochzius M, Seidel C, Hauschild J, Kirchhoff S, Mester P, Meyer-Wachsmuth I, Nuryanto A,
Timm J. 2009. Genetic population structures of the blue starfish Linckia laevigata and its

http://www.ingentaconnect.com/content/external-references?article=0007-4977()90L.47[aid=10236298]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()17L.4015[aid=10233366]
http://www.ingentaconnect.com/content/external-references?article=0014-3820()59L.1633[aid=9023173]
http://www.ingentaconnect.com/content/external-references?article=1367-9120()20L.353[aid=5263664]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()21L.3419[aid=10236323]
http://www.ingentaconnect.com/content/external-references?article=0016-6731()131L.479[aid=29949]
http://www.ingentaconnect.com/content/external-references?article=0305-0270()37L.133[aid=10236414]
http://www.ingentaconnect.com/content/external-references?article=0016-6731()147L.915[aid=526990]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()21L.1143[aid=10236415]
http://www.ingentaconnect.com/content/external-references?article=1053-6426()3:5L.294[aid=9144635]
http://www.ingentaconnect.com/content/external-references?article=1053-6426()3:5L.294[aid=9144635]
http://dx.doi.org/10.1111/j.1755-0998.2010.02847.x
http://dx.doi
http://dx.doi
http://dx.doi.org/10.1111/j.1365-294X.2012.05455.x
http://dx.doi
http://dx.doi.org/10.1016/j.cub.2006.06.052
http://dx.doi.org/10.1073/pnas.0606777104
http://dx.doi.org/10.1016/s1367-9120(01)00069-4
http://dx.doi.org/10.1073/pnas.0611164104
http://dx.doi.org/10.1111/j.1365-294X.2008.03887.x
http://dx.doi.org/10.5343/bms.2012.1107

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 423

gastropod ectoparasite Thyca crystallina. Mar Ecol Progs Ser. 396:211–219. http://dx.doi.
org/10.3354/meps08281

Kool JT, Paris CB, Barber PH, Cowen RK. 2011. Connectivity and the development of popula-
tion genetic structure in Indo-West Pacific coral reef communities. Global Ecol Biogeogr.
20(5):695–706. http://dx.doi.org/10.1111/j.1466-8238.2010.00637.x

Legendre P, Lapointe F-J, Casgrain P. 1994. Modeling brain evolution from behavior: a permu-
tational regression approach. Evolution. 48:1487–1499. http://dx.doi.org/10.2307/2410243

Lemey P, Rambaut A, Drummond AJ, Suchard MA. 2009. Bayesian phylogeography finds
its roots. PLoS Comput Biol. 5:e1000520. PMid:19779555. PMCid:PMC2740835. http://
dx.doi.org/10.1371/journal.pcbi.1000520

Lessios H, Robertson D. 2006. Crossing the impassable: genetic connections in 20 reef fish-
es across the eastern Pacific barrier. Proc R Soc Lond Ser B-Biol Sci. 273:2201–2208.
PMid:16901840. PMCid:PMC1635520. http://dx.doi.org/10.1098/rspb.2006.3543

Li JZ, Absher DM, Tang H, Southwick AM, Casto AM, Ramachandran S, Cann HM, Barsh GS,
Feldman M, Cavalli-Sforza LL, et al. 2008. Worldwide human relationships inferred from
genome-wide patterns of variation. Science. 319(5866):1100–1104. PMid:18292342. http://
dx.doi.org/10.1126/science.1153717

Liggins L, Treml EA, Riginos C. 2013. Taking the plunge: an introduction to undertaking sea-
scape genetic studies and using biophysical models. Geogr Compass. 7(3):173–196. http://
dx.doi.org/10.1111/gec3.12031

Lind CE, Evans BS, Taylor JJU, Jerry DR. 2007. Population genetics of a marine bivalve,
Pinctada maxima, throughout the Indo-Australian Archipelago shows differentiation and
decreased diversity at range limits. Mol Ecol. 16(24):5193–5203. PMid:18028303. http://
dx.doi.org/10.1111/j.1365-294X.2007.03598.x

Liu S, Dai CF, Allen GR, Erdmann MV. 2012. Phylogeography of the neon damselfish
Pomacentrus coelestis indicates a cryptic species and different species origins in the west
Pacific Ocean. Mar Ecol Prog Ser. 458:155–167. http://dx.doi.org/10.3354/meps09648

Manel S, Holderegger R. 2013. Ten years of landscape genetics. Trends Ecol Evol. 28(10):614–
621. http://dx.doi.org/10.1016/j.tree.2013.05.012

McMillan WO, Weigt LA, Palumbi SR. 1999. Color pattern evolution, assortative mating,
and genetic differentiation in brightly colored butterflyfishes (Chaetodontidae). Evolution.
53:247–260. http://dx.doi.org/10.2307/2640937

Meirmans PG. 2012. The trouble with isolation by distance. Mol Ecol. 21(12):2839–2846.
PMid:22574758. http://dx.doi.org/10.1111/j.1365-294X.2012.05578.x

Meirmans PG, Van Tienderen PH. 2004. GENOTYPE and GENODIVE: two programs for the
analysis of genetic diversity of asexual organisms. Mol Ecol Notes. 4:792–794. http://dx.doi.
org/10.1111/j.1471-8286.2004.00770.x

Mirams AGK, Treml EA, Shields JL, Liggins L, Riginos C. 2011. Vicariance and dispersal across
an intermittent barrier: population genetic structure of marine animals across the Torres
Strait land bridge. Coral Reefs. 30:937–949. http://dx.doi.org/10.1007/s00338-011-0767-x

Newman MEJ. 2006. Finding community structure in networks using the eigenvectors of matri-
ces. Phys Rev E. 74:036104. PMid:17025705. http://dx.doi.org/10.1103/PhysRevE.74.036104

Novembre J, Johnson T, Bryc K, Kutalik Z, Boyko AR, Auton A, Indap A, King KS, Bergmann S,
Nelson MR, et al. 2008. Genes mirror geography within Europe. Nature. 456(7218):98–101.
PMid:18758442. PMCid:PMC2735096. http://dx.doi.org/10.1038/nature07331

Novembre J, Stephens M. 2008. Interpreting principal component analyses of spatial popu-
lation genetic variation. Nature Genet. 40(5):646–649. PMid:18425127. http://dx.doi.
org/10.1038/ng.139

Oksanen J, Blanchet FG, Kindt R, Legendre P, Minchin PR, O’Hara RB, Simpson GL, Solymos
P, Stevens MHH, Wagner H. 2012. vegan: community ecology package, R package version
2.0-5.

http://www.ingentaconnect.com/content/external-references?article=0722-4028()30L.937[aid=10236420]
http://www.ingentaconnect.com/content/external-references?article=1471-8278()4L.792[aid=7374810]
http://www.ingentaconnect.com/content/external-references?article=0014-3820()53L.247[aid=2202113]
http://www.ingentaconnect.com/content/external-references?article=0014-3820()53L.247[aid=2202113]
http://www.ingentaconnect.com/content/external-references?article=0014-3820()48L.1487[aid=522821]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()21:12L.2839[aid=10236425]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()16:24L.5193[aid=10236427]
http://www.ingentaconnect.com/content/external-references?article=1466-822x()20:5L.695[aid=10236430]
http://www.ingentaconnect.com/content/external-references?article=1466-822x()20:5L.695[aid=10236430]
http://dx.doi
http://dx.doi.org/10.1111/j.1466-8238.2010.00637.x
http://dx.doi.org/10.2307/2410243
http://dx.doi.org/10.1098/rspb.2006.3543
http://dx.doi.org/10.3354/meps09648
http://dx.doi.org/10.1016/j.tree.2013.05.012
http://dx.doi.org/10.2307/2640937
http://dx.doi.org/10.1111/j.1365-294X.2012.05578.x
http://dx.doi
http://dx.doi.org/10.1007/s00338-011-0767-x
http://dx.doi.org/10.1103/PhysrevE.74.036104
http://dx.doi.org/10.1038/nature07331
http://dx.doi

Bulletin of Marine Science. Vol 90, No 1. 2014424

Oppenheimer S. 2012. Out-of-Africa, the peopling of continents and islands: tracing uniparen-
tal gene trees across the map. Philos Trans R Soc Lond Ser B-Biol Sci. 367(1590):770–784.
PMid:22312044. PMCid:PMC3267120. http://dx.doi.org/10.1098/rstb.2011.0306

Patterson N, Price AL, Reich D. 2006. Population structure and eigenanalysis. PLoS Genet.
2(12):e190. PMid:17194218. PMCid:PMC1713260. http://dx.doi.org/10.1371/journal.
pgen.0020190

Paulay G. 1990. Effects of late Cenozoic sea-level fluctuations on the bivalve faunas of tropical
oceanic islands. Paleobiology. 16:415–434.

Polzin T, Daneshmand SV. 2003. On Steiner trees and minimum spanning trees in hyper-
graphs. Operations Res Lett. 31:12–20. http://dx.doi.org/10.1016/S0167-6377(02)00185-2

Renema W, Bellwood DR, Braga JC, Bromfield K, Hall R, Johnson K, Lunt P, Meyer C,
McMonagle L, Morley R. 2008. Hopping hotspots: global shifts in marine biodiversity.
Science. 321(5889):654. PMid:18669854. http://dx.doi.org/10.1126/science.1155674

Riginos C, Liggins L. 2013. Seascape genetics: populations, individuals, and genes marooned
and adrift. Geogr Compass. 7(3):197–216. http://dx.doi.org/10.1111/gec3.12032

Roberts CM, McClean CJ, Veron JEN, Hawkins JP, Allen GR, McAllister DE, Mittermeier CG,
Schueler FW, Spalding M, Wells F, et al. 2002. Marine biodiversity hotspots and conser-
vation priorities for tropical reefs. Science. 295:1280–1284. PMid:11847338. http://dx.doi.
org/10.1126/science.1067728

Rocha LA, Craig MT, Bowen BW. 2007. Phylogeography and the conservation of coral reef
fishes. Coral Reefs. 26(3):501–512. http://dx.doi.org/10.1007/s00338-007-0261-7

Saenz-Agudelo P, Jones GP, Thorrold SR, Planes S. 2012. Patterns and persistence of larval re-
tention and connectivity in a marine fish metapopulation. Mol Ecol. 21:4695–4705. http://
dx.doi.org/10.1111/j.1365-294X.2012.05726.x

Selkoe KA, Henzler CM, Gaines SD. 2008. Seascape genetics and the spatial ecology of marine
populations. Fish Fish. 9:363–377. http://dx.doi.org/10.1111/j.1467-2979.2008.00300.x

Spalding M, Ravilious C, Green EP. 2001. World atlas of coral reefs. Berkeley: University of
California Press.

Spalding MD, Fox HE, Halpern BS, McManus MA, Molnar J, Allen GR, Davidson N, Jorge ZA,
Lombana AL, Lourie SA, et al. 2007. Marine ecoregions of the world: a bioregionalization
of coastal and shelf areas. Bioscience. 57(7):573–583. http://dx.doi.org/10.1641/B570707

Tajima F. 1989. Statistical method for testing the neutral mutation hypothesis by DNA poly-
morphism. Genetics. 123:585–595. PMid:2513255. PMCid:PMC1203831.

Tittensor DP, Mora C, Jetz W, Lotze HK, Ricard D, Vanden Berghe E, Worm B. 2010. Global
patterns and predictors of marine biodiversity across taxa. Nature. 466(7310):1098–1101.
http://dx.doi.org/10.1038/nature09329

Toonen RJ, Andrews KR, Baums IB, Bird CE, Concepcion GT, Daly-Engel TS, Eble JA, Faucci
A, Gaither MR, Iacchei M, et al. 2011. Defining boundaries for ecosystem-based manage-
ment: a multispecies case study of marine connectivity across the Hawaiian Archipelago. J
Mar Biol. 2011:1–13. http://dx.doi.org/10.1155/2011/460173

Treml EA, Halpin PN. 2012. Marine population connectivity identifies ecological neighbors
for conservation planning in the Coral Triangle. Conserv Lett. 5:441–449. http://dx.doi.
org/10.1111/j.1755-263X.2012.00260.x

Treml EA, Roberts JJ, Chao Y, Halpin PN, Possingham HP, Riginos C. 2012. Reproductive
output and duration of the pelagic larval stage determine seascape-wide connectivity of
marine populations. Integrative Comp Biol. 52:525–537. PMid:22821585. http://dx.doi.
org/10.1093/icb/ics101

Vogler C, Benzie J, Barber PH, Erdmann MV, Ambariyanto, Sheppard C, Tenggardjaja K,
Gérard K, Wörheide G. 2012. Phylogeography of the crown-of-thorns starfish in the
Indian Ocean. PLoS ONE. 7:e43499. PMid:22927975. PMCid:PMC3424128. http://dx.doi.
org/10.1371/journal.pone.0043499

http://www.ingentaconnect.com/content/external-references?article=0016-6731()123L.585[aid=246722]
http://www.ingentaconnect.com/content/external-references?article=0036-8075()295L.1280[aid=5339203]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()21L.4695[aid=10236433]
http://www.ingentaconnect.com/content/external-references?article=0094-8373()16L.415[aid=10236435]
http://www.ingentaconnect.com/content/external-references?article=0722-4028()26:3L.501[aid=10236438]
http://dx.doi.org/10.1098/rstb.2011.0306
http://dx.doi.org/10.1371/journal
http://dx.doi.org/10.1016/s0167-6377(02)00185-2
http://dx.doi.org/10.1126/science.1155674
http://dx.doi.org/10.1111/gec3.12032
http://dx.doi
http://dx.doi.org/10.1007/s00338-007-0261-7
http://dx.doi.org/10.1111/j.1467-2979.2008.00300.x
http://dx.doi.org/10.1641/b570707
http://dx.doi.org/10.1038/nature09329
http://dx.doi.org/10.1155/2011/460173
http://dx.doi
http://dx.doi
http://dx.doi

Crandall et al.: Historical vs contemporary gene flow in Linckia laevigata 425

Vogler C, Benzie J, Tenggardjaja K, Barber PH, Wörheide G. 2013. Phylogeography of the
crown-of-thorns starfish: genetic structure within the Pacific species. Coral Reefs. 32:515–
525. http://dx.doi.org/10.1007/s00338-012-1003-z

Voris HK. 2000. Maps of Pleistocene sea levels in Southeast Asia: shorelines, river systems and time
durations. J Biogeogr. 27:1153–1167. http://dx.doi.org/10.1046/j.1365-2699.2000.00489.x

Wainscoat JS, Hill AV, Boyce AL, Flint J, Hernandez M, Thein SL, Old JM, Lynch JR, Falusi AG,
Weatherall DJ. 1986. Evolutionary relationships of human populations from an analysis of
nuclear DNA polymorphisms. Nature. 319(6053):491–493. PMid:3003580. http://dx.doi.
org/10.1038/319491a0

Wang C, Szpiech ZA, Degnan JH, Jakobsson M, Pemberton TJ, Hardy JA, Singleton AB,
Rosenberg NA. 2010. Comparing spatial maps of human population-genetic varia-
tion using Procrustes analysis. Stat Appl Genet Mol Biol. 9:Article 13. http://dx.doi.
org/10.2202/1544-6115.1493

Wang P, Song YT, Chao Y, Zhang HC. 2005. Parallel computation of the regional ocean
modeling system. Int J High Performance Comput Appl. 19:375–385. http://dx.doi.
org/10.1177/1094342005059115

Watterson GA. 1975. On the number of segregating sites in genetical models without recom-
bination. Theor Popul Biol. 7:256–276. http://dx.doi.org/10.1016/0040-5809(75)90020-9

Wheeler B. 2010. lmPerm: permutation tests for linear models.
White C, Selkoe KA, Watson J, Siegel DA, Zacherl DC, Toonen RJ. 2010. Ocean currents help

explain population genetic structure. Proc R Soc Lond Ser B-Biol Sci. 277(1688):1685–
1694. PMid:20133354. PMCid:PMC2871860. http://dx.doi.org/10.1098/rspb.2009.2214

Whitlock M, McCauley D. 1999. Indirect measures of gene flow and migration: FST does not
equal 1/(4Nm+1). Heredity. 82:117–125. http://dx.doi.org/10.1038/sj.hdy.6884960

Whitlock MC. 2011. G’ST and D do not replace FST. Mol Ecol. 20(6):1083–1091. PMid:21375616.
http://dx.doi.org/10.1111/j.1365-294X.2010.04996.x

Williams ST. 2000. Species boundaries in the starfish genus Linckia. Mar Biol. 136:137–148.
http://dx.doi.org/10.1007/s002270050016

Williams ST, Benzie JAH. 1993. Genetic consequences of long larval life in the starfish, Linckia
laevigata (Echinodermata; Asteroidea), on the Great Barrier Reef, Australia. Mar Biol.
117:71–77. http://dx.doi.org/10.1007/BF00346427

Williams ST, Benzie JAH. 1996. Genetic uniformity of widely separated populations of the
coral reef starfish Linckia laevigata from the east Indian and west Pacific oceans, revealed
by allozyme electrophoresis. Mar Biol. 126:99–107. http://dx.doi.org/10.1007/BF00571381

Williams ST, Benzie JAH. 1997. Indo-West Pacific patterns of genetic differentiation
in the high-dispersal starfish Linckia laevigata. Mol Ecol. 6:559–573. http://dx.doi.
org/10.1046/j.1365-294X.1997.00221.x

Williams ST, Benzie JAH. 1998. Evidence of a biogeographic break between populations of a high
dispersal starfish: congruent regions within the Indo-West Pacific defined by color morphs,
mtDNA, and allozyme data. Evolution. 52:87–99. http://dx.doi.org/10.2307/2410923

Williams ST, Duda TF. 2008. Did tectonic activity stimulate oligo-miocene speciation in
the Indo-West Pacific? Evolution. 62(7):1618–1634. PMid:18410535. http://dx.doi.
org/10.1111/j.1558-5646.2008.00399.x

Williams ST, Jara J, Gomez E, Knowlton N. 2002. The marine Indo-West Pacific break: con-
trasting the resolving power of mitochondrial and nuclear genes. Integrative Comp Biol.
42:941–952. PMid:21680374. http://dx.doi.org/10.1093/icb/42.5.941

Wright S. 1950. The genetical structure of populations. Ann Eugenics. 15(1):323–354. http://
dx.doi.org/10.1111/j.1469-1809.1949.tb02451.x

Yamaguchi M. 1973. Early life history of coral reef asteroids, with special reference to
Acanthaster planci (L.). In: Jones OA, Endean R, editors. Biol Geol Coral Reefs. New
York and London: Academic Press, p. 369–389. PMid:4584395. http://dx.doi.org/10.1016/
B978-0-12-395526-5.50019-5

B
M
S

http://www.ingentaconnect.com/content/external-references?article=0014-3820()52L.87[aid=5359140]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()6L.559[aid=5359139]
http://www.ingentaconnect.com/content/external-references?article=0025-3162()126L.99[aid=8793713]
http://www.ingentaconnect.com/content/external-references?article=0025-3162()117L.71[aid=10236443]
http://www.ingentaconnect.com/content/external-references?article=0025-3162()117L.71[aid=10236443]
http://www.ingentaconnect.com/content/external-references?article=0025-3162()136L.137[aid=10236444]
http://www.ingentaconnect.com/content/external-references?article=0018-067x()82L.117[aid=528362]
http://www.ingentaconnect.com/content/external-references?article=0040-5809()7L.256[aid=1411266]
http://www.ingentaconnect.com/content/external-references?article=0045-7825()19L.375[aid=10236445]
http://www.ingentaconnect.com/content/external-references?article=0305-0270()27L.1153[aid=5393356]
http://www.ingentaconnect.com/content/external-references?article=0014-3820()62:7L.1618[aid=10236448]
http://www.ingentaconnect.com/content/external-references?article=0014-3820()62:7L.1618[aid=10236448]
http://www.ingentaconnect.com/content/external-references?article=0028-0836()319:6053L.491[aid=10236451]
http://www.ingentaconnect.com/content/external-references?article=0722-4028()32L.515[aid=10236446]
http://www.ingentaconnect.com/content/external-references?article=0962-1083()20:6L.1083[aid=10236449]
http://dx.doi.org/10.1007/s00338-012-1003-z
http://dx.doi.org/10.1046/j.1365-2699.2000.00489.x
http://dx.doi
http://dx.doi
http://dx.doi
http://dx.doi.org/10.1016/0040-5809(75)90020-9
http://dx.doi.org/10.1098/rspb.2009.2214
http://dx.doi.org/10.1038/sj.hdy.6884960
http://dx.doi.org/10.1111/j.1365-294X.2010.04996.x
http://dx.doi.org/10.1007/s002270050016
http://dx.doi.org/10.1007/bF00346427
http://dx.doi.org/10.1007/bF00571381
http://dx.doi
http://dx.doi.org/10.2307/2410923
http://dx.doi
http://dx.doi.org/10.1093/icb/42.5.941
http://dx.doi.org/10.1016/

