

Species living in harsh environments have low clade rank and are localized on former Laurasian continents: a case study of Willemia (Collembola)

Andreas Prinzing, Cyrille d'Haese, Sandrine Pavoine, Jean-François Ponge

► To cite this version:

Andreas Prinzing, Cyrille d'Haese, Sandrine Pavoine, Jean-François Ponge. Species living in harsh environments have low clade rank and are localized on former Laurasian continents: a case study of Willemia (Collembola). *Journal of Biogeography*, 2014, 41 (2), pp.353-365. 10.1111/jbi.12188 . hal-00940083

HAL Id: hal-00940083

<https://hal.science/hal-00940083>

Submitted on 31 Jan 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Original Article

2 **Species living in harsh environments have low clade rank and are localized**
 3 **on former Laurasian continents: a case study of *Willemia* (Collembola)**

4

5 **Andreas Prinzing,^{1,2*} Cyrille A. D'Haese,³ Sandrine Pavoine,^{4,5} Jean-François Ponge⁶**

6 1. Université de Rennes 1, CNRS UMR 6553 ECOBIO: Ecosystèmes, Biodiversité,
 7 Evolution; Campus de Beaulieu, 263 avenue du Général Leclerc, 35042 Rennes Cedex,
 8 France. e-mail: andreas.prinzing@univ-rennes1.fr

9 2. Alterra, Centre for Ecosystem Studies, WUR, PO Box 47, 6700AA Wageningen, The
 10 Netherlands.

11 3. Muséum National d'Histoire Naturelle, Département Systématique et Évolution, CNRS
 12 UMR 7205, CP 50, 45 rue Buffon, 75005 Paris, France. e-mail: dhaese@mnhn.fr

13 4. Muséum National d'Histoire Naturelle, Département Écologie et Gestion de la
 14 Biodiversité, CNRS-UPMC UMR 7204, 55-61 rue Buffon, 75005 Paris, France. e-mail:
 15 pavoine@mnhn.fr

16 5. Mathematical Ecology Research Group, Department of Zoology, University of Oxford,
 17 South Parks Road, Oxford OX1 3PS, UK.

18 6. Muséum National d'Histoire Naturelle, Département Écologie et Gestion de la
 19 Biodiversité, CNRS UMR 7179, 4 avenue du Petit-Château, 91800 Brunoy, France. e-mail:
 20 ponge@mnhn.fr

21

22 **Running title:** Use of harsh environments across a phylogeny

23 **Word count** (Abstract - references, included): 8446 words

24 Printed page estimation: title/abstract etc.: 1 page, Introcution – Discussion : 5956 words \cong
 25 6 pages, 94 refernces \cong 3 pages, tables and figures: 1.5 pages (table 1 could be shifted to
 26 Appendix)

27 **Estimate of number of journal pages required by table and figures:** 1.5 (Tab. 1 could also
 28 be moved to an Appendix if needed)

29

30

* Corresponding author

31 **ABSTRACT**

32 **Aim** Certain species have few living relatives, i.e., occupy low clade ranks. Hence, they
33 possess high conservation value and scientific interest as unique representatives of ancient
34 lineages. However, we do not know whether particular environments favour the maintenance
35 of low clade ranks or whether the distribution of environments across the globe affects the
36 global distribution of clade ranks and, hence evolutionary uniqueness. In this study, we tested
37 whether and how harsh environments decrease the clade ranks of the species that inhabit
38 them.

39 **Location** Global

40 **Methods** We described the phylogeny of the collembolan genus *Willemia* by a parsimonious
41 method based on 52 morphological characters and estimated the species' use of harsh
42 environments (polar, high-mountain, desert, polluted, waterlogged, saline, and acidic) from
43 248 publications.

44 **Results** We found that the use of different types of harsh environments is maintained among
45 close relatives and has similar phylogenetic signals (except for the use of salinity). The use of
46 harsh environments might therefore affect the diversification of lineages. Correcting for the
47 phylogenetic non-independence of species, we found that species using harsh environments
48 have comparatively low clade ranks. We also found that species using harsh environments
49 occur almost exclusively on former Laurasian continents and that as a statistical consequence,
50 Laurasian species tend to have lower clade ranks.

51 **Main Conclusions** We suggest that harsh environments maintain low-clade-rank species by
52 decreasing, simultaneously or successively, extinction and speciation, which may eventually
53 explain the major variation in clade rank across the globe.

54 **Keywords** abiotic stress; diversification; habitat; niche conservatism; phylogenetic
55 reconstruction; phylogenetic generalised least squares; phylogenetic principal components;
56 phylogenetic permutation; root-skewness test; tropical

57

58 **INTRODUCTION**

59 Extant species can occupy very different clade ranks within a phylogenetic topology. Certain
60 species have very few living relatives and thus occupy a low clade rank, whereas others have
61 much higher clade ranks. Species of low clade rank are the sole extant representatives of their
62 lineages and hence have a high evolutionary uniqueness: the loss of a low-clade-rank species
63 implies the loss of more evolutionary history than the loss of a high-clade-rank species
64 (Purvis *et al.*, 2000; Prinzing *et al.*, 2004; Colles *et al.*, 2009). For this reason, it is important
65 to understand whether low-clade-rank species are maintained to a greater extent in certain
66 environments or regions than in others.

67 It has been suggested that species of low clade rank persist and accumulate in regions
68 with low extinction rates (Willis, 1922; Condamine *et al.*, 2012), notably due to relatively
69 stable climates, especially in the tropics (Wiens & Donoghue, 2004; Jablonski *et al.*, 2006;
70 Hawkins *et al.*, 2007; Donoghue, 2008; Buckley *et al.*, 2010). Furthermore, low clade rank
71 has been suggested to reflect a relatively low speciation rate, as has been proposed for the
72 regions outside the tropics (Willis, 1922; Jablonski, 1993, 1999; Chown & Gaston, 2000;
73 Jablonski *et al.*, 2006). Overall, species of low clade rank can be expected to most likely
74 accumulate in regions in which a low speciation (or immigration) rate very roughly outweighs
75 a low rate of extinction (or emigration). There would be no net effect on species richness
76 under such circumstances.

77 The distribution of clade ranks across regions has received considerable attention,
78 whereas the distribution of clade ranks across types of environments (broadly, “habitats”) has
79 received much less attention. Bartish *et al.* (2010) have recently shown that within a region,
80 particular harsh environments might be colonised by species of particularly low clade rank:
81 across 40 different habitats in the Netherlands, those with extremely high soil moisture and

82 extremely low soil pH were characterised by low mean clade ranks of their angiosperm
83 inhabitants. However, this analysis was restricted to a single, small region and might not
84 reflect (or influence) globally coherent patterns. Here, we define abiotically harsh
85 environments as environments that tend to impose a major direct physiological stress on most
86 species of a given lineage — i.e., a constraint on growth and reproduction (*sensu* Grime,
87 1977) — with the obvious exceptions of highly tolerant species and sub-lineages. We can
88 speculate that harsh environments might indeed reduce extinction rates, as patches of harsh
89 environments remain present at least locally at any given time in any region and maintain
90 gene flow (Behrensmeyer et al. 1992), and species in harsh environments might rarely be
91 driven to extinction by biotic interactions (Grime 1977, Callaway et al. 2002). In addition,
92 harsh environments might possibly reduce speciation rates by reducing two of the major
93 triggers of speciation: (i) recombination events, which become rarer with environmental
94 harshness due to increased generation times (Grime 1977), and (ii) evolutionary arms races
95 between prey and their natural enemies, which become less diverse with harshness due to a
96 reduction in the number of trophic levels (Vermeij 1987). We therefore hypothesise that clade
97 ranks are lower in harsh environments (whereas species richness is not affected).

98 Whatever the relationship between environmental harshness and clade rank, the
99 existence of such a relationship requires that there is no trade-off between the capacity to use
100 different types of harsh habitats; otherwise, the average harshness of the habitat used by any
101 species would be intermediate (see Hoffmann & Parsons, 1997 for possible mechanisms). The
102 existence of a relationship between harshness and clade rank would also require that the use
103 of harsh and mesic environments is phylogenetically conserved so that related species tend to
104 have similar affinities to harsh and mesic environments (see Prinzing *et al.*, 2001,
105 phylogenetic signal *sensu* Losos, 2008). Without such conservatism, past patterns of
106 speciation and extinction in ancestral environments would not be transmitted to distributions

107 of clade ranks in present-day environments (Condamine *et al.*, 2012). However, certain
108 authors suggest that the capacity to use harsh environments can evolve and disappear rapidly
109 (see Hoffmann & Parsons, 1997 and Hoffmann & Willi, 2008 for mechanisms), particularly if
110 expansions and constrictions of such harsh environments may trigger the acquisition or loss of
111 the capacity to use these environments (Gaston, 1998) and if the use of harsh environments
112 imposes a cost (but see Gaston, 2003). We hence hypothesise that the use of harsh habitats is
113 not constrained by a trade-off between different types of harshness and is phylogenetically
114 conserved.

115 Should particular environments maintain low-clade-rank species and particular regions
116 maintain these particular environments and their inhabitants, we would expect to observe that
117 these regions also maintain many low-clade-rank species (see also Donoghue, 2008). We can
118 speculate that selection might have favoured the use of harsh habitats far from the tropics
119 (Jablonski, 2008), especially in the Northern Hemisphere, where a steep latitudinal gradient of
120 decreasing biodiversity can be observed today (Chown *et al.*, 2004). Given that the clade rank
121 of a species reflects the outcome of millions of years of evolutionary history, the past
122 differentiation of regions, notably the distinction between Laurasia and Gondwana, might be
123 more important than their present-day configuration. One might speculate that past
124 environments were harsher, on average, in Laurasia than in Gondwana (Vršanský, 2005; Crisp
125 *et al.*, 2010), reflecting, among other differences, the larger surface area of the landmasses in
126 northern compared to southern temperate regions. Larger landmass would produce more
127 climatic and thereby edaphic extremes in Laurasia and its descendent land masses than in
128 Gondwana, except for Antarctica (Chown *et al.*, 2004). Additionally, even restricted periods
129 of harsh conditions might leave a strong signal in a continental fauna if the vast majority of
130 the continent became harsh and later recolonisation was slow. This regional origin and
131 maintenance of species might still be reflected by a larger number of low-clade-rank species

132 in landmasses stemming from Laurasia (centres of origin, Myers & Giller, 1988). Moreover,
133 independent of the above speculations, given what we know of the present worldwide
134 distribution of soils (FAO-UNESCO, 2007), climates (World Climate Map, 2012) and human
135 activities, harsh environments (e.g., soil acidity, drought, frost, waterlogging, heavy metal
136 contamination), with the exception of seashore salinity, appear to be more widely distributed
137 in ex-Laurasian than in ex-Gondwanan continents. Whatever the precise causes, we can
138 hypothesise that non-tropical regions and those of Laurasian origin harbour more low-clade-
139 rank species, largely as a consequence of the increased numbers of species using harsh
140 habitats.

141 The predictions derived from these hypotheses can be tested across extant species
142 belonging to monophyletic lineages that are ancient (having survived several ecological crises
143 and dating back to the Laurasia/Gondwana epochs), highly diversified and distributed
144 worldwide. Collembola (springtails) are one such old, diversified lineage dating back to the
145 Early Devonian (Hirst & Maulik, 1926; Greenslade & Whalley, 1986; Grimaldi, 2010), and
146 most actual forms, at the family or even genus level, are known from the Cretaceous
147 (Christiansen & Pyke, 2002a, b). Among the cladistic studies conducted on Collembola, the
148 genus *Willemia* deserves special attention given its wide distribution from both an ecological
149 and a biogeographical point of view. The genus is monophyletic and comprises a large
150 number of species for which phylogenetic trees can be reconstructed unambiguously
151 (D'Haese & Weiner, 1998; D'Haese, 1998, 2000 for subtrees of the genus). In addition,
152 certain species of *Willemia* are known for their preferential use of arid (Thibaud & Massoud,
153 1988), polar (Sørensen *et al.*, 2006), mountainous (Loranger *et al.*, 2001), acidic (Ponge,
154 1993), saline (D'Haese, 2000), or polluted (Filser & Hölscher, 1997) environments. The
155 genus is also representative of many others in the absence of a time-calibrated phylogeny due
156 to the scarcity of fossil records. This lack of information renders approaches based on branch

157 length inapplicable but does not affect approaches based on clade ranks. Obviously, *Willemia*
158 is only one out of an almost infinite number of genera. However, studying one genus may
159 help to develop a methodological approach for teasing apart the associations between the use
160 of harsh environments and patterns of diversification within a phylogenetic context. This
161 approach may then be applicable to other genera and larger taxonomic units.

162 To evaluate the relationship between the use of harsh environments and clade rank, we
163 tested whether (i) the use of different types of harsh environment is positively rather than
164 negatively correlated (i.e., species tend to be able to tolerate either a broad range of harsh
165 environments or none) and is phylogenetically conserved in the sense of being more similar
166 among phylogenetically closely related species than among more distantly related species;
167 and (ii) species using harsh habitats consistently occupy low clade ranks rather than being
168 randomly scattered across the phylogeny, and these harsh environments tend to be the
169 ancestral environments of such low-clade-rank species, which are as numerous as species
170 absent from such harsh environments. To evaluate the relationship between geographic
171 region, use of harsh environments and clade rank, we tested whether species outside the
172 tropics occupy lower clade ranks than species within the tropics, due to a tendency of non-
173 tropical species to use harsher habitats. We also tested whether species on former Laurasian
174 land masses occupy lower clade ranks than species on former Gondwanan land masses, due to
175 a tendency to use harsher habitats. In all analyses we accounted for the statistical non-
176 independence of species. We also conducted character mapping to reconstruct ancestral stages
177 and explore whether the environments and regions used by species are indeed ancestral to the
178 respective (sub)lineage and hence might have influenced the clade rank of the respective
179 species in that (sub)lineage.

180 **MATERIALS AND METHODS**181 **The genus *Willemia* and the reconstruction of its phylogeny**

182 Within the Class Collembola, the genus *Willemia* belongs to the Hypogastruridae family. It
183 differs from other hypogastrurid genera by the total lack of pigment or furcula and the small
184 size of the slender body, which never exceeds 1 mm in length (Thibaud, 2004). According to
185 their life form, all *Willemia* species belong to the euedaphobiont sub-category Bc3b (small
186 size, slender body, no furcula) of Rusek (2007). The study addresses 42 of the 43 species
187 currently known worldwide in this genus (list in Appendix S1b). The absent species was only
188 described in 2011 by D'Haese & Thibaud, so its environmental or geographic distribution is
189 still very far from being sufficiently documented. The genus is distributed worldwide, with 15
190 species recorded only in the tropics, 25 species outside the tropics and only 2 species present
191 both in the tropics and elsewhere (details about the biogeographic distribution of species in
192 Appendix S2e). A total of 13 species were recorded from continents and islands of
193 Gondwanan origin vs. 20 of Laurasian origin and 9 of uncertain origin (Appendix S2e). As for
194 most Collembola, dispersal modes are still unknown, although sea currents have been
195 suspected to favour long-distance transport (Thibaud, 2007). *Willemia* species live in the soil
196 (from litter to mineral soil, whether acid or alkaline), in psammic environments (beaches,
197 sand dunes, deserts) and in caves, but not all of them are found in harsh environments (Table
198 1). Overall, the great variation in the biogeographic and ecological distributions of species,
199 together with a sufficient but still-manageable number of species, makes this genus a good
200 model for testing hypotheses about relationships between biogeography, ecology and the
201 evolution of extant species.

202 The reconstruction of the phylogeny of the genus *Willemia* is explained in Appendix
203 S1a-d. This reconstruction confirmed the monophyly of the genus already established by

204 D'Haese (2000). We were constrained to use morphological characters, as explained and
205 justified in Appendix S1a. Obviously, speciation may not always leave morphological traces,
206 and such "cryptic" speciation is overlooked if morphological characters alone are considered.
207 This outcome is especially probable in lineages with morphological characters that are few in
208 number or unstable in terms of shape and/or position (among Collembola, e.g., genera
209 *Folsomia* and *Parisotoma*). *Willemia*, however, has numerous characteristics (e.g., hairs,
210 sensilla, vesicles) of stable shape and position. Due to this feature of the genus, speciation is
211 unlikely to be cryptic in *Willemia*. Cryptic speciation may be more frequent at the population
212 level, but such ephemeral population phenomena were not of interest in our study. We also
213 note that a dated phylogeny is not feasible for *Willemia* given the lack of dating points caused
214 by the absence of fossils for this genus.

215 All analyses were run on each of the 6 most parsimonious phylogenetic trees as well
216 as on a strict-consensus of 6 phylogenetic trees (detailed in Appendix S1: Phylogenetic
217 reconstruction). The results from analyses run on the strict consensus tree are given in te
218 Results section, those from the 6 individual trees in the corresponding appendices (detailed in
219 Appendix S3: Reconstruction of ancestral states)

220

221 **Use of harsh environments and the biogeographic distribution of *Willemia* species**

222 The use of harsh environments (as defined in the Introduction) was indicated by the
223 occurrence of *Willemia* species in environments known for at least one factor that is thought
224 to be a major constraint for most soil-dwelling organisms (see Hopkin, 1997 for springtails):
225 i.e., xeric, hydric, arctic, alpine, acidic, metallic or saline soils. See Appendix S2a for detailed
226 definitions of these factors and literature research methods and Appendix S2b for references.
227 A 'harshness breadth' index was estimated for every species based on the number of harsh

228 environments in which the species was recorded, scaled from 0 (no harsh environments
229 recorded for the species) to 7 (all harsh environments recorded).

230 Biogeographic distributions were categorised as (*i*) tropical (between the tropic
231 latitudes, Inter-Tropical Convergence Zone, ITCZ) or non-tropical (north or south of the
232 tropic latitudes) and as (*ii*) Gondwanan or Laurasian following the maps by Christiansen &
233 Bellinger (1995), as detailed in Appendix S2e. Appendix S2e also outlines the relationships
234 between tropical/non-tropical and Laurasia/Gondwana classifications and between regions
235 and harshness.

236

237 **Statistical Analyses**

238 The correlation among uses of different types of harsh environments across lineages was
239 analysed by a phylogenetic Principal components analysis (pPCA), a multivariate method
240 recently devised by Jombart *et al.* (2010b) by extending a methodology developed in spatial
241 ecology and spatial genetics to the analysis of phylogenetic structures in biological features of
242 taxa.

243 Phylogenetic conservatism is the tendency of closely related species to share similar
244 values for a given trait (typically more similar than distantly related species, Wiens *et al.*,
245 2010). We predicted phylogenetic conservation of the use of harsh environments, i.e., that
246 related species tend to have similar harshness breadth index values. Here, harshness breadth
247 varied from 0 to 7 harsh environments as defined above. Phylogenetic conservatism for
248 harshness breadth was tested with the Pavoine *et al.* (2010) approach. Briefly, the total trait
249 diversity of the lineage was decomposed across the nodes of a phylogenetic tree by attributing
250 to each node a value measuring the differences among lineages descending from that node
251 weighted by the proportion of species descending from it. Permutation tests (999 replicates)

252 allowed the attribution of a probability to the observed value. Our principal test was the root-
 253 skewness test, which verifies whether phylogenetic distances between species correspond to
 254 distances in a given trait. Supplementary tests in Pavoine *et al.* (2010) explore whether trait
 255 variation is concentrated on a single node or on a few nodes, but that work cannot be
 256 presented in detail here (usually, the former were not significant, whereas the latter were).
 257 Phylogenetic distances were measured as nodal distances, i.e., the number of nodes on the
 258 shortest path that connects two species on the phylogenetic tree. For measuring distances
 259 between species in terms of habitat harshness (a multi-choice variable), we used the simple
 260 matching coefficient (Sokal & Michener, 1958): $(a+b)/(a+b+c+d)$, where ‘a’ is the number of
 261 harshness types in common, ‘b’ is the number of harshness types with which neither of the
 262 species are associated, and ‘c’ and ‘d’ are the numbers of harshness types unique to each of
 263 the two species.

264 Losos (2008) has suggested that the term ‘phylogenetic conservatism’ should only be
 265 used if trait change along the phylogeny is slower than Brownian motion and that the term
 266 ‘phylogenetic signal’ should be used for the wider phenomenon of correlations between trait
 267 distance and phylogenetic distance. However, properly identifying the rate of trait change
 268 would require a dated phylogeny, which is not feasible for Collembola. Moreover, whereas
 269 change in the use of harsh environments may be considered ‘random’ and not ‘conservative’
 270 from the point of view of phylogenetic reconstruction, it is still much more ‘conservative’
 271 than the changes in the harshness of the environment surrounding the animals. For simplicity,
 272 we therefore retain the term ‘conservatism’ and use it in the sense of a pattern, not of a
 273 process (see Wiens *et al.*, 2010 for further discussion on phylogenetic conservatism).

274 We then tested the link between harshness breadth as a response variable and (i)
 275 phylogenetic clade rank, (ii) tropical/non-tropical classification and (iii) Gondwana/Laurasia
 276 classification as explanatory variables. Any test of hypotheses on the environmental and

277 geographic correlates of clade ranks of species is vulnerable to the phylogenetic non-
278 independence of species. A classical approach to the problem of phylogenetic non-
279 independence is the use of sister-clade comparisons (Felsenstein, 1985), but this approach is
280 not applicable in our case because sister clades have the same clade ranks by definition. An
281 alternative and more general approach is to include co-matrices of phylogenetic proximity in a
282 phylogenetic generalised least square fit (PGLS) as described in Martins & Hansen (1997),
283 using the method of Grafen (1989) to estimate branch lengths. To increase the symmetry of
284 the harshness breadth distribution, this variable was square-root transformed.

285 We tested the relationships between the phylogenetic clade ranks of species as the
286 dependent variable and either the species' tropical/non-tropical classification or their
287 Gondwana/Laurasia classification as the independent variable. We conducted alternative
288 analyses, either incorporating the uses of harsh habitats as covariates or not incorporating
289 these uses. As the dependent variable was directly inferred from the species' phylogenetic
290 position and was, thus, a characteristic of the phylogeny, we incorporated phylogenetic non-
291 independence in the explanatory variables as follows. We computed the F-statistic associated
292 with each variable using an ordinary linear model. We then estimated a theoretical
293 distribution of this statistic via the method of phylogenetic permutation described by Lapointe
294 & Garland (2001, see also Harmon & Glor, 2010): closely related species are more likely to
295 exchange values than more distantly related species. The values of the explanatory variables
296 were permuted (999 times) by this approach, keeping the phylogenetic clade rank unchanged.
297 The P-value was then calculated as the proportion of theoretical values of the F-statistic that
298 were higher than or equal to the observed value. We note that species that occurred in both the
299 Laurasia and Gondwana biogeographic domains (6 species) or were on continents or islands
300 of uncertain origin (3 species) and species that were recorded both within and outside the
301 tropics (2 species) were discarded from geographic analyses.

302 All these methods were implemented in R (R Development Core Team, 2010), which
303 was used for all statistical calculations. The packages used were ade4 (Dray & Dufour, 2007),
304 adephylo (Jombart *et al.*, 2010a), ape (Paradis *et al.*, 2004), and nlme (Pinheiro *et al.*, 2010).
305 The R codes are available upon request.

306 For character mapping, we used Mesquite (Maddison & Maddison, 2011);
307 specifically, we used parsimony and stochastic character mapping. As both approaches
308 produced the same results, we only present the parsimony mapping, which suffers less from
309 the absence of biogeographic classifications for individual species.

310

311

312 **RESULTS**

313 The characters and phylogeny of *Willemia* are provided in Appendix S1b and Appendix S1d,
314 respectively. Note that there is no phylogenetic structure in the study intensity of *Willemia*
315 species (i.e., the numbers of references), and hence, the analyses presented below are not
316 biased by study intensity (Appendix S2c). Although branch lengths are not available, as
317 explained in the Introduction, there is a major variation in the clade rank of species, ranging
318 from 2 to 13, reflecting substantial variation in the number of extant close relatives across
319 species.

320

321 **Uses of most types of harsh habitats are positively correlated**

322 The phylogenetic principal components analysis (pPCA) indicated strong positive correlations
323 between all types of harsh habitats with the exception of salinity. The use of all other types of
324 harsh habitats showed clear positive scores on the same principal component axis (Fig. 1). A
325 visual examination of Table 1 (where species are arranged according to their order in the
326 phylogenetic tree) confirms this result: with the exception of salinity, the use of all types of
327 harsh habitats appears to be phylogenetically positively correlated. Given that the use of
328 saline habitats corresponded to the absence of all of the other six types of harsh habitats, we
329 excluded salinity from further analyses to better capture the overall syndrome of harsh habitat
330 use (see also Appendix S2d).

331

332 **Phylogenetic conservatism in the use of harsh habitats**

333 The types of harshness under which species were found exhibited clear phylogenetic
334 conservatism (root-skewness test $P=0.002$). Additionally, the number of types of harsh

335 habitats used by a species (harshness breadth) was phylogenetically conserved (root-skewness
336 test; $P=0.042$). If salinity was excluded from the array of harsh habitats (given that it is not
337 positively related to other harshness factors, see above), a stronger conservatism of harshness
338 breadth was found (root-skewness test $P=0.013$). The presence/absence of *Willemia* species in
339 harsh habitats (rather than the number of harsh habitats used) exhibited an even clearer
340 phylogenetic conservatism if salinity was excluded from the array of harsh habitats (root-
341 skewness test $P=0.001$). This phylogenetic structure was confirmed using parsimony character
342 state reconstruction (Fig. 2 a). These results are based on the consensus tree but are robust to
343 phylogenetic uncertainty and were found in all 6 of the equally parsimonious trees (Appendix
344 S3).

345

346 **Species using harsh habitats have lower clade ranks but are as numerous as species
347 using mesic habitats**

348 We found that the clade rank of a species decreased with the species' harshness breadth
349 (PGLS; $P=0.002$). If salinity was excluded, it appeared that the distance to the root of the
350 phylogenetic tree was quite similar for all species using harsh habitats independently of the
351 number of harsh habitat types they were using, with all harshness-tolerant species occupying a
352 basal position (Fig. 3). The ancestral nature of life in harsh habitats was also visually assessed
353 through parsimony character state reconstruction (Fig. 1 a), mapping the use of harsh habitats
354 (salinity excluded) and other habitats on the cladogram. Most of the 22 harshness-tolerant
355 species were located close to the root, i.e., they corresponded to a “basal” pool of species
356 including all species from *W. multilobata* to *W. denisi* in Fig. 1 a. Only three species in this
357 group did not confirm that harshness tolerance was an ancestral character: *W. bellingeri*, *W.*
358 *psammophila* and *W. unispina*. Species belonging to the most advanced group, in contrast,

359 were not found in harsh habitats (except for saline habitats) with the exception of *W.*
 360 *nepalensis*. All these results are based on the consensus tree but are robust to phylogenetic
 361 uncertainty and were found in all 6 of the equally parsimonious trees (Appendix S3).

362 In total, there were 22 species using harsh habitats and 20 species using only mesic
 363 habitats (i.e., species that were never recorded in any of the harsh habitat types considered
 364 except salinity). This result is not significantly different from equality ($df=1$; $\text{Chi}^2=0.095$;
 365 $P=0.758$).

366

367 **Geographical distribution: species using harsh habitats tend to be Laurasian, and as a
 368 statistical consequence, Laurasians tend to have low clade ranks**

369 We found that species using harsh and mesic habitats were distributed differently across the
 370 globe. Species using harsh habitats tended to occur in non-tropical regions, although the
 371 relationship was relatively weak (Fig. 4a; PGLS; $df=30$; $t=2.29$; $P=0.029$). At the same time,
 372 species using harsh habitats were strongly restricted to regions of Laurasian origin (Fig. 4b;
 373 PGLS; $df=30$; $t=3.19$; $P=0.003$). In fact, only two harshness-tolerant species were recorded
 374 outside former Laurasia (*W. trilobata* and *W. namibiae*, Appendix S2e). These results are
 375 based on the consensus tree but are robust to phylogenetic uncertainty and were found in all 6
 376 of the equally parsimonious trees (Appendix S3).

377 Low-clade-rank species were strongly restricted to present non-tropical regions (Fig.
 378 5a; $n=31$ as in all tests of this paragraph, tests based on phylogenetic permutations, $F=26.14$:
 379 $P=0.001$, and see character state reconstruction, Fig. 1b). This relationship was maintained if
 380 harshness breadth was included as a co-variable: harshness breadth and presence in present-
 381 day non-tropical regions were both related to low clade rank ($F=23.90$; $P=0.001$ for harshness
 382 breadth, and $F=9.76$; $P=0.007$ for presence in present-day non-tropical regions; conclusions

were not impacted by the order in which the two explanatory variables were entered in the model; harshness first: $F=29.17$; $P=0.001$, harshness second: $F=4.48$; $P=0.048$). Therefore, the high harshness tolerance of non-tropical species did not explain their low clade rank. Species of low clade rank also tended to be restricted to former Laurasia regions (Fig. 5b; $F=10.47$; $P=0.006$ and see character state reconstruction, Fig. 1c). If occurrence in former Laurasia was included first in the model and harshness breadth second, both variables were significant ($F=12.68$; $P=0.002$ for occurrence in former Laurasia and $F=7.33$; $P=0.014$ for harshness breadth). However, this relationship disappeared if harshness breadth was added to the model first: in this case, occurrence in former Laurasia was no longer significant ($F=1.31$; $P=0.262$), whereas harshness breadth was still significantly related to low clade rank ($F=18.69$; $P=0.001$). Overall, this result indicates that species using harsh environments are particularly bound to former Laurasia continents (above paragraph) and that — as a statistical consequence — we find many species of low clade rank on former Laurasia continents. All these results are based on the consensus tree but are robust to phylogenetic uncertainty and were found in all 6 of the equally parsimonious trees (Appendix S3).

398

399 **DISCUSSION**

400 We found that uses of different types of harsh environments are maintained among close
401 relatives and have similar phylogenetic signals with the exception of use of saline habitats.
402 Use of saline habitats is thus not consistent with our hypotheses (see Introduction) and was
403 excluded from further analyses. There are two opposing lines of explanation for this
404 exception. First, one can argue that tolerance of saline conditions comes with a major cost in
405 terms of tolerance of multiple other harshness factors, and thus, salinity tolerance will not
406 increase the overall capacity to use harsh environments and will be lost rapidly through

407 evolution if no longer needed. Second, there are putative arguments suggesting that salinity is
408 not a form of harshness from the point of view of Collembola (Appendix S2d). Pending more
409 ecophysiological studies on the tolerance of springtails to sea water, it might be suggested that
410 life in contact with dilute saline solutions (seashores but not dry saline environments) requires
411 no special adaptation in basal Hexapoda, in contrast to fully terrestrial insects (higher insects).

412 Using a phylogenetic framework, we showed that among *Willemia* springtail species,
413 the use of harsh habitats (tolerance of harshness) displayed a strong pattern of phylogenetic
414 conservatism and no phylogenetic trade-off in the capacity to use different types of harsh
415 habitat (except for salinity, see Appendix S2d). These results ultimately suggest that the use
416 of harsh habitats can affect the mode of diversification of these lineages and, thereby, the
417 distribution of clade ranks across habitats and eventually regions. In fact, we found that
418 species using harsh habitats have significantly lower clade ranks.

419 Although the occurrence of archaic life forms has already been documented in specific
420 exotic and harsh habitats such as volcanoes, hot springs, deserts and ice caps (Oliver *et al.*,
421 2000; Nriagu, 2003; Labandeira, 2005; Oliver *et al.*, 2005; Ehrhardt *et al.*, 2007), a systematic
422 link between species clade rank and habitat harshness has not, to our knowledge, been
423 demonstrated previously. Lower clade ranks would be consistent with lower speciation rates
424 in harsh habitats. However, we also found that species using harsh habitats are even slightly
425 more numerous than species using mesic habitats. This combination of results is consistent
426 with a scenario of decreased net extinction of species combined with decreased net speciation
427 in harsh habitats. We stress, however, that we can only speculate on speciation and extinction
428 averaged across time; we do not know whether this pattern reflects permanently low
429 speciation rates combined with permanently low extinction rates or, for instance, initially high
430 speciation and very low extinction rates combined with later very low speciation rates
431 combined with high extinction rates. Both scenarios may produce the same low clade ranks of

432 extant species. Independently of the precise mechanisms, harsh habitats function today as
433 museums of low-clade-rank species, i.e., of species that are the last extant representatives of
434 ancient lineages.

435 Such a pattern of conservatism and of the preferential presence of low-clade-rank
436 species in harsh habitats may ultimately result in the global distribution of harsh-habitat
437 species driving the global distribution of low-clade-rank species, as predicted. In fact, we
438 found that species using harsh habitats exhibit distinct geographic distributions — they are
439 more numerous outside the tropics and, in particular, on former Laurasia — and that species
440 of low clade rank match these distributions. In addition, for Laurasia, the occurrence of low-
441 clade-rank species is, in fact, explained by the occurrence of species in harsh habitats. For this
442 reason, the geographically conserved use of harsh habitats decreases the phylogenetic clade
443 rank of species on the continents of former Laurasia.

444 Our results contribute to the debate on the evolutionary fate of ‘generalists’ versus
445 ‘specialists’. Generalists are thought to be better able to overcome ecological crises (Raup,
446 1986; Zhou *et al.*, 2005). More recently, however, Colles *et al.* (2009) showed that different
447 phylogenetic approaches may lead to diverging conclusions. Our present phylogenetic study
448 compares ‘harshness generalists’ to species putatively specialising in habitats lacking any of
449 the harshness factors. The results are consistent with a longer survival of ‘harshness
450 generalists’ and hence rather point towards generalists being, in fact, less susceptible to
451 environmental change than specialists. However, our study also indicates that reduced
452 extinction might possibly be coupled with reduced speciation, as this has been shown with
453 other traits, e.g. geographic range (Parker *et al.*, 1999), leaving practically no net effect on the
454 numbers of species using harsh habitats.

455 Our results point to a common factor of tolerance of environmental harshness, which
456 would be shared by a pool of low-clade-rank species, as uses of different harsh habitats were
457 positively correlated with one another. This result is not surprising in view of the roles of soil
458 acidity, altitude and latitude: the biologically active part of the soil (the topsoil) becomes more
459 acidic as the decomposition rate of organic matter decreases, leaving the organic matter
460 humified rather than mineralised (Ulrich, 1986; Ponge, 2003, 2012). However, it was more
461 surprising to find relationships between these three factors and drought or metallic pollution.
462 The only point in common among these five factors appears to be a decrease in biological
463 activity caused by harsh environmental conditions. To explain these positive relationships
464 among different types of harshness tolerance, we should first examine the cellular level. The
465 integrity of cell membranes, combined with active cellular repair, is known to protect a wide
466 array of organisms from death caused by environmental hazards (Nriagu, 2003; Oliver *et al.*,
467 2005; Shi *et al.*, 2008; Timmermans *et al.*, 2009). This feature could be the most primitive
468 mechanism of harshness tolerance, requiring no specialised adaptation to any particular
469 harshness factor but rather the coordinated expression of genes functioning in common in a
470 ‘general-purpose genotype’ (Weider, 1993; Niehrs & Pollet, 1999; Vohradsky *et al.*, 2000;
471 Van Doninck *et al.*, 2002; Kaplan *et al.*, 2004). For instance, it has been shown that drought
472 acclimation produces cold tolerance in springtails (Holmstrup *et al.*, 2002) and that long-chain
473 fatty acids of phospholipidic membranes are involved in this phenomenon (Bayley *et al.*,
474 2001). These findings are consistent with the evolutionary importance of membrane integrity
475 (Jobson *et al.*, 2010). Adaptation to harsh environments may occur rapidly if a phylogenetic
476 lineage already possesses an efficient array of regulatory genes, known to be as evolutionarily
477 important as changes in enzyme structures (Roelofs *et al.*, 2006, 2010). However, the
478 evolutionary acquisition of this gene array might be difficult and might only occur rarely. This

479 hypothesis is consistent with our observation of only a few cases of independent acquisitions
480 of the capacity to use harsh habitats.

481 We showed that derived species of high clade rank were primarily tropical species
482 (while not all tropical species are derived), an observation also made for marine bivalves by
483 Harnik et al. (2010). This result is in contrast to the tropical conservatism hypothesis of Wiens
484 & Donoghue (2004), which suggests that the tropics, representing supposedly more ancient
485 environments, should harbour more ancient species characterised by low clade ranks (without
486 excluding more recent species). Our results could be explained by a more ancient origin of
487 environments observed today outside of the tropics, compared to today's tropical
488 environments (Smith *et al.*, 2007). However, across the lifetime of the Collembola lineage,
489 the tropical environments are usually considered to be at least as old as the non-tropical ones
490 (e.g., Behrensmeyer *et al.*, 1992). Alternatively, our results can be explained if the low clade
491 rank of species results from a trait such as the capacity to use harsh habitats and if species
492 with this trait tend to occur outside rather than inside the tropics. However, we found that the
493 tropical/clade-rank relationship was independent of the use of harsh habitats. The observed
494 high clade ranks of tropical species therefore remain unexplained. Potentially, traits other than
495 the use of harsh habitats need to be considered, as well as an interplay between environmental
496 filters (mainly operating out of the tropics) and evolutionary potential of lineages (mainly
497 operating in the tropics), as postulated by Harnik et al. (2010). We note, however, that most
498 tropical species are found on territories of Gondwanan origin and that the high clade rank of
499 Gondwanan species, in turn, could be explained by their present-day use of mesic habitats.
500 Our results may thus point to a link between niche conservatism, diversification, and
501 biogeographic distribution leading to patterns that are inconsistent with those predicted by
502 Wiens & Donoghue's (2004) tropical conservatism hypothesis. It remains to be tested whether

503 the patterns we observed are a rare exception for a small group of species or can be found
504 more frequently, e.g., in other groups of invertebrates.

505 By creating harsh environments (acid rain, polluted water, soil and atmosphere,
506 vegetation-less areas) throughout the world and by accelerating species dispersal (alien
507 introductions), humans select for particular major lineages to the detriment of others (Purvis,
508 2008; Ozinga *et al.*, 2009; May, 2010). However, our results show that by rendering global
509 environments increasingly harsh, humans also select for particular evolutionary scenarios to
510 the detriment of others: increasingly abundant harsh environments appear to represent
511 museum scenarios, i.e., environments that accumulate low-clade-rank species. It is possible
512 that this outcome is due to low extinction and speciation rates. In contrast, environments of
513 low harshness become rare and therefore potentially represent a cradle scenario, i.e.,
514 environments that accumulate high clade-rank species, due perhaps to high rates of speciation.
515 Another result is that the use of harsh habitats is apparently a character that, in most cases,
516 does not originate de novo when needed but is carried by particular species for very long
517 periods of time. A high priority should thus be given to the conservation of this pool of low-
518 clade-rank species. However, other studies are necessary to ascertain the generality of the
519 patterns we discerned in one ancient animal group, Collembola. These studies should focus on
520 other ancient but highly diversified groups, such as mites and mosses, which are suspected to
521 be relatively tolerant of harsh environments (Prinzing *et al.*, 2000; Oliver *et al.*, 2005).

522

523 **ACKNOWLEDGEMENTS**

524 We acknowledge the work of countless collectors in the field and of the museum staff
525 responsible for the collections, our discussions with Scot Wing and Conrad Labandeira and
526 the technical support of Valerie Briand. AP profited from ATIP funding provided by the

527 CNRS. Comments by Michael Angilletta, Marl McPeek and two anonymous reviewers
528 substantially improved the manuscript.

529

530

531 **REFERENCES**

- 532 Bartish, I., Hennekens, S., Aidoud, A., Hennion, F. & Prinzing, A. (2010) Species pools along
533 contemporary environmental gradients represent different levels of diversification.
534 *Journal of Biogeography*, **37**, 2317-2331.
- 535 Bayley, M., Petersen, S.O., Knigge, T., Köhler, H.R. & Holmstrup, M. (2001) Drought
536 acclimation confers cold tolerance in the soil collembolan *Folsomia candida*. *Journal*
537 *of Insect Physiology*, **47**, 1197-1204.
- 538 Behrensmeyer, A.K., Damuth, J.D., Di Michele, W.A., Potts, R., Sues, H.D. & Wing, S.
539 (1992) *Terrestrial ecosystems through time*. Chicago University Press, Chicago.
- 540 Buckley, J., Bridle, J.R. & Pomiankowski, A. (2010) Novel variation associated with species
541 range expansion. *BMC Evolutionary Biology*, **10**, 382.
- 542 Callaway, R.M., Brooker, R.W., Choler, P., Kikvidze, Z., Lortie, C.J., Michalet, R., Paolini,
543 L., Pugnaire, F.I., Newingham, B., Aschehoug, E.T., Armas, C., Kikodze, D., Cook,
544 B.J. (2002) Positive interactions among alpine plants increase with stress. *Nature*, **417**,
545 844-848.
- 546 Chown, S.L. & Gaston, K.J. (2000) Rapoport effect and speciation/extinction rates: reply.
547 *Trends in Ecology and Evolution*, **15**, 514-515.
- 548 Chown, S.L., Sinclair, B.J., Leinaas, H.P. & Gaston, K.J. (2004) Hemispheric asymmetries in
549 biodiversity: a serious matter for ecology. *PLoS Biology*, **2**, e406.
- 550 Christiansen, K. & Bellinger, P. (1995) The biogeography of Collembola. *Polskie Pismo*
551 *Entomologiczne*, **64**, 279-294.

- 552 Christiansen, K., & Pike, E. (2002a) A preliminary report on the Cretaceous Collembola.
553 *Pedobiologia*, **46**, 267-273.
- 554 Christiansen, K., & Pike, E. (2002b) Cretaceous Collembola (Arthropoda, Hexapoda) from
555 the Upper Cretaceous of Canada. *Cretaceous Research*, **23**, 165-188.
- 556 Colles, A., Liow, L.H. & Prinzing, A. (2009) Are specialists at risk under environmental
557 change? Neoecological, paleoecological and phylogenetic approaches. *Ecology Letters*,
558 **12**, 849-863.
- 559 Condamine, F.L., Sperling, F.A.H., Wahlberg, N., Rasplus, J.Y. & Kerfoot, G.J. (2012) What
560 causes latitudinal gradients in species diversity? Evolutionary processes and ecological
561 constraints on swallowtail biodiversity. *Ecology Letters*, **15**, 267-277.
- 562 Crisp, M.D., Isagi, Y., Kato, Y., Cook, L.G. & Bowman, D.M.J.S. (2010) *Livistona* palms in
563 Australia: ancient relics or opportunistic immigrants? *Molecular Phylogenetics and*
564 *Evolution*, **54**, 512-523.
- 565 D'Haese, C. (1998) *Willemia anophthalma*-group (Collembola: Hypogastruridae): systematic,
566 new species, distribution and habitats. *European Journal of Entomology*, **95**, 581-592.
- 567 D'Haese, C. (2000) Is psammophily an evolutionary dead end? A phylogenetic test in the
568 genus *Willemia* (Collembola: Hypogastruridae). *Cladistics*, **16**, 255-273.
- 569 D'Haese, C. & Thibaud, J.M. (2011) Description and phylogenetic position of a new
570 Willemia species (Collembola: Hypogastruridae) from the littoral coast of Brazil.
571 *Zootaxa*, **2932**, 33-40.

- 572 D'Haese, C. & Weiner, W.M. (1998) A review of *Willemia buddenbrocki*-group (Collembola,
573 Poduromorpha, Hypogastruridae) with cladistic analysis. *Journal of Natural History*,
574 **32**, 969-986.
- 575 Donoghue, M.J. (2008) A phylogenetic perspective on the distribution of plant diversity.
576 *Proceedings of the National Academy of Sciences of the United States of America*,
577 **105**, Supplement 1, 11549-11555.
- 578 Dray, S. & Dufour, A.B. (2007) The Ade4 package: implementing the duality diagram for
579 ecologists. *Journal of Statistical Software*, **22**, 1-20.
- 580 Ehrhardt, C.J., Haymon, R.M., Lamontagne, M.G. & Holden, P.A. (2007) Evidence for
581 hydrothermal Archaea within the basaltic flanks of the East Pacific Rise.
582 *Environmental Microbiology*, **9**, 900-912.
- 583 FAO-UNESCO. (2007) *Digital Soil Map of the World version 3.6*. Food and Agriculture
584 Organization of the United Nations, Rome. Available at:
585 <http://www.fao.org/geonetwork/srv/en/metadata.show?id=14116>.
- 586 Felsenstein, J. (1985) Phylogenies and the comparative method. *American Naturalist*, **125**, 1-
587 15.
- 588 Filser, J. & Hölscher, G. (1997) Experimental studies on the reactions of Collembola to
589 copper contamination. *Pedobiologia*, **41**, 173-178.
- 590 Gaston, K.J. (1998) Species-range size distributions: products of speciation, extinction and
591 transformation. *Philosophical Transactions of the Royal Society, Series B, Biological
592 Sciences*, **353**, 219-230.

- 593 Gaston, K.J. (2003) *The structure and dynamics of geographic ranges*. Oxford University
594 Press, Oxford.
- 595 Grafen, A. (1989) The phylogenetic regression. *Philosophical Transactions of the Royal
596 Society of London, Section B, Biological Sciences*, **326**, 119-157.
- 597 Greenslade, P. & Whalley, P.E.S. (1986) The systematic position of *Rhyniella praecursor*
598 Hirst & Maulik (Collembola), the earliest known hexapod. *Second International
599 Seminar on Apterygota, Siena, Italy, September 4-6, 1986* (ed. by R. Dallai), pp. 319-
600 323. University of Siena, Siena.
- 601 Grimaldi, D.A. (2010) 400 million years on six legs: on the origin and early evolution of
602 Hexapoda. *Arthropod Structure and Development*, **39**, 191-203.
- 603 Grime, J.P. (1977) Evidence for the existence of three primary strategies in plants and its
604 relevance to ecological and evolutionary theory. *American Naturalist*, **111**, 1169-1194.
- 605 Harmon, L.J. & Glor, R.E. (2010) Poor statistical performance of the Mantel test in
606 phylogenetic comparative analyses. *Evolution*, **64**, 2173-2178.
- 607 Harnik, P.G., Jablonski, D., Krug, A.Z. & Valentine, J.W. (2010) Genus age, provincial area
608 and the taxonomic structure of marine faunas. *Proceedings of the Royal Society of
609 London, Section B, Biological Sciences*, **277**, 3427-3435.
- 610 Hawkins, B.A., Diniz-Filho, J.A.F., Jaramillo, C.A. & Soeller, S.A. (2007) Climate, niche
611 conservatism, and the global bird diversity gradient. *American Naturalist*, **170**, S16-
612 S27.
- 613 Hirst, S. & Maulik, S. (1926) On some Arthropod remains from the Rhynie Chert (Old Red
614 Sandstone). *Geological Magazine*, **63**, 69-71.

- 615 Hoffmann, A.A. & Parsons, P.A. (1997) *Extreme environmental change and evolution.*
616 Cambridge University Press, Cambridge.
- 617 Hoffmann, A.A. & Willi, Y. (2008) Detecting genetic responses to environmental changes.
618 *Nature Reviews Genetics*, **9**, 421-432.
- 619 Holmstrup, M., Hedlund, K. & Boriss, H. (2002) Drought acclimation and lipid composition
620 in *Folsomia candida*: implications for cold shock, heat shock and acute desiccation
621 stress. *Journal of Insect Physiology*, **48**, 961-970.
- 622 Hopkin, S.P. (1997) *Biology of the springtails*. Oxford University Press, Oxford.
- 623 Jablonski, D. (1993) The tropics as a source of evolutionary novelty through geological time.
624 *Nature*, **364**, 142-144.
- 625 Jablonski, D. (1999) The future of the fossil record. *Science*, **284**, 2114-2116.
- 626 Jablonski, D. (2008) Extinction and the spatial dynamics of biodiversity. *Proceedings of the*
627 *National Academy of Sciences of the United States of America*, **105**, 11528-11535.
- 628 Jablonski, D., Roy, K. & Valentine, J.W. (2006) Out of the tropics: evolutionary dynamics of
629 the latitudinal diversity gradient. *Science*, **314**, 102-106.
- 630 Jobson, R.W., Nabholz, B. & Galtier, N. (2010) An evolutionary genome scan for longevity-
631 related natural selection in mammals. *Molecular Biology and Evolution*, **27**, 840-847.
- 632 Jombart, T., Balloux, F. & Dray, S. (2010a) Adephylo: new tools for investigating the
633 phylogenetic signal in biological traits. *Bioinformatics*, **26**, 1907-1909.
- 634 Jombart, T., Pavoine, S., Devillard, S. & Pontier, D. (2010b) Putting phylogeny into the
635 analysis of biological traits: a methodological approach. *Journal of Theoretical*
636 *Biology*, **264**, 693-701.

- 637 Kaplan, F., Kopka, J., Haskell, D.W., Zhao, W., Schiller, K.C., Gatzke, N., Sung, D.Y. &
638 Guy, C.L. (2004) Exploring the temperature-stress metabolome of *Arabidopsis*. *Plant
639 Physiology*, **136**, 4159-4168.
- 640 Labandeira, C.C. (2005) Invasion of the continents: cyanobacterial crusts to tree-inhabiting
641 arthropods. *Trends in Ecology and Evolution*, **20**, 253-262.
- 642 Lapointe, F.J. & Garland, T. (2001) A generalized permutation model for the analysis of
643 cross-species data. *Journal of Classification*, **18**, 109-127.
- 644 Loranger, G., Bandyopadhyaya, I., Razaka, B. & Ponge, J.F. (2001) Does soil acidity explain
645 altitudinal sequences in collembolan communities? *Soil Biology and Biochemistry*, **33**,
646 381-393.
- 647 Losos, J.B. (2008) Phylogenetic niche conservatism, phylogenetic signal and the relationship
648 between phylogenetic relatedness and ecological similarity among species. *Ecology,
649 Letters*, **11**, 995-1003.
- 650 Maddison, W.P. & Maddison, D.R. (2011) *Mesquite: a modular system for evolutionary
651 analysis. Version 2.75*. University of British Columbia, Vancouver, and Oregon State
652 University, Portland.
- 653 Martins, E.P. & Hansen, T.F. (1997) Phylogenies and the comparative method: a general
654 approach to incorporating phylogenetic information into the analysis of interspecific
655 data. *American Naturalist*, **149**, 646-667.
- 656 May, R.M. (2010) Ecological science and tomorrow's world. *Philosophical Transactions of
657 the Royal Society of London, Section B, Biological Sciences*, **365**, 41-47.

- 658 Myers, A.A. & Giller, P.S. (1988) *Analytical biogeography: An integrated approach to the*
659 *study of animal and plant distributions.* Chapman and Hall, London.
- 660 Niehrs, C. & Pollet, N. (1999) Synexpression groups in eukaryotes. *Nature*, **402**, 483-487.
- 661 Nriagu, J. (2003) Heavy metals and the origin of life. *Journal of Physics IV*, **107**, 969-974.
- 662 Oliver, M.J., Tuba, Z. & Mishler, B.D. (2000) The evolution of vegetative desiccation
663 tolerance in land plants. *Plant Ecology*, **151**, 85-100.
- 664 Oliver, M.J., Velten, J. & Mishler, B.D. (2005) Desiccation tolerance in Bryophytes: a
665 reflection of the primitive strategy for plant survival in dehydrating habitats?
666 *Integrative and Comparative Biology*, **45**, 788-799.
- 667 Ozinga, W.A., Römermann, C., Bakker, R.M., Prinzing, A., Tamis, W.L.M., Schaminée,
668 J.H.J., Hennekens, S.M., Thompson, K., Poschlod, P., Kleyer, M., Bakker, J.P. & Van
669 Groenendaal, J. M. (2009) Dispersal failure contributes to plant losses in NW Europe.
670 *Ecology Letters*, **12**, 66-74.
- 671 Paradis, E., Claude, J. & Strimmer K. (2004) APE: analyses of phylogenetics and evolution in
672 R language. *Bioinformatics*, **20**, 289-290.
- 673 Parker, W.C., Feldman, A. & Arnold, A.J. (1999) Paleobiogeographic patterns in the
674 morphologic diversification of the Neogene planktonic foraminifera.
675 *Palaeogeography, Palaeoclimatology, Palaeoecology*, **152**, 1-14.
- 676 Pavoine, S., Baguette, M. & Bonsall, M.B. (2010) Decomposition of trait diversity among the
677 nodes of a phylogenetic tree. *Ecological Monographs*, **80**, 485-507.

- 678 Pinheiro, J., Bates, D., Deb Roy, S., Sarkar, D. & the R Development Core Team. (2010)
679 *NLME: Linear and Nonlinear Mixed Effects Models. R package version 3.1-97.* R
680 Foundation for Statistical Computing, Vienna.
- 681 Ponge, J.F. (1993) Biocenoses of Collembola in atlantic temperate grass-woodland
682 ecosystems. *Pedobiologia*, **37**, 223-244.
- 683 Ponge, J.F. (2003) Humus forms in terrestrial ecosystems: a framework to biodiversity. *Soil*
684 *Biology and Biochemistry*, **35**, 935-945.
- 685 Ponge, J.F. (2012) Plant-soil feedbacks mediated by humus forms: a review. *Soil Biology and*
686 *Biochemistry* (in press).
- 687 Prinzing, A., Durka, W., Klotz, S. & Brandl, R. (2001) The niche of higher plants: evidence
688 for phylogenetic conservatism. *Proceedings of the Royal Society of London, Section B,*
689 *Biological Sciences*, **268**, 2383-2389.
- 690 Prinzing, A., Kretzler, S. & Beck, L. (2000) Resistance to disturbance is a diverse
691 phenomenon and does not increase with abundance: the case of oribatid mites.
692 *Écoscience*, **7**, 452-460.
- 693 Prinzing, A., Ozinga, W.A. & Durka, W. (2004) The relationship between global and regional
694 distribution diminishes among phylogenetically basal species. *Evolution*, **58**, 2622-
695 2633.
- 696 Purvis, A. (2008) Phylogenetic approaches to the study of extinction. *Annual Review of*
697 *Ecology, Evolution and Systematics*, **39**, 301-319.
- 698 Purvis, A., Agapow, P.M., Gittleman, J.L. & Mace, G.M. (2000) Nonrandom extinction and
699 the loss of evolutionary history. *Science*, **288**, 328-330.

- 700 Raup, D.M. (1986) Biological extinction in Earth history. *Science*, **231**, 1528-1533.
- 701 702 R Development Core Team. (2010) *R: a language and environment for statistical computing*.
R Foundation for Statistical Computing, Vienna.
- 703 704 705 Roelofs, D., Morgan, J. & Stürzenbaum, S. 2010. The significance of genome-wide transcriptional regulation in the evolution of stress tolerance. *Evolutionary Ecology*, **24**, 527-539.
- 706 707 708 Roelofs, D., Overhein, L., de Boer, M.E., Janssens, T.K.S. & Van Straalen, N.M. (2006) Additive genetic variation of transcriptional regulation: metallothionein expression in the soil insect *Orchesella cincta*. *Heredity*, **96**, 85-92.
- 709 710 711 712 Rusek, J. (2007) A new classification of Collembola and Protura life forms. *Contributions to soil zoology in Central Europe II* (ed. by K. Tajovský, J. Schlaghamerský and V. Pižl), pp. 109-115. Institute of Soil Zoology, Biology Centre, Academy of Sciences of the Czech Republic, České Budějovice.
- 713 714 715 Shi, Y., An, L., Zhang, M., Huang, C., Zhang, H. & Xu, S. (2008) Regulation of the plasma membrane during exposure to low temperatures in suspension-cultured cells from a cryophyte (*Chorispora bungeana*). *Protoplasma*, **232**, 173-181.
- 716 717 718 Smith, S.A., Nieto Montes de Oca, A., Reeder, T.W. & Wiens J. (2007) A phylogenetic perspective on elevational species richness patterns in Middle American treefrogs: why so few species in lowland tropical rainforests? *Evolution*, **61**, 1188-1207.
- 719 720 Sokal, R.R. & Michener, C.D. (1958) A Statistical method for evaluating systematic relationships. *University of Kansas Scientific Bulletin*, **38**, 1409-1438.

- 721 Sørensen, L.I., Holmstrup, M., Maraldo, K., Christensen, S. & Christensen, B. (2006.)Soil
722 fauna communities and microbial respiration in high Arctic tundra soils at
723 Zackenberg, Northeast Greenland. *Polar Biology*, **29**, 189-195.
- 724 Thibaud, J.M. (2004). *Synopses on Palaearctic Collembola, Volume 4, Hypogastruridae*.
725 Sttliches Museum für naturkunde, Görlitz.
- 726 Thibaud, J.M. (2007) Recent advances and synthesis in biodiversity and biogeography of
727 arenicolous Collembola. *Annales de la Société Entomologique de France*, **43**, 181-
728 185.
- 729 Thibaud, J.M. & Massoud Z. (1988) Recherche sur la faune interstitielle aérienne des sables
730 fins: les collemboles. II. Désert de Namibie. *Annales de la Société Entomologique de*
731 *France*, **24**, 211-214.
- 732 Timmermans, M.J.T.N., Roelofs, D., Nota, B., Ylstra, B. & Holmstrup, M. (2009) Sugar
733 sweet springtails: on the transcriptional response of *Folsomia candida* (Collembola) to
734 desiccation stress. *Insect Molecular Biology*, **18**, 737-746.
- 735 Ulrich, B. (1986) Natural and anthropogenic components of soil acidification. *Zeitschrift für*
736 *Pflanzenernährung und Bodenkunde*, **149**, 702-717.
- 737 Van Doninck, K., Schön, I., De Bruyn, L. & Martens, K. (2002) A general purpose genotype
738 in an ancient asexual. *Oecologia*, **132**, 205-212.
- 739 Vermeij, G.J. (1987) *Evolution and escalation: an ecological history of life*. Princeton
740 University Press, Princeton.
- 741 Vohradsky, J., Li, X.M., Dale, G., Folcher, M., Nguyen, L., Viollier, P.H. & Thompson, C.J.
742 (2000) Developmental control of stress stimulons in *Streptomyces coelicolor* revealed

- 743 by statistical analyses of global gene expression patterns. *Journal of Bacteriology*,
744 **182**, 4979-4986.
- 745 Vršanský, P. (2005) Mass mutations of insects at the Jurassic/Cretaceous boundary?
746 *Geologica Carpathica*, **56**, 473-481.
- 747 Weider, L.J. (1993) A test of the general-purpose genotype hypothesis: differential tolerance
748 to thermal and salinity stress among *Daphnia* clones. *Evolution*, **47**, 965-969.
- 749 Wiens, J.J. & Donoghue, M.J. (2004) Historical biogeography, ecology, and species richness.
750 *Trends in Ecology and Evolution*, **19**, 639-644.
- 751 Wiens, J.J., Ackerly, D.D., Allen, A.P., Anacker, B.L., Buckley, L.B., Cornell, H.V.,
752 Damschen, E.I., Davies, T.J., Grytnes, J.A., Harrison, S.P., Hawkins, B.A., Holt, R.D.,
753 McCain, C.M. & Stephens, P.R. (2010) Niche conservatism as an emerging principle
754 in ecology and conservation biology. *Ecology Letters*, **13**, 1310-1324.
- 755 Willis, J.C. (1922) *Age and area. A study in geographical distribution and origin of species*.
756 Cambridge University Press, Cambridge.
- 757 World Climate Map. (2012) Available at <http://www.mapsofworld.com/world-maps/world-climate-map.html>.
- 759 Zhou, T., Carlson, J.M. & Doyle, J. (2005) Evolutionary dynamics and highly optimized
760 tolerance. *Journal of Theoretical Biology*, **236**, 438-447.
- 761
- 762

763 **SUPPORTING INFORMATION**764 **Appendix S1** Phylogenetic reconstruction765 **Appendix S2** Literature research: definitions, references, exploration of biases766 **Appendix S3** Robustness of the analysis to variation in underlying phylogenetic trees

767

768 **BIOSKETCH**

769 **Andreas Prinzing** studies the interface of habitat environments, past evolutionary
770 diversification of species pools, and how this diversification controls, and is maintained by,
771 present ecological interactions.

772 Author contributions: JFP and AP conceived the ideas with the collaboration of all other
773 authors, JFP collected the data, CDH constructed the phylogeny, SP analysed the data, and
774 JFP and AP took the lead role in the writing.

775

776 Editor: Melodie McGeoch

777

778

779

Table 1. Use of harsh environments by *Willemia* species according to literature (references listed in Electronic Appendix S2). See text for more details on stress factors.

	Xeric	Hydric	Arctic	Alpine	Acid	Metallic	Saline	Tolerance breadth (salinity included)	Tolerance breadth (salinity excluded)
<i>W. multilobata</i>	√		√	√			√	5	4
<i>W. bellingeri</i>							√	1	0
<i>W. trilobata</i>	√							1	1
<i>W. namibiae</i>	√							1	1
<i>W. similis</i>	√		√	√	√			4	4
<i>W. christianseni</i>				√	√			2	2
<i>W. anophthalma</i>	√	√	√	√	√	√		6	6
<i>W. dubia</i>	√			√	√			3	3
<i>W. scandinavica</i>	√		√	√	√		√	5	4
<i>W. koreana</i>	√							1	1
<i>W. iztaccihuatlensis</i>				√	√			2	2
<i>W. bedosae</i>	√							1	1
<i>W. unispina</i>								0	0
<i>W. psammophila</i>							√	1	0
<i>W. virae</i>	√							1	1
<i>W. tali</i>	√							1	1
<i>W. intermedia</i>	√		√	√	√	√		5	5
<i>W. shanghaiensis</i>					√			1	1
<i>W. granulata</i>	√		√	√	√			4	4
<i>W. fjellbergii</i>			√					1	1
<i>W. arida</i>	√		√	√	√			4	4
<i>W. trisphaerae</i>			√	√	√			3	3
<i>W. elisabethum</i>					√			1	1
<i>W. denisi</i>	√	√	√	√	√			5	5
<i>W. japonica</i>								0	0
<i>W. subbulbosa</i>							√	1	0
<i>W. persimilis</i>								0	0
<i>W. acantha</i>								0	0
<i>W. bulbosa</i>								0	0
<i>W. meyholiae</i>							√	1	0
<i>W. arenicola</i>							√	1	0
<i>W. nepalensis</i>						√		1	1
<i>W. neocaldonica</i>							√	1	0
<i>W. nadchatrami</i>								0	0
<i>W. brevispina</i>							√	1	0
<i>W. annapurna</i>								0	0
<i>W. buddenbrocki</i>								0	0
<i>W. wandae</i>								0	0
<i>W. nosyboraha</i>							√	1	0
<i>W. delamarei</i>								0	0
<i>W. setonychia</i>								0	0
<i>W. deharvengi</i>							√	1	0

780

781 **FIGURE CAPTIONS**

782 **Figure 1.** Ordination of correlations between uses of different types of harsh habitats,
 783 analysed by pPCA (a multivariate analysis based on phylogenetic distances). The
 784 coordinates of harsh habitat types are given along the first principal component. Note
 785 that except for salinity, the uses of habitats of all types of harshness are positively
 786 correlated.

787 **Figure 2.** Parsimony reconstruction of the use of harsh habitats, i.e., any type of harsh habitat
 788 used except for salinity (A), tropical distribution (B), and distribution on former
 789 Gondwana continents (C). The corresponding character states are shown in black. The
 790 tree shapes are not exactly identical because biogeographic distributions could not be
 791 assigned to either of the categories for a few species.

792 **Figure 3.** Clade ranks of species, i.e., nodal distances to the root, using different numbers of
 793 harsh habitat types. Error bar=S.E. Note that species that do not use any harsh habitats
 794 are at a greater distance from the root (see text for analyses).

795 **Figure 4.** Harshness breadth of species from tropical vs. non-tropical regions (a) and of
 796 species of Gondwanan vs. Laurasian origin (b). The few species of intermediate
 797 localisation were not included. Error bar=S.E.

798 **Figure 5.** Clade ranks, i.e., distances to the root of the phylogenetic tree, in species from
 799 tropical vs. non-tropical regions (a) and from areas of Gondwanan vs. Laurasian origin
 800 (b). The few species with intermediate localisation were not included. Error bar=S.E.
 801 Note that the difference between Gondwanan vs. Laurasian origin disappears after
 802 including harshness breadth as a covariable (whereas harshness breadth is significant
 803 at $p=0.011$, *see text*).

805

806 Fig. 1

807

808

809 Fig. 2

810

811

812

813 Fig. 3

814

815

816

817 Fig. 4

818

819

820 Fig. 5

821

822 **Appendix S1: Phylogenetic reconstruction**823 Appendix S1a: General approach

824 Within the Class Collembola the genus *Willemia* belongs to the Hypogastruridae family. It
 825 differs from other hypogastrurid genera by the total lack of pigment and furcula and the small
 826 size of the slender body, which never exceeds 1 mm in length (Thibaud, 2004). According to
 827 their life form all *Willemia* species belong to the euedaphobiont sub-category Bc3b (small
 828 size, slender body, no furcula) of Rusek (2007). The study deals with 42 of the 43 species
 829 worldwide known today in this genus (list below in Appendix S1b). The remaining species *W.*
 830 *biseta* Christiansen & Bellinger 1980 was excluded because it could not be studied in detail
 831 (see D'Haese 2000). Eight species have been added to the phylogenetic tree published by
 832 D'Haese (2000): *W. bulbosa* Bonet 1945, *W. acantha* Bonet 1945, *W. unispina* Fjellberg
 833 2007, *W. iztaccihuatlensis* García Gómez & Cutz Pool 2008, *W. tali* Kaprus' & Nevo 2003,
 834 *W. psammophila* Palacios-Vargas & Thibaud 2001, *W. shanghaiensis* Yue 1999, and *W.*
 835 *nosybohara* Thibaud 2008.

836 Fifty-two morphological characters, which have been detailed in D'Haese (2000),
 837 were used for the phylogenetic analysis. Question marks (Appendix S1 b) represent either
 838 inapplicable or unknown characters. Autapomorphies, i.e. derived traits that are unique to a
 839 given terminal group, were excluded, so that only potentially informative characters were
 840 kept. All character states were polarized through comparison with three species belonging to
 841 the Hypogastruridae as outgroup: *Hypogastrura vernalis* Carl 1901, *Orogastrura dilatata*
 842 Cassagnau 1954, and *Xenyllogastrura octoculata* Steiner 1955.

843 We used morphological characters for reconstructing the phylogeny of the genus
 844 *Willemia*, because most species are rare and known only as collection specimens kept in
 845 conditions improper for molecular studies, a situation that often impedes worldwide

846 invertebrate molecular phylogenies if we limit ourselves to molecular characters (Turner *et al.*
847 2010). Moreover, it has been shown that phylogenies based on molecular and morphological
848 characters of extant species are in general largely congruent (Jablonski & Finarelli, 2009)
849 despite obvious discrepancies in particular cases. Finally, none of the 52 characters which
850 were used for the phylogeny of the genus *Willemia* (D'Haese, 2000) is related to use of harsh
851 environments. These characters concern chaetotactic setup of body and legs, which is of high
852 taxonomic value in most springtail families (including Hypogastruridae) but has little to do
853 with ecological adaptation (Gisin, 1967; Nayrolles, 1998; Rusek, 2002). The only exception is
854 pigmentation, absent from all *Willemia* species but present in the three outgroup species used
855 (*H. vernalis*, *O. dilatata*, *X. octoculata*). Thus there is no reason to believe that the use of
856 harsh environments, or a set characters correlated with it, was included in the reconstruction
857 of the phylogeny.

858 The data matrix (Appendix S1b) was analysed with POY version 4.1.2 (Varón *et al.*,
859 2010) through standard parsimony (static homology) with non-additive character coding
860 (unordered characters). The data matrix was submitted to a thousand replicates, ratchet
861 perturbation i.e. selection of 15% of characters upweighted by a factor of 3 at each iteration
862 (Nixon, 1999), tree fusing (Goloboff, 1999) and to a final branch swapping refinement
863 keeping up to 20% longer trees. Consistency (Kluge & Farris, 1969) and Retention Indices
864 (Farris, 1989) were calculated. Bremer (Bremer, 1988) and jackknife (Farris *et al.*, 1996)
865 branch support indices were computed.

866 For further calculations on phylogenetic relationships among *Willemia* species we
867 used a strict majority consensus tree based on six fully-resolved trees. The distance of each
868 species to the root was calculated by the number of nodes directly descending from the root to
869 it.

870 All data matrices, character list and analysis scripts can be found below in Appendix S1b and
871 S1c.

872 REFERENCES

- 873 Bremer, K. (1988) The limits of amino-acid sequence data in angiosperm phylogenetic
874 reconstruction. *Evolution*, **42**, 795–803.
- 875 D'Haese, C. (2000) Is psammophily an evolutionary dead end? A phylogenetic test in the
876 genus Willemia (Collembola: Hypogastruridae). *Cladistics*, **16**, 255–273.
- 877 Farris, J.S. (1989) The retention index and the rescaled consistency index. *Cladistics*, **5**, 417–
878 419.
- 879 Farris, J.S., Albert, V.A., Källersjö, M., Lipscomb, D. & Kluge, A.G. (1996) Parsimony
880 jackknifing outperforms neighbor-joining. *Cladistics*, **12**, 99–124.
- 881 Gisin, H. (1967) La systématique idéale. *Zeitschrift für Zoologische Systematik und
882 Evolutionsforschung*, **5**, 111–128.
- 883 Goloboff, P. (1999) Analyzing large data sets in reasonable times: solutions for composite
884 optima. *Cladistics*, **15**, 415–428.
- 885 Jablonski, D. & Finarelli, J.A. (2009) Congruence of morphologically-defined genera with
886 molecular phylogenies. *Proceedings of the National Academy of Sciences of the
887 United States of America*, **106**, 8262–8266.
- 888 Kluge, A.G. & Farris, J.S. (1969) Quantitative phyletics and the evolution of anurans.
889 *Systematic Zoology*, **30**, 1–32.
- 890 Nayrolles, P. (1998) Analysis of a species/instars/characters table: a theoretical survey on the
891 use of chaetotaxy in ontophylogenetic studies. *Contributions to Zoology*, **67**, 197–220.

- 892 Nixon, K.C. (1999) The parsimony ratchet, a new method for rapid parsimony analysis.
893 *Cladistics*, **15**, 407–414.
- 894 Rusek, J. (2002) Taxonomy of Collembola at the beginning of the millenium. *Pedobiologia*,
895 **46**, 215–224.
- 896 Rusek, J. (2007) A new classification of Collembola and Protura life forms. *Contributions to
897 soil zoology in Central Europe II* (ed. by K. Tajovský, J. Schlaghamerský and V. Pižl),
898 pp. 109–115. Institute of Soil Zoology, Biology Centre, Academy of Sciences of the
899 Czech Republic, České Budějovice.
- 900 Thibaud, J.M. (2004) *Synopses on Palaearctic Collembola, Volume 4, Hypogastruridae*.
901 Staatliches Museum für Naturkunde, Görlitz.
- 902 Turner, H., Lieshout, N., Van Ginkel, W.E. & Menken, S.B.J. (2010) Molecular phylogeny of
903 the small ermine moth genus Yponomeuta (Lepidoptera, Yponomeutidae) in the
904 Palaearctic. *PLoS ONE*, **53**, e9933.
- 905 Varón, A., Vinh, L.S. & Wheeler, W.C. (2010) POY version 4: phylogenetic analysis using
906 dynamic homologies. *Cladistics*, **26**, 72–85.
- 907

908 Appendix S1b: Data matrix of 52 characters in 3 outgroups and 42 species of the genus

909 Willemia.

910

911

912

913

914

915 Appendix S1c: Files used for the construction of the strict consensus phylogenetic tree.

916

917 Printout of files used by Cyrille d'Haese for the construction of the strict consensus phylogenetic tree
918 (Fig. 1). The file will-bre1.trees needed to calculate bremer support is not provided because of its size
919 (~58Mo). All these files are available upon request at dhaese@mnhn.fr

920

921 The following file willemia2000.ss is the original data matrix from D'Haese (2000) in Hennig86
922 format:

```

964 Willemia_granulata
965 1000220110010011010100011101000110000110110100100011
966 Willemia_intermedia
967 1300000110010011010100011101000110000110110100100001
968 Willemia_japonica
969 1002222110010011010100011101000110010110110100100011
970 Willemia_koreana
971 1000220110001011010100011101000110110100010000100001
972 Willemia_meybholae
973 0222221111211101310102310000111111110110100111011
974 Willemia_multilobata
975 00000201100100??0101000111000000000000000010100100001
976 Willemia_nadchatrami
977 100300311113111101001221000001101111?011111??101
978 Willemia_namibiae
979 0000000110011011010?1?02310000010011010000?100100?01
980 Willemia_neocalledonica
981 100300311113111121001221010001101111111111111101
982 Willemia_nepalensis
983 1003003111131110121001221100011011111110111111101
984 Willemia_persimilis
985 0300220111?120110121010??101001110111110110100111001
986 Willemia_scandinavica
987 100022011000101101010001110?000110110100010000100001
988 Willemia_setonychia
989 200300311????11101310????1111101101111111????1????11
990 Willemia_similis
991 10000001100110110100011101000010010100010000100001
992 Willemia_subbulbosa
993 122222111120110100023101000110010110110100111001
994 Willemia_trilobata
995 0000000110011011010?1002310000010011010000?1001???01
996 Willemia_trisphaerae
997 1311221110010011?10100011101000110000110110101100011
998 Willemia_virae
999 100000011000101101010001110100011011110011?000100001
1000 Willemia_wandae
1001 1003003111131111210013311000110111111111111101
1002 ;
1003 ccode - 0.51;
1004 proc /;
1005 ;
1006 cn
1007 {0 On_antennal_segment_IV,_apical Vesicle large small absent;
1008 {1 Sensilla_e1_on_antennal_segment_IV subcylindrical_(Figs._2A_and_2D)
1009 candle_flame-shaped_(Fig._2B) globular_(Fig._2C)
1010 not_differentiated_from_ordinary_setae;
1011 {2 Sensilla_e2_on_antennal_segment_IV subcylindrical_(Figs._2A_and_2D)
1012 candle_flame-shaped_(Fig._2B) globular_(Fig._2C)
1013 not_differentiated_from_ordinary_setae;
1014 {3 Sensilla_e3_on_antennal_segment_IV subcylindrical_(Fig._2A)
1015 candle_flame-shaped_(Fig._2B) globular_(Fig._2C)
1016 globular_in_cavity_(Fig._2D);
1017 {4 Sensilla_d_on_antennal_segment_IV subcylindrical_(Figs._2A_and_2D)
1018 candle_flame-shaped not_differentiated_from_ordinary_setae_(Fig._2C);
1019 {5 Sensilla_i1_on_antennal_segment_IV subcylindrical_(Figs._2A_and_2D)
1020 candle_flame-shaped_(Fig._2B)
1021 not_differentiated_from_ordinary_setae_(Fig._2C);

```

```

1022 { 6 Sensilla_i2_on_antennal_segment_IV_subcylindrical_(Fig._2A)
1023 candle_flame-shaped_(Fig._2B) globular_(Fig._2C)
1024 globular_in_cavity_(Fig._2D);
1025 {7
1026 Small_internal_sensilla_of_sensory_organ_of_antennal_segment_III_(Figs.
1027 _2A_to_2D) free covered_in_part_by_a_tegumental_fold;
1028 {8 Third_and_fourth_antennal_segments_clearly_separated
1029 ventrally_slightly_fused;
1030 {9 Antennal_segment_II_with_12_setae_11_setae;
1031 {10 Antennal_segment_I_with_7_setae_6_setae;
1032 {11 Prelabral_chaetotaxy_with_4_setae_2_setae;
1033 {12 Labral_chaetotaxy_with_5.5.4_setae_4.5.4_setae_2.5.4_setae
1034 5.3.4_setae;
1035 {13 Seta_a0_on_the_head_present_(Fig._1A) absent_(Fig._1B);
1036 {14 Number_of_setae_d_on_the_head: 5+5 4+4_(Figs._1A_and_1B);
1037 {15 Number_of_setae_v_on_the_head: 2+2 1+1_(Figs._1A_and_1B);
1038 {16 Setae_c1_on_the_head present_absent;
1039 {17 Corneules present_absent;
1040 {18 Postantennal_organ_with_4_to_9_vesicles_(Fig._1A) 10_to_15_vesicles
1041 more_than_15_vesicles_(Fig._1B);
1042 {19 Setae_a1_of_thoracic_tergum_III_positioned_on_thoracic_tergum_III
1043 between_thoracic_verga_II_and_III_(Figs._1A_and_1B);
1044 {20 On_second_and_third_thoracic_verga,_setae_a1 present_absent;
1045 {21 On_thoracic_verga_II_and_III,_setae_a2 present_absent;
1046 {22 On_thoracic_verga_II_and_III,_setae_m3 present_(Fig._1A)
1047 absent_(Fig._1B);
1048 {23 Tibiotarsi_I_and_II_with_19_setae_17_setae_12_setae_11_setae;
1049 {24 Tibiotarsus_III_with_18_setae_16_setae_12_setae_11_or_10_setae;
1050 {25 Tibiotarsi_with_tenent_hair_without_tenent_hair;
1051 {26 On_thoracic_tergum_III,_setae_s_(=m7) subcylindrical_and_acuminate
1052 lanceolate;
1053 {27 On_abdominal_verga_II_and_III,_setae_s
1054 subcylindrical_and_acuminate_(Fig._1A) lanceolate_(Fig._1B);
1055 {28 On_abdominal_tergum_IV,_setae_s subcylindrical_and_acuminate
1056 lanceolate;
1057 {29 On_abdominal_tergum_V,_setae_s subcylindrical_and_acuminate
1058 lanceolate;
1059 {30 On_abdominal_verga_II_and_III,_setae_a2 present_absent;
1060 {31 On_abdominal_verga_II_and_III,_setae_m2 present_(Fig._1A)
1061 absent_(Fig._1B);
1062 {32 On_abdominal_verga_II_and_III,_setae_m3 present_absent;
1063 {33 On_abdominal_verga_I_II_and_III,_tegumentary_granulation_normal
1064 coarse_secondary_granulation_near_setae_s;
1065 {34 On_abdominal_tergum_IV,_setae_m1 present_(Fig._1A)
1066 absent_(Fig._1B);
1067 {35 On_abdominal_tergum_IV,_setae_m2 present_absent;
1068 {36 On_abdominal_tergum_IV,_setae_m3 present_(Fig._1A)
1069 absent_(Fig._1B);
1070 {37 On_abdominal_tergum_IV,_setae_m3' present_absent;
1071 {38 On_abdominal_tergum_IV,_setae_p5 present_(Fig._1A)
1072 absent_(Fig._1B);
1073 {39 On_abdominal_tergum_V,_setae_a3 present_(Fig._1A) absent_(Fig._1B);
1074 {40 On_abdominal_tergum_V,_setae_s
1075 in_p3_position_i.e._p2_present_(Fig._1A)
1076 in_p2_position_i.e._p2_absent_(Fig._1B);
1077 {41 Ventral_tube_with_more_than_4+_4_setae_with_4_1_4_setae;
1078 {42 On_abdominal_sternum_II,_setae_a3 present_absent;

```

1079 {43 On_abdominal_sternum_IV,_setae_a1 present_(Fig._3A)
1080 absent_(Fig._3B);
1081 {44 On_abdominal_sternum_IV, 4_rows_of_setae_(Fig._3A)
1082 3_rows_of_setae_(Fig._3B);
1083 {45 On_abdominal_sternum_IV,_setae_m1 present absent;
1084 {46 Furca present absent;
1085 {47 On_anal_lobes,_setae_e present_(Fig._4A) absent_(Fig._4B);
1086 {48 On_anal_lobes,_setae_z present_(Fig._4A) absent_(Fig._4B);
1087 {49 On_anal_lobes,_distal_setae_of_hr_group present_(Fig._4A)
1088 absent_(Fig._4B);
1089 {50 Anal_spines present absent;
1090 {51 Pigmentation present absent;
1091 ;
1092
1093

1094 The following file `willemia2011_char.ss` is the new matrix with 5 *Willemia* species added along with
1095 the character list:

1208 {10 Antennal_segment_I_with_7_setae_6_setae;
 1209 {11 Prelabral_chaetotaxy_with_4_setae_2_setae;
 1210 {12 Labral_chaetotaxy_with_5.5.4_setae_4.5.4_setae_2.5.4_setae
 1211 5.3.4_setae;
 1212 {13 Seta_a0_on_the_head_present_(Fig._1A) absent_(Fig._1B);
 1213 {14 Number_of_setae_d_on_the_head: 5+5 4+4 (Figs._1A_and_1B);
 1214 {15 Number_of_setae_v_on_the_head: 2+2 1+1 (Figs._1A_and_1B);
 1215 {16 Setae_c1_on_the_head present absent;
 1216 {17 Corneules present absent;
 1217 {18 Postantennal_organ_with_4_to_9 Vesicles_(Fig._1A) 10_to_15 vesicles
 more_than_15_vesicles_(Fig._1B);
 1219 {19 Setae_a1_of_thoracic_tergum_III_positioned_on_thoracic_tergum_III
 between_thoracic_verga_II_and_III_(Figs._1A_and_1B);
 1221 {20 On_second_and_third_thoracic_verga,_setae_a1 present absent;
 1222 {21 On_thoracic_verga_II_and_III,_setae_a2 present absent;
 1223 {22 On_thoracic_verga_II_and_III,_setae_m3 present_(Fig._1A)
 absent_(Fig._1B);
 1225 {23 Tibiotarsi_I_and_II_with_19_setae_17_setae_12_setae_11_setae;
 1226 {24 Tibiotarsus_III_with_18_setae_16_setae_12_setae_11_or_10_setae;
 1227 {25 Tibiotarsi_with_tenent_hair without_tenent_hair;
 1228 {26 On_thoracic_tergum_III,_setae_s_(=m7) subcylindrical_and_acuminate
 lanceolate;
 1230 {27 On_abdominal_verga_II_and_III,_setae_s
 subcylindrical_and_acuminate_(Fig._1A) lanceolate_(Fig._1B);
 1232 {28 On_abdominal_tergum_IV,_setae_s subcylindrical_and_acuminate
 lanceolate;
 1234 {29 On_abdominal_tergum_V,_setae_s subcylindrical_and_acuminate
 lanceolate;
 1236 {30 On_abdominal_verga_II_and_III,_setae_a2 present absent;
 1237 {31 On_abdominal_verga_II_and_III,_setae_m2 present_(Fig._1A)
 absent_(Fig._1B);
 1239 {32 On_abdominal_verga_II_and_III,_setae_m3 present absent;
 1240 {33 On_abdominal_verga_I_II_and_III, tegumentary_granulation_normal
 coarse_secondary_granulation_near_setae_s;
 1242 {34 On_abdominal_tergum_IV,_setae_m1 present_(Fig._1A)
 absent_(Fig._1B);
 1244 {35 On_abdominal_tergum_IV,_setae_m2 present absent;
 1245 {36 On_abdominal_tergum_IV,_setae_m3 present_(Fig._1A)
 absent_(Fig._1B);
 1247 {37 On_abdominal_tergum_IV,_setae_m3' present absent;
 1248 {38 On_abdominal_tergum_IV,_setae_p5 present_(Fig._1A)
 absent_(Fig._1B);
 1250 {39 On_abdominal_tergum_V,_setae_a3 present_(Fig._1A) absent_(Fig._1B);
 1251 {40 On_abdominal_tergum_V,_setae_s
 in_p3_position_i.e._p2_present_(Fig._1A)
 1253 in_p2_position_i.e._p2_absent_(Fig._1B);
 1254 {41 Ventral_tube_with_more_than_4+4_setae_with_4_1_4_setae;
 1255 {42 On_abdominal_sternum_II,_setae_a3 present absent;
 1256 {43 On_abdominal_sternum_IV,_setae_a1 present_(Fig._3A)
 absent_(Fig._3B);
 1258 {44 On_abdominal_sternum_IV, 4_rows_of_setae_(Fig._3A)
 3_rows_of_setae_(Fig._3B);
 1260 {45 On_abdominal_sternum_IV,_setae_m1 present absent;
 1261 {46 Furca present absent;
 1262 {47 On_anal_lobes,_setae_e present_(Fig._4A) absent_(Fig._4B);
 1263 {48 On_anal_lobes,_setae_z present_(Fig._4A) absent_(Fig._4B);
 1264 {49 On_anal_lobes,_distal_setae_of_hr_group present_(Fig._4A)
 absent_(Fig._4B);

```
1266 { 50 Anal_spines present absent;
1267 { 51 Pigmentation present absent;
1268 ;
1269
1270
```

1271 The following file willemia2011.ss is the same data matrix but without the character list to be directly
1272 readable by POY:

```

1327 Willemia_neocaledonica
1328 10030031111311112100122101000110111111111111111101
1329 Willemia_nepalensis
1330 1003003111131110121001221100011011111110111111101
1331 Willemia_persimilis
1332 0300220111?120110121010??101001110111110110100111001
1333 Willemia_psammophila
1334 000000011100101101100033111101000101?01100001?0001
1335 Willemia_bulbosa 032222111?1201101[0-
1336 1]1010??1010011101111101100111001
1337 Willemia_acantha 0300220111?120110121010??101001110111110110100111011
1338 Willemia_scandinavica
1339 100022011000101101010001110?000110110100010000100001
1340 Willemia_setonychia
1341 200300311????11101310????1111101101111111????1????11
1342 Willemia_shanghaiensis
1343 100022011?????????101000??100000110000??011????1??001
1344 Willemia_similis 10000001100110110100011101000010010100010000100001
1345 Willemia_subbulbosa
1346 1222222111120110100023101000110010110110100111001
1347 Willemia_tali 1111?0111000101101010001111000110111100110000110001
1348 Willemia_trilobata
1349 0000000110011011010?1002310000010011010000?1001??01
1350 Willemia_trisphaerae
1351 1311221110010011?10100011101000110000110110101100011
1352 Willemia_virae 100000011000101101010001110100011011110011?000100001
1353 Willemia_wandae  1003003111131111121001331110001101111111111111101
1354 ;
1355
1356 ccode = 0.51;
1357 proc/;
1358
1359
1360
1361

```

1362 The following file will.sh is the main analysis script for POY:


```
1363 wipe ()
1364 read ("willemia2011.ss")
1365 set (root: "Hypogastrura_vernalis")
1366 build (1000)
1367 select (unique)
1368 perturb (iterations:2, ratchet:(0.15,3), swap(tbr, trees:2))
1369 select (unique)
1370 fuse ()
1371 select (unique)
1372 swap (threshold:20)
1373 swap (all, visited:"will-brel.trees", timeout:3600)
1374 select ()
1375 report ("will.tre", trees:(total))
1376 report ("will_results.ss", phastwinclad, trees:(hennig, total))
1377 report ("will-cons.tre", consensus, "will-cons", graphconsensus)
1378 report ("will-stats.txt", treestats, ci, ri)
1379 report ("will-diag.txt", diagnosis)
1380 exit ()
1381
1382
1383
```

1384 will-cons.pdf (consensus in pdf format), will-cons.tre (consensus in text format), will-stats (tree length
 1385 ci and ri), and will.tre (the six equally parsimonious trees) are the results of the analysis.

1386

1387 will-cons.pdf:

Strict Majority Consensus Tree

1388

1389

1390 will-cons.tre:

1391 Strict Majority Consensus Tree
1392 (*Hypogastrura_ernalis*, (*Orogastrura_dilatata*, (*Xenyllogastrura_octoculat*
1393 *a*, ((*Willemia_multilobata*, *Willemia_bellingeri*), ((*Willemia_trilobata*, *Will*
1394 *emia_namibiae*), ((*Willemia_similis*, (*Willemia_christianseni*, *Willemia_anop*
1395 *thalma*, (*Willemia_dubia*, (*Willemia_scandinavica*, *Willemia_koreana*), (*Wil*
1396 *mia_virae*, *Willemia_tali*, *Willemia_iztaccihuatlensis*, *Willemia_bedosae*, (*Wi*
1397 *llemia_psammophila*, *Willemia_unispina*)))), (*Willemia_intermedia*, (*Willemi*
1398 *a_shanghaiensis*, (*Willemia_granulata*, ((*Willemia_fjellbergi*, *Willemia_arid*
1399 *a*, (*Willemia_trisphaerae*, (*Willemia_elisabethum*, *Willemia_denisi*))), (*Wil*
1400 *mia_japonica*, (*Willemia_subbulbosa*, (((*Willemia_acantha*, *Willemia_persimil*
1401 *is*), (*Willemia_bulbosa*, (*Willemia_meybholae*, *Willemia_arenicola*))), (*Willem*
1402 *ia_wandae*, *Willemia_nepalensis*, *Willemia_buddenbrocki*, *Willemia_annapurna*,
1403 (*Willemia_neocaledonica*, (*Willemia_nadchatrami*, *Willemia_brevispina*)), (*Wil*
1404 *lemia_delamarei*, *Willemia_nosyboraha*, (*Willemia_setonychia*, *Willemia_deha*
1405 *rvengi*)))))))))))))))

1406
1407

1408 will-stats:

1409 Trees Found:

1410

	Tree length	Number of hits
1411	154.	6

1412

1413 CI Statistics:

1414

	Tree Cost	CI
1415	154.	46.1038961039
1416	154.	46.1038961039
1417	154.	46.1038961039
1418	154.	46.1038961039
1419	154.	46.1038961039
1420	154.	46.1038961039
1421	154.	46.1038961039

1422 RI Statistics:

1423

	Tree Cost	RI
1424	154.	82.3404255319
1425	154.	82.3404255319
1426	154.	82.3404255319
1427	154.	82.3404255319
1428	154.	82.3404255319
1429	154.	82.3404255319
1430	154.	82.3404255319

1431

1432

1433 will.tre:

```

1434 (Hypogastrura_vernalis, (Orogastrura_dilatata, (Xenyllogastrura_octoculat
1435 a
1436 , ((Willemia_multilobata,Willemia_bellingeri), ((Willemia_trilobata
1437 , Willemia_namibiae), ((Willemia_similis, ((Willemia_christianseni
1438 , Willemia_anophthalma), ((Willemia_dubia, (Willemia_scandinavica
1439 , Willemia_koreana)), (Willemia_iztaccihuatlensis, (Willemia_bedosae
1440 , ((Willemia_unispina,Willemia_psammophila), (Willemia_virae,Willemai_tal
1441 i))))))
1442 ), (Willemia_intermedia, (Willemia_shanghaiensis, (Willemia_granulata
1443 , (((Willemia_fjellbergi,Willemia_arida), (Willemia_trisphaerae
1444 , (Willemia_elisabethum,Willemia_denisi))), (Willemia_japonica
1445 , (Willemia_subbulbosa,(((Willemia_persimilis,Willemia_acantha)
1446 , (Willemia_bulbosa, (Willemia_meyholae,Willemia_arenicola)))
1447 , ((Willemia_nepalensis, (Willemia_neocalledonica, (Willemia_nadchatrami
1448 , Willemia_brevispina))), (Willemia_annapurna, (Willemia_buddenbrocki
1449 , (Willemia_wandae, (Willemia_nosyboraha, (Willemia_delamarei
1450 , (Willemia_setonychia,Willemia_deharvengi)))))))))))))))[154.];
1451 (Hypogastrura_vernalis, (Orogastrura_dilatata, (Xenyllogastrura_octoculat
1452 a
1453 , ((Willemia_multilobata,Willemia_bellingeri), ((Willemia_trilobata
1454 , Willemia_namibiae), ((Willemia_similis, ((Willemia_christianseni
1455 , Willemia_anophthalma), ((Willemia_dubia, (Willemia_scandinavica
1456 , Willemia_koreana)), ((Willemia_virae, (Willemia_unispina,Willemia_psammo
1457 phila)
1458 ), (Willemia_bedosae, (Willemia_iztaccihuatlensis,Willemai_tali))))))
1459 , (Willemia_intermedia, (Willemia_shanghaiensis, (Willemia_granulata
1460 , (((Willemia_fjellbergi,Willemia_arida), (Willemia_trisphaerae
1461 , (Willemia_elisabethum,Willemia_denisi))), (Willemia_japonica
1462 , (Willemia_subbulbosa,(((Willemia_persimilis,Willemia_acantha)
1463 , (Willemia_bulbosa, (Willemia_meyholae,Willemia_arenicola)))
1464 , ((Willemia_nepalensis, (Willemia_neocalledonica, (Willemia_nadchatrami
1465 , Willemia_brevispina))), (Willemia_annapurna, (Willemia_buddenbrocki
1466 , (Willemia_wandae, (Willemia_nosyboraha, (Willemia_delamarei
1467 , (Willemia_setonychia,Willemia_deharvengi)))))))))))))))[154.];
1468 (Hypogastrura_vernalis, (Orogastrura_dilatata, (Xenyllogastrura_octoculat
1469 a
1470 , ((Willemia_multilobata,Willemia_bellingeri), ((Willemia_trilobata
1471 , Willemia_namibiae), ((Willemia_similis, (Willemia_christianseni
1472 , (Willemia_anophthalma, (Willemia_dubia, ((Willemia_scandinavica
1473 , Willemia_koreana), ((Willemia_unispina,Willemia_psammophila)
1474 , (Willemia_bedosae, (Willemia_iztaccihuatlensis, (Willemia_virae,Willemai
1475 _tali)
1476 ))))), (Willemia_intermedia, (Willemia_shanghaiensis, (Willemia_granula
1477 ta
1478 , ((Willemia_fjellbergi, (Willemia_arida, (Willemia_trisphaerae
1479 , (Willemia_elisabethum,Willemia_denisi))), (Willemia_japonica
1480 , (Willemia_subbulbosa,(((Willemia_persimilis,Willemia_acantha)
1481 , (Willemia_bulbosa, (Willemia_meyholae,Willemia_arenicola)))
1482 , ((Willemia_nepalensis, (Willemia_nosyboraha,Willemia_delamarei)
1483 , (Willemia_setonychia,Willemia_deharvengi)), (Willemia_annapurna
1484 , (Willemia_buddenbrocki, (Willemia_wandae, (Willemia_neocalledonica
1485 , (Willemia_nadchatrami,Willemia_brevispina)))))))))))[154.];
1486 (Hypogastrura_vernalis, (Orogastrura_dilatata, (Xenyllogastrura_octoculat
1487 a
1488 , ((Willemia_multilobata,Willemia_bellingeri), ((Willemia_trilobata
1489 , Willemia_namibiae), ((Willemia_similis, (Willemia_christianseni

```

1490 , (Willemia_anophthalma, ((Willemia_scandinavica,Willemia_koreana)
 1491 , (Willemia_dubia, ((Willemia_unispina,Willemia_psammophila), (Willemia_virae
 1492 rae
 1493 , (Willemia_bedosae, (Willemia_iztaccihuatlensis,Willemai_tali)))))))
 1494 , (Willemia_intermedia, (Willemia_shanghaiensis, (Willemia_granulata
 1495 , ((Willemia_fjellbergi,Willemia_arida), (Willemia_trisphaerae
 1496 , (Willemia_elisabethum,Willemia_denisi))), (Willemia_japonica
 1497 , (Willemia_subbulbosa, ((Willemia_persimilis,Willemia_acantha)
 1498 , (Willemia_bulbosa, (Willemia_meybholae,Willemia_arenicola)))
 1499 , ((Willemia_nepalensis, ((Willemia_nosyboraha,Willemia_delamarei)
 1500 , (Willemia_setonychia,Willemia_deharvengi)), (Willemia_annapurna
 1501 , (Willemia_buddenbrocki, (Willemia_wandae, (Willemia_neocaledonica
 1502 , (Willemia_nadchatrami,Willemia_brevispina)))))))))))[154.];
 1503 (Hypogastrura_vernalis, (Orogastrura_dilatata, (Xenyllogastrura_octoculata
 1504 a
 1505 , ((Willemia_multilobata,Willemia_bellingeri), ((Willemia_trilobata
 1506 , Willemia_namibiae), ((Willemia_similis, (Willemia_christianseni
 1507 , (Willemia_anophthalma, ((Willemia_scandinavica,Willemia_koreana)
 1508 , (Willemia_dubia, (Willemia_virae, ((Willemia_iztaccihuatlensis
 1509 , Willemia_bedosae), (Willemai_tali, (Willemia_unispina,Willemia_psammophila
 1510))))), (Willemia_intermedia, (Willemia_shanghaiensis, (Willemia_granulata
 1511 , ((Willemia_fjellbergi, (Willemia_arida, (Willemia_trisphaerae
 1512 , (Willemia_elisabethum,Willemia_denisi))), (Willemia_japonica
 1513 , (Willemia_subbulbosa, ((Willemia_persimilis,Willemia_acantha)
 1514 , (Willemia_bulbosa, (Willemia_meybholae,Willemia_arenicola)))
 1515 , ((Willemia_nepalensis, (Willemia_neocaledonica, (Willemia_nadchatrami
 1516 , Willemia_brevispina)), (Willemia_annapurna, (Willemia_buddenbrocki
 1517 , (Willemia_wandae, (Willemia_nosyboraha, (Willemia_delamarei
 1518 , (Willemia_setonychia,Willemia_deharvengi)))))))))))[154.];
 1519 (Hypogastrura_vernalis, (Orogastrura_dilatata, (Xenyllogastrura_octoculata
 1520 a
 1521 , ((Willemia_multilobata,Willemia_bellingeri), ((Willemia_trilobata
 1522 , Willemia_namibiae), ((Willemia_similis, (Willemia_christianseni
 1523 , (Willemia_anophthalma, (Willemia_dubia, ((Willemia_scandinavica
 1524 , Willemia_koreana), ((Willemia_iztaccihuatlensis,Willemia_bedosae)
 1525 , (Willemia_virae, (Willemai_tali, (Willemia_unispina,Willemia_psammophila
 1526)))))
 1527))), (Willemia_intermedia, (Willemia_shanghaiensis, (Willemia_granulata
 1528 , ((Willemia_fjellbergi, (Willemia_arida, (Willemia_trisphaerae
 1529 , (Willemia_elisabethum,Willemia_denisi))), (Willemia_japonica
 1530 , (Willemia_subbulbosa, ((Willemia_persimilis,Willemia_acantha)
 1531 , (Willemia_bulbosa, (Willemia_meybholae,Willemia_arenicola)))
 1532 , ((Willemia_nepalensis, ((Willemia_nosyboraha,Willemia_delamarei)
 1533 , (Willemia_setonychia,Willemia_deharvengi)), (Willemia_annapurna
 1534 , (Willemia_buddenbrocki, (Willemia_wandae, (Willemia_neocaledonica
 1535 , (Willemia_nadchatrami,Willemia_brevispina)))))))[154.];
 1536
 1537
 1538
 1539
 1540

1541 will_results.ss is the data matrix with the resulting optimal trees readable by Winclada (obtained by
 1542 the will_results.sh script run in POY):

```

1543 xread 'Generated by POY 4.0' 52 45
1544 Willemia_wandae 10030031111311112100133110001101111111111111101
1545 Willemia_virae 100000011000101101010001110100011011110011?000100001
1546 Willemia_trisphaerae
1547 1311221110010011?10100011101000110000110110101100011
1548 Willemia_trilobata 000000011001101101?1002310000010011010000?1001??01
1549 Willemia_tali 1111?01110001011010100011111000110111100110000110001
1550 Willemia_subbulbosa
1551 122222111120110100023101000110010110110100111001
1552 Willemia_similis 10000001100110110100011101000010010100010000100001
1553 Willemia_shanghaiensis
1554 100022011???????101000??100000110000??011????1??001
1555 Willemia_setonychia
1556 200300311?????1101310?????1111011011111111????1???11
1557 Willemia_scandinavica
1558 1000220110001011010001110?000110110100010000100001
1559 Willemia_acantha 0300220111?120110121010??101001110111110110100111011
1560 Willemia_bulbosa
1561 032222111?1201101[01]1010??101001110111110110100111001
1562 Willemia_psammophila
1563 000000011100101101100033111101000101?01100001?0001
1564 Willemia_persimilis
1565 0300220111?120110121010??101001110111110110100111001
1566 Willemia_nepalensis
1567 100300311113111012100122110001101111111011111101
1568 Willemia_neocalledonica
1569 10030031111311112100122101000110111111111111101
1570 Willemia_namibiae 0000000110011011010?1?02310000010011010000?100100?01
1571 Willemia_nadchatrami
1572 1003003111131111010012210000011011111?011111??101
1573 Willemia_multilobata
1574 00000201100100?0101000111000000000000000010100100001
1575 Willemia_meybholae 022222111121101310102310000111111110110100111011
1576 Willemia_koreana 1000220110001011010100011101000110110100010000100001
1577 Willemia_japonica 100222211001001101010001110100011010110110100100011
1578 Willemia_iztaccihuatlensis
1579 11000001100010110101000[12][12]1010011101101?01100?0100001
1580 Willemia_intermedia
1581 13000001100100110100011101000110000110110100100001
1582 Willemia_granulata 1000220110010011010100011101000110000110110100100011
1583 Willemia_unispina 100000001??10011?10100011111101101101001100001??011
1584 Willemia_fjellbergi
1585 1332222110010011010001110100011000011011?1?1100011
1586 Willemia_elisabethum
1587 111121110010011101011101001110111110110101100011
1588 Willemia_dubia 1000000110001011010100011101000110110100010000100001
1589 Willemia_denisi 11111111001001111010111101001111011110110101100011
1590 Willemia_delamarei 100300311?????1110121001??1111101101111111?????1????01
1591 Willemia_deharvengi
1592 200300311113111013100123111101101111111011111111
1593 Willemia_christianseni
1594 1300000110001011010100011101000110010100010000100001
1595 Willemia_buddenbrocki
1596 100300311113111121001331010001101111111011111101

```


```

1654 {16 willemia2011.ss:16 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1655 2 3 4 5 6 7 8 9 ;
1656 {17 willemia2011.ss:17 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1657 2 3 4 5 6 7 8 9 ;
1658 {18 willemia2011.ss:18 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1659 2 3 4 5 6 7 8 9 ;
1660 {19 willemia2011.ss:19 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1661 2 3 4 5 6 7 8 9 ;
1662 {20 willemia2011.ss:20 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1663 2 3 4 5 6 7 8 9 ;
1664 {21 willemia2011.ss:21 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1665 2 3 4 5 6 7 8 9 ;
1666 {22 willemia2011.ss:22 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1667 2 3 4 5 6 7 8 9 ;
1668 {23 willemia2011.ss:23 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1669 2 3 4 5 6 7 8 9 ;
1670 {24 willemia2011.ss:24 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1671 2 3 4 5 6 7 8 9 ;
1672 {25 willemia2011.ss:25 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1673 2 3 4 5 6 7 8 9 ;
1674 {26 willemia2011.ss:26 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1675 2 3 4 5 6 7 8 9 ;
1676 {27 willemia2011.ss:27 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1677 2 3 4 5 6 7 8 9 ;
1678 {28 willemia2011.ss:28 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1679 2 3 4 5 6 7 8 9 ;
1680 {29 willemia2011.ss:29 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1681 2 3 4 5 6 7 8 9 ;
1682 {30 willemia2011.ss:30 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1683 2 3 4 5 6 7 8 9 ;
1684 {31 willemia2011.ss:31 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1685 2 3 4 5 6 7 8 9 ;
1686 {32 willemia2011.ss:32 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1687 2 3 4 5 6 7 8 9 ;
1688 {33 willemia2011.ss:33 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1689 2 3 4 5 6 7 8 9 ;
1690 {34 willemia2011.ss:34 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1691 2 3 4 5 6 7 8 9 ;
1692 {35 willemia2011.ss:35 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1693 2 3 4 5 6 7 8 9 ;
1694 {36 willemia2011.ss:36 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1695 2 3 4 5 6 7 8 9 ;
1696 {37 willemia2011.ss:37 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1697 2 3 4 5 6 7 8 9 ;
1698 {38 willemia2011.ss:38 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1699 2 3 4 5 6 7 8 9 ;
1700 {39 willemia2011.ss:39 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1701 2 3 4 5 6 7 8 9 ;
1702 {40 willemia2011.ss:40 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1703 2 3 4 5 6 7 8 9 ;
1704 {41 willemia2011.ss:41 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1705 2 3 4 5 6 7 8 9 ;
1706 {42 willemia2011.ss:42 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1707 2 3 4 5 6 7 8 9 ;
1708 {43 willemia2011.ss:43 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1709 2 3 4 5 6 7 8 9 ;
1710 {44 willemia2011.ss:44 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1711 2 3 4 5 6 7 8 9 ;

```

```

1712 { 45 willemia2011.ss:45 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1713 2 3 4 5 6 7 8 9 ;
1714 { 46 willemia2011.ss:46 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1715 2 3 4 5 6 7 8 9 ;
1716 { 47 willemia2011.ss:47 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1717 2 3 4 5 6 7 8 9 ;
1718 { 48 willemia2011.ss:48 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1719 2 3 4 5 6 7 8 9 ;
1720 { 49 willemia2011.ss:49 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1721 2 3 4 5 6 7 8 9 ;
1722 { 50 willemia2011.ss:50 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1723 2 3 4 5 6 7 8 9 ;
1724 { 51 willemia2011.ss:51 A B C D E F G H I J K L M N O P Q R S T U V 0 1
1725 2 3 4 5 6 7 8 9 ;
1726 ;
1727
1728 tread (Hypogastrura_vernalis (Orogastrura_dilatata
1729 (Xenyllogastrura_octoculata ((Willemia_multilobata Willemia_bellingeri)
1730 ((Willemia_trilobata Willemia_namibiae) ((Willemia_similis
1731 ((Willemia_christianseni Willemia_anophthalma) ((Willemia_dubia
1732 (Willemia_scandinavica Willemia_koreana)) (Willemia_iztaccihuatlensis
1733 (Willemia_bedosae ((Willemia_unispina Willemia_psammophila)
1734 (Willemia_virae Willemia_tali)))))) (Willemia_intermedia
1735 (Willemia_shanghaiensis (Willemia_granulata (((Willemia_fjellbergi
1736 Willemia_arida) (Willemia_trisphaerae (Willemia_elisabethum
1737 Willemia_denisi))) (Willemia_japonica (Willemia_subbulbosa
1738 (((Willemia_persimilis Willemia_acantha) (Willemia_bulbosa
1739 (Willemia_meybholae Willemia_arenicola))) ((Willemia_nepalensis
1740 (Willemia_neocaledonica (Willemia_nadchatrami Willemia_brevispina)))
1741 (Willemia_annapurna (Willemia_buddenbrocki (Willemia_wandae
1742 (Willemia_nosyboraha (Willemia_delamarei (Willemia_setonychia
1743 Willemia_deharvengi))))))))))))))) * (Hypogastrura_vernalis
1744 (Orogastrura_dilatata (Xenyllogastrura_octoculata
1745 ((Willemia_multilobata Willemia_bellingeri) ((Willemia_trilobata
1746 Willemia_namibiae) ((Willemia_similis ((Willemia_christianseni
1747 Willemia_anophthalma) ((Willemia_dubia (Willemia_scandinavica
1748 Willemia_koreana) ((Willemia_virae (Willemia_unispina
1749 Willemia_psammophila)) (Willemia_bedosae (Willemia_iztaccihuatlensis
1750 Willemia_tali)))))) (Willemia_intermedia (Willemia_shanghaiensis
1751 (Willemia_granulata ((Willemia_fjellbergi Willemia_arida)
1752 (Willemia_trisphaerae (Willemia_elisabethum Willemia_denisi)))
1753 (Willemia_japonica (Willemia_subbulbosa ((Willemia_persimilis
1754 Willemia_acantha) (Willemia_bulbosa (Willemia_meybholae
1755 Willemia_arenicola))) ((Willemia_nepalensis (Willemia_neocaledonica
1756 (Willemia_nadchatrami Willemia_brevispina))) (Willemia_annapurna
1757 (Willemia_buddenbrocki (Willemia_wandae (Willemia_nosyboraha
1758 (Willemia_delamarei (Willemia_setonychia
1759 Willemia_deharvengi))))))))))))))) * (Hypogastrura_vernalis
1760 (Orogastrura_dilatata (Xenyllogastrura_octoculata
1761 ((Willemia_multilobata Willemia_bellingeri) ((Willemia_trilobata
1762 Willemia_namibiae) ((Willemia_similis (Willemia_christianseni
1763 Willemia_anophthalma (Willemia_dubia ((Willemia_scandinavica
1764 Willemia_koreana) ((Willemia_unispina Willemia_psammophila)
1765 (Willemia_bedosae (Willemia_iztaccihuatlensis (Willemia_virae
1766 Willemia_tali)))))) (Willemia_intermedia (Willemia_shanghaiensis
1767 (Willemia_granulata ((Willemia_fjellbergi (Willemia_arida
1768 (Willemia_trisphaerae (Willemia_elisabethum Willemia_denisi)))
1769 (Willemia_japonica (Willemia_subbulbosa ((Willemia_persimilis

```

1770 *Willemia_acantha*) (*Willemia_bulbosa* (*Willemia_meybholae*
 1771 *Willemia_arenicola*))) ((*Willemia_nepalensis* ((*Willemia_nosyboraha*
 1772 *Willemia_delamarei*) (*Willemia_setonychia* *Willemia_deharvengi*)))
 1773 (*Willemia_annapurna* (*Willemia_buddenbrocki* (*Willemia_wandae*
 1774 (*Willemia_neocaledonica* (*Willemia_nadchatrami*
 1775 (*Willemia_brevispina*)))))))))))) * (*Hypogastrura_vernalis*
 1776 (*Orogastrura_dilatata* (*Xenyllogastrura_octoculata*
 1777 ((*Willemia_multilobata* *Willemia_bellingeri*) ((*Willemia_trilobata*
 1778 *Willemia_namibiae*) ((*Willemia_similis* (*Willemia_christianseni*
 1779 (*Willemia_anophthalma* ((*Willemia_scandinavica* *Willemia_koreana*)
 1780 (*Willemia_dubia* ((*Willemia_unispina* *Willemia_psammophila*)
 1781 (*Willemia_virae* (*Willemia_bedosae* (*Willemia_iztaccihuatlensis*
 1782 *Willemia_tali*)))))) (*Willemia_intermedia* (*Willemia_shanghaiensis*
 1783 (*Willemia_granulata* ((*Willemia_fjellbergi* *Willemia_arida*)
 1784 (*Willemia_trisphaerae* (*Willemia_elisabethum* *Willemia_denisi*)))
 1785 (*Willemia_japonica* (*Willemia_subbulbosa* ((*Willemia_persimilis*
 1786 *Willemia_acantha*) (*Willemia_bulbosa* (*Willemia_meybholae*
 1787 *Willemia_arenicola*))) ((*Willemia_nepalensis* ((*Willemia_nosyboraha*
 1788 *Willemia_delamarei*) (*Willemia_setonychia* *Willemia_deharvengi*)))
 1789 (*Willemia_annapurna* (*Willemia_buddenbrocki* (*Willemia_wandae*
 1790 (*Willemia_neocaledonica* (*Willemia_nadchatrami*
 1791 (*Willemia_brevispina*)))))))))))) * (*Hypogastrura_vernalis*
 1792 (*Orogastrura_dilatata* (*Xenyllogastrura_octoculata*
 1793 ((*Willemia_multilobata* *Willemia_bellingeri*) ((*Willemia_trilobata*
 1794 *Willemia_namibiae*) ((*Willemia_similis* (*Willemia_christianseni*
 1795 (*Willemia_anophthalma* ((*Willemia_scandinavica* *Willemia_koreana*)
 1796 (*Willemia_dubia* (*Willemia_virae* ((*Willemia_iztaccihuatlensis*
 1797 *Willemia_bedosae*) (*Willemia_tali* (*Willemia_unispina*
 1798 *Willemia_psammophila*)))))) (*Willemia_intermedia*
 1799 (*Willemia_shanghaiensis* (*Willemia_granulata* ((*Willemia_fjellbergi*
 1800 (*Willemia_arida* (*Willemia_trisphaerae* (*Willemia_elisabethum*
 1801 *Willemia_denisi*)))) (*Willemia_japonica* (*Willemia_subbulbosa*
 1802 ((*Willemia_persimilis* *Willemia_acantha*) (*Willemia_bulbosa*
 1803 (*Willemia_meybholae* *Willemia_arenicola*))) ((*Willemia_nepalensis*
 1804 (*Willemia_neocaledonica* (*Willemia_nadchatrami* *Willemia_brevispina*)))
 1805 (*Willemia_annapurna* (*Willemia_buddenbrocki* (*Willemia_wandae*
 1806 (*Willemia_nosyboraha* (*Willemia_delamarei* (*Willemia_setonychia*
 1807 *Willemia_deharvengi*)))))))))))) * (*Hypogastrura_vernalis*
 1808 (*Orogastrura_dilatata* (*Xenyllogastrura_octoculata*
 1809 ((*Willemia_multilobata* *Willemia_bellingeri*) ((*Willemia_trilobata*
 1810 *Willemia_namibiae*) ((*Willemia_similis* (*Willemia_christianseni*
 1811 (*Willemia_anophthalma* (*Willemia_dubia* ((*Willemia_scandinavica*
 1812 *Willemia_koreana*) ((*Willemia_iztaccihuatlensis* *Willemia_bedosae*)
 1813 (*Willemia_virae* (*Willemia_tali* (*Willemia_unispina*
 1814 *Willemia_psammophila*)))))) (*Willemia_intermedia*
 1815 (*Willemia_shanghaiensis* (*Willemia_granulata* ((*Willemia_fjellbergi*
 1816 (*Willemia_arida* (*Willemia_trisphaerae* (*Willemia_elisabethum*
 1817 *Willemia_denisi*)))) (*Willemia_japonica* (*Willemia_subbulbosa*
 1818 ((*Willemia_persimilis* *Willemia_acantha*) (*Willemia_bulbosa*
 1819 (*Willemia_meybholae* *Willemia_arenicola*))) ((*Willemia_nepalensis*
 1820 ((*Willemia_nosyboraha* *Willemia_delamarei*) (*Willemia_setonychia*
 1821 *Willemia_deharvengi*))) (*Willemia_annapurna* (*Willemia_buddenbrocki*
 1822 (*Willemia_wandae* (*Willemia_neocaledonica* (*Willemia_nadchatrami*
 1823 *Willemia_brevispina*))))))))));
 1824
 1825

1826 bremer_w.sh and jackknife_w.sh are the scripts for bremer and jackknife calcultion respectively; will-
 1827 one.tre file contains one of the six optimal tree for the purpose of these calculations;

1828

1829 bremer_w.sh:

1830 wipe ()
 1831 read ("willemia2011.ss")
 1832 set (root: "Hypogastrura_vernalis")
 1833 read ("willone.tre")
 1834 report ("bremerw.txt", supports:bremer:"will-brel.trees")
 1835 report ("bremerw", graphsupports:bremer:"will-brel.trees")
 1836 exit ()
 1837
 1838

1839 jackknife_w.sh:

1840 wipe ()
 1841 read ("willemia2011.ss")
 1842 set (root: "Hypogastrura_vernalis")
 1843 read ("will-one.tre")
 1844 calculate_support(jackknife:(remove:0.50, resample:1000), build(),
 1845 swap(tbr, trees:5))
 1846 report ("jackknife_w", graphsupports:jackknife)
 1847 exit ()
 1848
 1849

1850 will-one.tre:

1851 (Hypogastrura_vernalis, (Orogastrura_dilatata, (Xenyllogastrura_octoculat
 1852 a
 1853 , ((Willemia_multilobata,Willemia_bellingeri),((Willemia_trilobata
 1854 ,Willemia_namibiae),((Willemia_similis,((Willemia_christianseni
 1855 ,Willemia_anophthalma),((Willemia_dubia,(Willemia_scandinavica
 1856 ,Willemia_koreana)),(Willemia_iztaccihuatlensis,(Willemia_bedosae
 1857 ,((Willemia_unispina,Willemia_psammophila),(Willemia_virae,Willemai_tal
 1858 i))))))
 1859),(Willemia_intermedia,(Willemia_shanghaiensis,(Willemia_granulata
 1860 ,(((Willemia_fjellbergi,Willemia_arida),(Willemia_trisphaerae
 1861 ,(Willemia_elisabethum,Willemia_denisi))), (Willemia_japonica
 1862 ,(Willemia_subbulbosa,((Willemia_persimilis,Willemia_acantha))
 1863 ,(Willemia_bulbosa,(Willemia_meybholae,Willemia_arenicola)))
 1864 ,((Willemia_nepalensis,(Willemia_neocaledonica,(Willemia_nadchatrami
 1865 ,Willemia_brevispinna))), (Willemia_annapurna,(Willemia_buddenbrocki
 1866 ,(Willemia_wandae,(Willemia_nosyboraha,(Willemia_delamarei
 1867 ,(Willemia_setonychia,Willemia_deharvengi)))))))))))))))))) [154.];
 1868
 1869
 1870

1871 Appendix S1d: Willemia phylogeny and characters: results

1872 Figure Appendix S1 shows the strict consensus of 6 most parsimonious trees with a
1873 tree length of 154 steps, with jackknife and Bremer indices indicated at each node. Consistency
1874 Index is 46 and Retention Index is 82. All trees, jackknife, statistics and Bremer supports can
1875 be found in Electronic Appendix S1c. The addition of the 5 new *Willemia* species did not
1876 change the general topology found in D'Haese (2000). The monophyly of the genus *Willemia*
1877 was confirmed and strongly supported (jackknife resampling percentage of 100% and Bremer
1878 support value 3). The *anophthalma*, *denisi* s.str. and *buddenbrocki* groups were retrieved
1879 monophyletic again and the *denisi* group *sensu* Potapov is still paraphyletic (with the addition
1880 of *W. shanghaiensis* between *W. intermedia* and *W. granulata* in a paraphyletic assemblage).
1881 The new species (for the analysis) *W. tali*, *W. iztaccihuatlensis*, *W. psammophila* and *W.*
1882 *unispina* belong to the *anophthalma* group. *W. acantha* is sister group to *W. persimilis*, in the
1883 same group, *W. bulbosa* is sister group to *W. arenicola* + *W. meyholae*. Lastly, *W.*
1884 *nosityboraha* is included in the *buddenbrocki* group. Table 1 and Table in Appendix S2e show
1885 biogeographic and ecological attributes of species, respectively. In these tables species were
1886 arranged in the order given by the phylogeny.

1887

1888 REFERENCES

1889 D'Haese, C. (2000) Is psammophily an evolutionary dead end? A phylogenetic test in the
1890 genus *Willemia* (Collembola: Hypogastruridae). *Cladistics*, **16**, 255–273.

1891

1892

1893 **Figure Appendix S1.** Strict majority consensus of six phylogenetic trees of the genus
1894 *Willemia*, with three outgroup species (see text for more details). Jackknife resampling
1895 percentages and Bremer support values are indicated above and below each node,
1896 respectively.

1897

1898

1899 **Appendix S2: Literature research: definitions, references, exploration of biases**1900 Appendix S2a – Definitions of factors of harshness

1901 - ‘xeric’ was defined as an environment displaying permanent or seasonal aridity: deserts
 1902 (whether warm or cold), matorrals, sand dunes with poor vegetation cover, karst landscapes
 1903 and dry Mediterranean areas

1904 - ‘hydric’ was defined as an environment displaying excess of water and associated lack of
 1905 soil atmosphere: waterlogged soils, flooded areas

1906 - ‘arctic’ was defined as an environment displaying a long period of frost, generally more than
 1907 six months, reflecting a latitudinal temperature gradient: polar, arctic and subarctic
 1908 environments

1909 - ‘alpine’ was defined as an environment displaying a long period of frost, generally more
 1910 than six months, reflecting an altitudinal temperature gradients: high mountains, including
 1911 alpine and subalpine climates, above 1,000 m in nordic countries, above 2,000 m in temperate
 1912 areas, above 3,000 or 4,000 m in tropical areas

1913 - ‘acid’ was defined as a soil at pH_{water} less than 5, where free aluminium and high phenolic
 1914 concentrations are likely to occur: raw humus, podzols

1915 - ‘metallic’ was defined as a soil polluted with heavy metals: areas in the vicinity of smelter or
 1916 mining activities

1917 - ‘saline’ was defined as a soil with a high osmotic pressure due to a high charge in salts
 1918 (beaches and salt deserts).

1919 Every species could be assigned to several harsh habitats according to (i) multiple records of
 1920 the same species in a variety of habitats, or (ii) habitats belonging to several harshness

1921 categories. For instance, over the whole array of literature consulted, the same species can be
1922 recorded both in waterlogged and arid soils or the same habitat can be ‘arctic’ and ‘acid’, but
1923 only when this was indicated. In our census we did not try to discern whether some factors
1924 were dominant above others in a given record unit. Rather we considered them as independent
1925 causes of harshness, with which species must cope within a given habitat throughout their
1926 evolutionary history (Jablonski, 2008).

1927 Caves were excluded given that (*i*) they constitute refuges where more sensitive
1928 species can live in a more buffered environment, whatever the nature of the surrounding
1929 environment, (*ii*) there was no evidence they were detrimental to growth and reproduction of
1930 most soil invertebrate species (Moseley, 2007), and (*iii*) some *Willemia* species were reported
1931 to occur in caves (some of them were even described for the first time in caves) but they were
1932 also found in other environments, suggesting the absence of specialisation for cave life in this
1933 genus (Christiansen, 1965). Psammophily sensu D’Haese (2000), i.e. life in sand, was
1934 partitioned in ‘saline’ and ‘xeric’ categories according to whether sea water or drought was
1935 the prevailing factor. For instance seashore dunes were considered ‘xeric’ but not ‘saline’
1936 while the intertidal zone was considered ‘saline’ but not ‘xeric’. Experimental studies
1937 focusing on individual *Willemia* species as well as on entire soil communities were also taken
1938 into account. The ‘harshness breadth’ index was estimated for every species by the number of
1939 harsh environments in which the species was recorded, thus scaling from 0 (no harsh
1940 environment recorded for the species) to 7 (all harsh environments recorded).

1941 Obviously, no place on earth will show all types of harshness. This is why we
1942 considered multiple types of harshness, and why we quantified the harshness breadth as the
1943 number of harshness types occupied by a given species. Moreover, we tested whether
1944 occupation of different types of harshness is positively or negatively correlated, i.e. whether
1945 species that can tolerate certain kinds of harsh environments tend to be able to tolerate a broad

1946 range of harsh environments (except those affected by salinity). We found that occupations of
1947 all but one type of harshness are positively correlated (Results). This means that a species that
1948 is found in environments that are harsh in one type tend to be found under different types of
1949 harsh environments, too. Inversely, other species occupy environments lacking any of the
1950 types of harshness. This result justifies talking broadly about “species using harsh
1951 environments” as we repeatedly do it.

1952 The largest possible corpus of literature was examined for the assessment of use of
1953 harsh environments in *Willemia* species. As defined above (Introduction), harsh environments
1954 are those which limit the rate of growth and reproduction of most species, except a few ones
1955 tolerating it. This does not mean that harsh environments are poorer in Collembolan
1956 individuals, since better adapted species may benefit from the alleviation of competition
1957 caused by the resulting decrease in species richness and thereby may locally proliferate
1958 (Usher, 1985). A total of 248 references were used for the census (Appendix S2b). Languages
1959 available to us were English, French, German, Italian, Portuguese and Spanish, embracing most
1960 literature published in books and scientific journals. Other languages (Russian, Japanese,
1961 Hungarian) were cautiously discarded, in order to avoid misinterpretation, but they comprised
1962 less than 1% of published literature. When information about soil or climate was not given for
1963 a record, but the plant community was sufficiently described in the vicinity of the sample,
1964 then vegetation was used as a basis for estimating the harshness of the environment: in several
1965 instances dominant ericaceous or coniferous vegetation was considered as indicative of soil
1966 acidity given the recalcitrance of its litter and its known acidifying influence on the
1967 environment occupied by *Willemia* (Ponge, 2000), while grassland species were indicative of
1968 more fertile and less acid soils (Miles, 1985; Falkengren-Grerup, 1986). In two instances, the
1969 geographic locality was sufficiently precise and was used to derive environmental conditions

1970 prevailing at the sampling site. In the absence of any clue on environmental conditions,
 1971 records were disregarded.

1972 The above classification might miss species that are able to use harsh environments
 1973 but did not happen to encounter any. However, given that we accounted for a large range of
 1974 harsh environments, species in all regions should have encountered at least some of them (and
 1975 use of one kind of harsh environment turn out to be positively correlated to the use of all
 1976 others in most cases, see Results). Not occurring in harsh environments is hence true evidence
 1977 for not being able to use them.

1978

1979 REFERENCES

- 1980 Christiansen, K. (1965) Behavior and form in the evolution of cave Collembola. *Evolution*,
 1981 **19**, 529–537.
- 1982 D'Haese, C. (2000) Is psammophily an evolutionary dead end? A phylogenetic test in the
 1983 genus Willemia (Collembola: Hypogastruridae). *Cladistics*, **16**, 255–273.
- 1984 Falkengren-Grerup, U. (1986) Soil acidification and vegetation changes in deciduous forest in
 1985 southern Sweden. *Oecologia*, **70**, 339–347.
- 1986 Jablonski, D. (2008) Extinction and the spatial dynamics of biodiversity. *Proceedings of the*
 1987 *National Academy of Sciences of the United States of America*, **105**, 11528–11535.
- 1988 Miles, J. (1985) The pedogenic effects of different species and vegetation types and the
 1989 implications of succession. *Journal of Soil Science*, **36**, 571–584.

- 1990 Moseley, M. (2007) Acadian biospeleology: composition and ecology of cave fauna of Nova Scotia and southern New Brunswick, Canada. *International Journal of Speleology*, **36**, 1–21.
- 1993 Ponge, J.F. (2000) Vertical distribution of Collembola (hexapoda) and their food resources in organic horizons of beech forests. *Biology and Fertility of Soils*, **32**, 508–522.
- 1995 Usher, M.B. (1985) Population and community dynamics in the soil ecosystem. *Ecological interactions in soil: plants, microbes and animals* (ed. by A.H. Fitter, D. Atkinson, D.J. Read and M.B. Usher), pp. 243–265.. Blackwell, Oxford.
- 1998

1999 Appendix S2b - References used for the assessment of use of harsh environments in *Willemia*

2000 species.

2001

acantha	1	Bonet (1945)
annapurna	2	d'Haese & Weiner (1998), Thibaud (2004)
anophthalma	156	Handschin (1924), Marlier (1942), Gisin (1943, 1947), Weber (1950), Haybach (1959), Gisin (1961), Cassagnau & Rapoport (1962), Hüther (1962), Agrell (1963), Petersen (1965), Hale (1967), Stebaeva (1967), Nosek (1967), Rusek (1968), Usher (1970), Jahn (1972), Gough (1973), Axelsson et al. (1973), Blackith (1974), Kaczmarek (1975a, b), Dunger (1975), Usher (1976), Fjellberg (1976), Ryan (1977), Lohm et al. (1977), Persson & Lohm (1977), Loksa (1979), Petersen (1980), Ponge (1980), Hutson (1980a, b), Abrahamsen et al. (1980), Bååth et al. & Kjøndal (1981a, b), Izarra (1981), Hågvar (1982), Ponge & Prat (1982), Huhta et al. (1983), G (1983), Ponge (1983), Hågvar (1983, 1984a, b), Hågvar & Abrahamsen (1984), Poursin & Ponge al. (1984), Axelsson et al. (1984), Fjellberg (1984, 1985), Arbea & Jordana (1985a, 1986), Fjellberg et al. (1986), Pozo (1986), Ardanaz & Jordana (1986), Poinsot-Balaguer & Tabone (1986), Pozo & Huhta et al. (1986), Vilkamaa & Huhta (1986), Bolger (1986), Ponge et al. (1986), Kuznetsova (& Greven (1987), Hågvar (1987), Melecis (1987), Bengtsson & Rundgren (1988), Fjellberg (1988), Pichard et al. (1989), Arbea & Jordana (1989, 1990), Hågvar & Abrahamsen (1990), Ma (1991), Gerdtsmeier & Greven (1992), Ponge (1993), Babenko (1994), Kopeszki & Meyer (1994), Trockner (1994), Hågvar (1994), Rusek (1994), Fjellberg (1994), Lauga-Reyrel & Lauga (1995), Deharveng & Lek (1995), Koehler et al. (1995), Salminen et al. (1995), Rusek (1996), Shaw & U Deharveng (1996), Kopeszki & Meyer (1996), Haimi & Siira-Pietikäinen (1996), Filszer & Hölscher et al. (1997), Fjellberg (1998), Therrien et al. (1999), Traser (1999), Sławska (2000), Ponge (2000a, b, 2001a, b), Loranger et al. (2001), Ojala & Huhta (2001), Siira-Pietikäinen et al. (2002), Kuznetsova (2002), Pflug & Wolters (2002), Babenko (2002), Lek-Ang & Deharveng (2002), Ponge (2002), Shrubovych (2002), Ponge et al. (2002, 2003), Chauvat et al. (2003), Stebaeva (2003a, b), Gruia (2003), Cassagne et al. (2003, 2004), Lindberg & Persson (2004), Materna (2004), Petersen et al. (2004), Garnier & Ponge (2004), Gillet & Ponge (2004), Dunger et al. (2004), Lindberg & Bengtsson (2005), Kuznetsova (2006), Traser & Horváth-Szováti (2006), Hu Syrek et al. (2006), Ponge et al. (2006), Sleptzova & Reznikova (2006), Chauvat et al. (2007), J (2007), Hopkin (2007), Raschmanová et al. (2008), Salamon et al. (2008), Mordkovich et al. (2008, 2009), Auclerc et al. (2009), Salamon & Alphei (2009), Sławska & Sławski (2009)
arenicola	2	Palacios-Vargas & Vázquez (1988), Palacios-Vargas & Thibaud (2001)
arida	2	Fjellberg (1991), Addison et al. (2006)
bedosae	3	d'Haese (1998), Thibaud (2004), Raschmanová et al. (2008)
bellingeri	1	Palacios-Vargas & Vázquez (1988)
brevispina	10	Hüther (1962), Rapoport (1962), Palacios-Vargas (1987), Najt et al. (1990), Christiansen & Bell Thibaud (1993), d'Haese & Weiner (1998), Thibaud & Palacios-Vargas (1999), Culik & Zeppelin al. (2006)
buddenbrocki	19	Hüther (1959, 1962), Rapoport & Rubio (1963), Gough (1972), Ponge (1983), Arpin et al. (1984) al. (1985), Fjellberg (1992), Ponge (1993), Sabatini et al. (1997), Jordana et al. (1997), Rebecca Ponge (2000a), Chauvat & Ponge (2002), Gómez-Anaya & Palacios-Vargas (2004), Thibaud (2005), Hopkin (2007)
bulbosa	2	Bonet (1945), Cutz-Pool et al. (2007)
christianseni	1	d'Haese (1998)
deharvengi	1	d'Haese & Weiner (1998)
delamarei	1	Prabhoo (1971)
denisi	77	Gisin (1960), Cassagnau (1961), Hüther (1962), Petersen (1965), Szeptycki (1967), Nosek (1967), Bödvarsson (1973), Axelsson et al. (1973), Fjellberg (1976), Bonnet et al. (1976, 1979), Hutson Lienhard (1980), Bååth et al. (1980), Ponge & Prat (1982), Hågvar (1982, 1983), Gers & Izarra (1984), Kannowski (1984), Hågvar & Abrahamsen (1984), Axelsson et al. (1984), Fjellberg (1984, 1985), Jordana (1985b, 1986), Pozo et al. (1986), Bolger (1986), Kuznetsova (1987), Melecis (1987), E Rundgren (1988), Fjellberg (1988), Arbea & Jordana (1989), Gerdtsmeier & Greven (1992), Batt (1993), Kopeszki & Meyer (1994), Kopeszki & Trockner (1994), Lopes & da Gama (1994), Deha (1995), Rusek & Marshall (1995), Rusek (1996), Deharveng (1996), Jordana et al. (1997), Fjellb

		(2000b), Ojala & Huhta (2001), Loranger et al. (2001), Chagnon et al. (2001b), Babenko (2002), Addison et al. (2003), Babenko (2003a, b), Ponge et al. (2003), Cassagne et al. (2003, 2004), Garnier & Ponge (2004), Gillet & Ponge (2004), Koolhaas et al. (2004), Thibaud (2004), (2006), Syrek et al. (2006), Sørensen et al. (2006), Traser & Horváth-Szováti (2006), Addison et al. (2008), Chahartaghi et al. (2006), Ponge et al. (2006), Kuznetsova (2006, 2007), Chauvat et al. (2007), (2008), Babenko (2008), Raschmanová et al. (2008), Salamon & Alphei (2009), Auclerc et al. (2009)
dubia	3	Christiansen & Bellinger (1980), Benner & Kannowski (1984), d'Haese (1998)
elisabethum	1	Weiner (1986)
fjellbergi	3	Babenko (2003a, b), Thibaud (2004)
granulata	3	Fjellberg (1984, 1985), Addison et al. (2006)
intermedia	60	Mills (1934), Bellinger (1954), Hüther (1962), Wray et al. (1963), Szeptycki (1967), Gough (1972), Huhta et al. (1979), Lienhard (1980), Ponge & Prat (1982), Ponge (1983), Arpin et al. (1984), Ponge (1984), Arbea & Jordana (1986), Bolger (1986), Weiner (1986), Luciáñez Sánchez & Simón Benito (1988), Simón Benito & Pozo Martínez (1988), Fjellberg (1988), Sterzynska (1989), Arbea & Jordana (1990), Zerling (1990), Sterzinska (1990), Palacios-Vargas (1990), Fjellberg (1992), Ponge (1993), Battigelli & Marshall (1993), Kováč & Miklisová (1995), Rusek & Marshall (1995), Filser (1995), Lutz (1997), Jordana et al. (1997), da Gama et al. (1997, 1998), Fjellberg (1998), Barrocas et al. (1999), Ponge (2000a), Loranger et al. (2001), Otrysko & Pagé (2001), Shrubovych (2002), Traser & Stebaeva (2003), Addison et al. (2003), Ponge et al. (2003), Petersen et al. (2004), Dunger et al. (2004), Kováč et al. (2005), Gillet & Ponge (2005), Traser & Horváth-Szováti (2006), Addison et al. (2006), Sleptzova & Reznikova (2006), Debeljak et al. (2007), Hopkin (2007), Raschmanová et al. (2008), Babenko (2008)
iztaccihuatlensis	2	García-Gómez & Cutz-Pool (2008), García-Gómez et al. (2009)
japonica	2	Tanaka & Kitazawa (1982), Thibaud (2004)
koreana	2	Thibaud & Lee (1994), Thibaud (2004)
meyholae	1	Palacios-Vargas (1987)
multilobata	8	Gers & Deharveng (1985), Fjellberg (1992, 1998), Babenko (2003a, b), Sterzynska & Bolger (2004), Hopkin (2007)
nadchatrami	2	Yosii (1959), McClure et al. (1967)
namibiae	1	Thibaud & Massoud (1988)
neocaledonica	5	Weiner (1991), d'Haese & Weiner (1998), Thibaud (2002, 2009a, b)
nepalensis	2	d'Haese & Weiner (1998), Thibaud (2004)
nosyboraha	1	Thibaud (2008)
persimilis	6	Bonet (1945), Hüther (1962), Palacios-Vargas (1981), Palacios-Vargas & Gómez-Anaya (1993), Palacios-Vargas (2004), Cutz-Pool et al. (2007)
psammophila	1	Palacios-Vargas & Thibaud (2001)
scandinavica	34	Gisin (1947), Haybach (1959), Hüther (1962), Gough (1972), Dunger (1975), Fjellberg (1976, 1986), Jordana (1986), Fjellberg (1988, 1994), Babenko (1994), Hertzberg et al. (1994), Kováč (1994), Marshall (1995), Koehler et al. (1995), Sterzyńska & Ehrnsberger (1997), Jordana et al. (1997), Traser (1999), Babenko (2000), Shrubovych (2002), Traser (2002), Bondarenko-Borisova & Samoilova (2003), Babenko (2003a, b), Thibaud (2004), Kováč et al. (2005), Sørensen et al. (2006), Traser & Horváth-Szováti (2006), Arbea & Martínez Monteagudo (2006), Moseley (2007), Hopkin (2007), Raschmanová et al. (2008), Babenko (2008)
setonychia	1	Prabhoo (1971)
shanghaiensis	1	Yue (1999)
similis	20	Mills (1934), Weber (1950), Wray (1950), Wray et al. (1963), Benner & Kannowski (1984), Fjellberg (1986, 1988), Rusek (1994), Babenko (1994), Fjellberg (1994, 1998), d'Haese (1998), Babenko (2004), Sørensen et al. (2006), Addison et al. (2006)
subbulbosa	1	Thibaud (1994)
tali	1	Kaprus' & Nevo (2003)
trilobata	1	Barra (1995)
trisphaerae	7	Babenko (2002), Stebaeva (2003), Babenko (2003a, b), Thibaud (2004), Babenko (2008, 2009)
unispina	1	Fjellberg (2007)
virae	5	Kaprus' (1997), Skarżyński & Smolis (2002), Thibaud (2004), Traser & Horváth-Szováti (2006), (2006)
wandae	3	Tamura & Zhao (1997), d'Haese & Weiner (1998), Thibaud (2004)

2002

2003 REFERENCES

- 2004 Abrahamsen, G., Hovland, J., Hågvar, S., 1980. Effects of artificial acid rain and liming on soil
 2005 organisms and the decomposition of organic matter. In: Effects of acid precipitation on
 2006 terrestrial ecosystems, eds. Hutchinson, T.C., Havas, M. Plenum Press, New York, pp. 341-
 2007 362.
- 2008 Addison, J.A., Otvos, I.S., Battigelli, J.P., Conder, N., 2006. Does aerial spraying of *Bacillus*
 2009 *thuringiensis* subsp. *Kurstaki* (Btk) pose a risk to nontarget soil microarthropods? Canadian
 2010 Journal of Forest Research 36, 1610-1620.
- 2011 Addison, J.A., Trofymow, J.A., Marshall, V.G., 2003. Abundance, species diversity, and community
 2012 structure of Collembola in successional coastal temperate forests on Vancouver Island,
 2013 Canada. Applied Soil Ecology 24, 233-246.
- 2014 Agrell, I., 1963. A sociological analysis of soil Collembola. Oikos 14, 237-247.
- 2015 Arbea, J.I., Jordana, R., 1985a. Efecto de una repoblación con coníferas en un robledal de Navarra
 2016 sobre los colémbolos edáficos. Boletim da Sociedade Portuguesa de Entomologia 2, Suppl. 1,
 2017 277-286.
- 2018 Arbea, J.I., Jordana, R., 1985b. Estudio ecológico de la colembofauna de los suelos del Macizo de
 2019 Quinto Real (Pirineos Occidentales) y descripción de dos nuevas especies: *Anurida flagellata*
 2020 n. sp. y. *Onychiurus subedinensis* n. sp. (Insecta, Collembola). Boletín de la Estación Central
 2021 de Ecología 14, 57-80.
- 2022 Arbea, J.I., Jordana, R., 1986. Estudio del género *Willemia* en Navarra con especial referencia a la
 2023 quetotaxia dorsal de la antena (Collembola, Hypogastruridae). In: Actas de las VIII Jornadas
 2024 de la Asociación Española de Entomología, Sevilla, September 29-October 3, 1986.
 2025 Universidad de Sevilla, Sevilla, pp. 213-222.
- 2026 Arbea, J.I., Jordana, R., 1989. Colémbolos del Moncayo (Zaragoza) (Insecta: Apterygota). I. Nota
 2027 biogeográfica. Turiaso 9, 571-583.
- 2028 Arbea, J.I., Jordana, R., 1990. Ecología de las poblaciones de colémbolos edáficas en un prado y un
 2029 pinar de la región submediterránea de Navarra. Mediterránea, Serie de Estudios Biológicos 12,
 2030 139-148.
- 2031 Arbea, J.I., Martínez Monteagudo, A., 2006. Los colémbolos (Hexapoda, Collembola) asociados a
 2032 plantas aromáticas (Labiateae) silvestres y cultivadas de la comarca valenciana de la Serranía.
 2033 Boletín de la Asociación Española de Entomología 30, 59-71.
- 2034 Ardanaz, A., Jordana, R., 1986. Estudio ecológico sobre la fauna colembólica de las peñas de
 2035 Echauri, Navarra (Insecta, Collembola). I. Hayedo. In: Actas de las VIII Jornadas de la
 2036 Asociación Española de Entomología, Sevilla, September 29-October 3, 1986. Universidad de
 2037 Sevilla, Sevilla, pp. 235-243.
- 2038 Arpin, P., Ponge, J.F., Dabin, B., Mori, A., 1984. Utilisation des nématodes Mononchida et des
 2039 collemboles pour caractériser des phénomènes pédobiologiques. Revue d'Écologie et de
 2040 Biologie du Sol 21, 243-268.

- 2041 Arpin, P., David, J.F., Guittonneau, G.G., Kilbertus, G., Ponge, J.F., Vannier, G., 1986. Influence du
2042 peuplement forestier sur la faune et la microflore du sol et des humus. I. Description des
2043 stations et étude de la faune du sol. *Revue d'Écologie et de Biologie du Sol* 23, 89-118.
- 2044 Arpin, P., Kilbertus, G., Ponge, J.F., Vannier, G., Verdier, B., 1985. Réactions des populations
2045 animales et microbiennes du sol à la privation des apports annuels de litière: exemple d'une
2046 rendzine forestière. *Bulletin d'Écologie* 16, 95-115.
- 2047 Auclerc, A., Ponge, J.F., Barot, S., Dubs, F., 2009. Experimental assessment of habitat preference and
2048 dispersal ability of soil springtails. *Soil Biology and Biochemistry* 41, 1596-1604.
- 2049 Axelsson, B., Lohm, U., Lundkvist, H., Persson, T., Skoglund, J., Wirén, A., 1973. Effects of nitrogen
2050 fertilization on the abundance of soil fauna populations in a Scots pine stand. Royal College of
2051 Forestry, Stockholm, Department of Forest Ecology and Forest Soils, Research Notes 14, 1-
2052 18.
- 2053 Axelsson, B., Lohm, U., Persson, T., 1984. Enchytraeids, lumbricids and soil arthropods in a northern
2054 deciduous woodland: a quantitative study. *Horlarcic Ecology* 7, 91-103.
- 2055 Bååth, E., Berg, B., Lohm, U., Lundgren, B., Lundkvist, H., Rosswall, T., Söderström, B.,
2056 Wirén, A., 1980. Effects of experimental acidification and liming on soil organisms
2057 and decomposition in a Scots pine forest. *Pedobiologia* 20, 85-100.
- 2058 Babenko, A.B., 1994. Collembola in polar desert region of Devon Island, Canada, N.W.T.
2059 *Entomological Review* 73, 134-141.
- 2060 Babenko, A.B., 2000. Collembolan assemblages of polar deserts and subarctic nival communities.
2061 *Pedobiologia* 44, 421-429.
- 2062 Babenko, A.B., 2002. Springtails of Western Putorana Plateau (Middle Siberia): fauna and altitude
2063 differentiation of assemblages. *Entomological Review* 82, 901-919.
- 2064 Babenko, A.B., 2003a. Landscape chorology of springtails in the Taimyr Peninsula. I. Biotopic
2065 distribution of species. *Entomological Review* 83, 1003-1021.
- 2066 Babenko, A.B., 2003b. Landscape chorology of springtails in the Taimyr Peninsula. II. Latitudinal
2067 species differentiation. *Entomological Review* 83, 1194-1207.
- 2068 Babenko, A.B., 2008. Springtails (Hexapoda, Collembola) in karst landscapes of the Pinega State
2069 Reserve. *Entomological Review* 88, 150-163.
- 2070 Babenko, A.B., 2009. Are there many tundra species among Collembola of the tundra belt? In: Species
2071 and communities in extreme environments, eds. Golovatch, S.I., Makarova, O.L., Babenko,
2072 A.B., Penev, L.D. Pensoft Publishers, Sofia, pp. 113-130.
- 2073 Barra, J.A., 1995. Nouveaux collemboles poduromorphes des sables littoraux (partie terrestre) de la
2074 Province du Natal (Rép. Sud Africaine) (Insecta: Collembola). *Journal of African Zoology*
2075 109, 125-139.

- 2076 Barrocas, H.M., da Gama, M.M., Sousa, J.P., Ferreira, C.S., 1998. Impact of reafforestation with
 2077 *Eucalyptus globulus* Labill. On the edaphic collembolan fauna of Serra de Monchique
 2078 (Algarve, Portugal). *Miscellània Zoològica* 21.2, 9-23.
- 2079 Battigelli, J.P., Marshall, V.G., 1993. Relationships between soil fauna and soil pollutants. In:
 2080 Proceedings of the Forest Ecosystem Dynamics Workshop, ed. Marshall, V. FRDA Research
 2081 Report 210, 31-34.
- 2082 Bellinger, P.F., 1954. Studies of soil fauna with special reference to the Collembola. Connecticut
 2083 Agricultural Experiment Station, New Haven, Bulletin 583, 1-67.
- 2084 Bengtsson, G., Rundgren, S., 1988. The Gusum case: a brass mill and the distribution of soil
 2085 Collembola. *Canadian Journal of Zoology* 66, 1518-1526.
- 2086 Benner, B.L., Kannowski, P.B., 1984. Collembola of Southwestern North Dakota: species composition
 2087 and habitat distribution. *The Prairie Naturalist* 16, 79-90.
- 2088 Blackith, R.E., 1974. The ecology of Collembola in Irish blanket bogs. *Proceedings of the Royal Irish
 2089 Academy, Section B, Biological, Geological and Chemical Science* 74, 203-226.
- 2090 Bödvarsson, H., 1973. Contributions to the knowledge of Swedish forest Collembola, with notes on
 2091 seasonal variation and alimentary habits. Royal College of Forestry, Stockholm, Institute of
 2092 Forest Zoology, Research Notes 13, 1-43.
- 2093 Bolger, T., 1986. The Collembola of Ireland: a checklist and bibliography. *Proceedings of the Royal
 2094 Irish Academy, Section B, Biological, Geological and Chemical Science* 86, 183-218.
- 2095 Bondarenko-Borisova, I.V., Sandul, N.G., 2002. The fauna of springtails (Collembola) from the forest
 2096 ecosystems of South-East Ukraine. *Vestnik Zoologii* 36, 11-21.
- 2097 Bonet, F. 1945. Nuevos géneros y especies de hipogastruridos de México (Collembola). *Revista de la
 2098 Sociedad Mexicana de Historia Natural* 6, 13-45.
- 2099 Bonnet, L., Cassagnau, P., Deharveng, L., 1976. Un exemple de rupture de l'équilibre biocénotique
 2100 par déboisement: les peuplements de collemboles édaphiques du Piau d'Engaly (Hautes-
 2101 Pyrénées). *Revue d'Écologie et de Biologie du Sol* 13, 337-351.
- 2102 Bonnet, L., Cassagnau, P., Deharveng, L., 1979. Recherche d'une méthodologie dans l'analyse de la
 2103 rupture des équilibres biocénotiques: applications aux collemboles édaphiques des Pyrénées.
 2104 *Revue d'Écologie et de Biologie du Sol* 16, 373-401.
- 2105 Broza, M., Poliakov, D., Gruia, M., Bretfeld, G., 2004. Soil collembolan communities on north and
 2106 south-facing slopes of an eastern Mediterranean valley. *Pedobiologia* 48, 537-543.
- 2107 Cassagnau, P., 1961. *Écologie du sol dans les Pyrénées Centrales: les biocénoses des collemboles*.
 2108 Hermann, Paris.
- 2109 Cassagnau, P., Rapoport, E.H., 1962. Collemboles d'Amérique du Sud. I. Poduromorphes. In:
 2110 *Biologie de l'Amérique australe, Volume 1, Études sur la faune du sol*, eds. Delamare-

- 2111 Deboutteville, C., Rapoport, E.H. Centre National de la Recherche Scientifique, Paris, pp.
2112 139-184.
- 2113 Cassagne, N., Bal-Serin, M.C., Gers, C., Gauquelin, T., 2004. Changes in humus properties and
2114 collembolan communities following the replanting of beech forests with spruce. *Pedobiologia*
2115 48, 267-276.
- 2116 Cassagne, N., Gers, C., Gauquelin, T., 2003. Relationships between Collembola, soil chemistry and
2117 humus types in forest stands (France). *Biology and Fertility of Soils* 37, 355-361.
- 2118 Chagnon, M., Hébert, C., Paré, D., 2000a. Community structures of Collembola in sugar maple
2119 forests: relations to humus type and seasonal trends. *Pedobiologia* 44, 148-174.
- 2120 Chagnon, M., Paré, D., Brais, S., 2001b. La biodiversité des collemboles et les débris ligneux après-
2121 coupe. *Le Naturaliste Canadien* 125, 122-125.
- 2122 Chagnon, M., Paré, D., Hébert, C., 2000b. Relationships between soil chemistry, microbial biomass
2123 and the collembolan fauna of southern Québec sugar maple stands. *Écoscience* 7, 307-316.
- 2124 Chagnon, M., Paré, D., Hébert, C., Camiré, C., 2001a. Effects of experimental liming on collembolan
2125 communities and soil microbial biomass in a southern Quebec sugar maple (*Acer saccharum*
2126 Marsh.) stand. *Applied Soil Ecology* 17, 81-90.
- 2127 Chahartaghi, M., Scheu, S., Ruess, L., 2006. Sex ratio and mode of reproduction in Collembola of an
2128 oak-beech forest. *Pedobiologia* 50, 331-340.
- 2129 Chauvat, M., Ponge, J.F., 2002. Colonization of heavy metal-polluted soils by Collembola:
2130 preliminary experiments in compartmented boxes. *Applied Soil Ecology* 21, 91-106.
- 2131 Chauvat, M., Wolters, V., Dauber, J., 2007. Response of collembolan communities to land-use change
2132 and grassland succession. *Ecography* 30, 183-192.
- 2133 Chauvat, M., Zaitsev, A.S., Wolters, V., 2003. Successional changes of Collembola and soil
2134 microbiota during forest rotation. *Oecologia* 137, 269-276.
- 2135 Christiansen, K., Bellinger, P., 1980. The Collembola of North America north of the Rio Grande: a
2136 taxonomic analysis. Grinnell College, Grinnell.
- 2137 Christiansen, K., Bellinger, P., 1992. Insects of Hawaii, Volume 15, Collembola. University of Hawaii
2138 Press, Honolulu.
- 2139 Culik, M.P., Dos Santos Martins, D., Ventura, J.A., 2006. Collembola (Arthropoda: Hexapoda)
2140 communities in the soil of papaya orchards managed with conventional and integrated
2141 production in Espírito Santo, Brazil. *Biota Neotropica* 6.3 (doi:10.1590/S1676-
2142 06032006000300019).
- 2143 Culik, M.P., Zeppelini, D.F°, 2003. Diversity and distribution of Collembola (Arthropoda: Hexapoda)
2144 of Brazil. *Biodiversity and Conservation* 12, 1119-1143.

- 2145 Cutz-Pool, L.Q., García-Gómez, A., Palacios-Vargas, J.G., 2007. Primer estudio de colémbolos
 2146 (Hexapoda: Collembola) de la Hoya de las Guaguas, en el estado de San Luis Potosí, México.
 2147 Dugesiana 14, 47-51.
- 2148 Debeljak, M., Cortet, J., Demšar, D., Krogh, P.H., Džeroski, S., 2007. Hierarchical classification of
 2149 environmental factors and agricultural practices affecting soil fauna under cropping systems
 2150 using Bt maize. Pedobiologia 51, 229-238.
- 2151 Deharveng, L., 1996. Soil Collembola diversity, endemism, and reforestation: a case study in the
 2152 Pyrenees (France). Conservation Biology 10, 74-84.
- 2153 Deharveng, L., Lek, S., 1995. High diversity and community permeability: the riparian Collembola
 2154 (Insecta) of a Pyrenean massif. Hydrobiologia 312, 59-74.
- 2155 Dunger, W., 1975. Collembolen aus dem Börzsöny-Gebirge. Folia Historico-Naturalia Musei
 2156 Matraensis 3, 11-33.
- 2157 Dunger, W., Schulz, H.J., Zimdars, B., Hohberg, K., 2004. Changes in collembolan species
 2158 composition in eastern Germany mine sites over fifty years of primary succession.
 2159 Pedobiologia 48, 503-517.
- 2160 Filser, J., 1995. The effect of green manure on the distribution of Collembola in a permanent row crop.
 2161 Biology and Fertility of Soils 19, 303-308.
- 2162 Filser, J., Hölscher, G., 1997. Experimental studies on the reactions of Collembola to copper
 2163 contamination. Pedobiologia 41, 173-178.
- 2164 Fjellberg, A., 1976. Collembola from mountains in South Norway. Norwegian Journal of Entomology
 2165 23, 127-137.
- 2166 Fjellberg A., 1984. Collembola from the Colorado Front Range, U.S.A. Arctic and Alpine Research
 2167 16, 193-208.
- 2168 Fjellberg, A., 1985. Arctic Collembola. I. Alaskan Collembola of the families Poduridae,
 2169 Hypogastruridae, Odontellidae, Brachystomellidae and Neanuridae. Entomologica
 2170 Scandinavica, Supplement 21, 1-126.
- 2171 Fjellberg, A., 1986. Collembola of the Canadian high arctic: review and additional records. Canadian
 2172 Journal of Zoology 64, 2386-2390.
- 2173 Fjellberg, A., 1988. The collembole fauna of Troms and Finmark, North Norway. Fauna Norvegica,
 2174 Series B, Norwegian Journal of Entomology 35, 5-20.
- 2175 Fjellberg, A., 1991. Tibiotarsal chaetotaxy in *Willemia* Börner, with description of a new species from
 2176 North America (Collembola: Hypogastruridae). Entomologica Scandinavica 22, 205-207.
- 2177 Fjellberg, A., 1992. Collembola of the Canary Islands. I. Introduction and survey of the family
 2178 Hypogastruridae. Entomologica Scandinavica 22, 437-456.

- 2179 Fjellberg, A., 1994. The Collembola of the Norwegian arctic islands. Meddelelser, Norsk
2180 Polarinstittutt 133, 1-54.
- 2181 Fjellberg, A., 1998. The Collembola of Fennoscandia and Denmark. Part I. Poduromorpha. Brill,
2182 Leiden.
- 2183 Fjellberg, A., 2007. *Willemia unispina* sp. n. a new species of Collembola (Hypogastruridae) from
2184 West Norway. Norwegian Journal of Entomology 54, 33-36.
- 2185 Fratello, B., Bertolani, R., Sabatini, M.A., Mola, L., Rassu, M.A., 1985. Effects of atrazine on soil
2186 microarthropods in experimental maize fields. Pedobiologia 28, 161-168.
- 2187 da Gama, M.M., Sousa, J.P., Ferreira, C., Barrocas, H., 1997. Endemic and rare Collembola
2188 distribution in high endemism areas of South Portugal: a case study. European Journal of Soil
2189 Biology 33, 129-140.
- 2190 da Gama, M.M., Sousa, J.P., Seabra, C., Barrocas, H., 1998. Analysis of collembolan communities in
2191 high endemism areas of Algarve with particular emphasis to endemic or rare species. Revista
2192 de Biología 16, 67-86.
- 2193 García-Gómez, A., Castaño-Meneses, G., Palacios-Vargas, J.G., 2009. Diversity of springtails
2194 (Hexapoda) according to an altitudinal gradient. Pesquisa Agropecuária Brasileira 44, 911-
2195 916.
- 2196 García-Gómez, A., Cutz-Pool, L.Q., 2008. Nueva *Willemia* del grupo *anophthalma* (Collembola:
2197 Hypogastruridae) del volcán Iztaccíhuatl, México. Acta Zoológica Mexicana, Nueva Serie 24,
2198 1-5.
- 2199 Garnier, S. Ponge, J.F., 2004. Acid-tolerant Collembola cannot colonize metal-polluted soils at neutral
2200 pH. Applied Soil Ecology 26, 201-208.
- 2201 Gerdsmeier, J., Greven, H., 1987. Zur Kenntnis der Collembolenfauna des Eggegebirges.
2202 Abhandlungen aus dem Westfälischen Museum für Naturkunde 49.4, 1-49.
- 2203 Gerdsmeier, J., Greven, H., 1992. Synökologische und produktionsbiologische Untersuchungen an
2204 Collembolen aus Buchenwäldern des Eggegebirges (Westfalen): ein Beitrag zur
2205 Immissionsbelastung von Wäldern. Abhandlungen aus dem Westfälischen Museum für
2206 Naturkunde 54.1, 1-76.
- 2207 Gers, C., Deharveng, L., 1985. Collemboles de l'Oukaimeden (Haut-Atlas de Marrakech, Maroc).
2208 Bulletin de la Société d'Histoire Naturelle de Toulouse 121, 51-61.
- 2209 Gers, C., de Izarra, D.C., 1983. Rupture de l'équilibre biocénétique des populations de collemboles à
2210 la station de ski de Calmazeille-Formiguères (Pyrénées Orientales). Bulletin de la Société
2211 d'Histoire Naturelle de Toulouse 119, 63-69.
- 2212 Gillet, S., Ponge, J.F., 2004. Are acid-tolerant Collembola able to colonize metal-polluted soil?
2213 Applied Soil Ecology 26, 219-231.

- 2214 Gillet, S., Ponge, J.F., 2005. Species assemblages and diets of Collembola in the organic matter
2215 accumulated over an old tar deposit. European Journal of Soil Biology 41, 39-44.
- 2216 Gisin, H., 1943. Ökologie und Lebengemeinschaften der Collembolen im schweizerischen
2217 Exkursionsgebiet Basels. Revue Suisse de Zoologie 50, 131-224.
- 2218 Gisin, H., 1947. Sur les insectes aptérygotes du Parc National Suisse: espèces et groupements
2219 euédaphiques. In: Résultats des recherches scientifiques entreprises au Parc National Suisse,
2220 Volume 2. Sauerländer, Aarau, pp. 77-91.
- 2221 Gisin, H., 1960. Collembolenfauna Europas. Muséum d'Histoire Naturelle, Genève.
- 2222 Gómez-Anaya, J.A., Palacios-Vargas, J.G., 2004. Structure and competition of litter and soil
2223 Poduromorpha assemblages (Hexapoda Entognatha: Collembola) from a tropical dry forest in
2224 western Mexico. Folia Entomologica Mexicana 43, 215-225.
- 2225 Gough, H.J., 1972. A note on the British species of *Willemia* (Collembola: Hypogastruridae) with a
2226 key to the species. Entomologist's Monthly Magazine 108, 80-83.
- 2227 Gruiu, M., 2003. Collembola from Romanian caves. Travaux du Muséum National d'Histoire
2228 Naturelle "Grigore Antipa" 45, 139-158.
- 2229 d'Haese, C., 1998. *Willemia anophthalma*-group (Collembola: Hypogastruridae): systematic, new
2230 species, distribution and habitats. European Journal of Entomology 95, 581-592.
- 2231 d'Haese, C., Weiner, W.M., 1998. A review of *Willemia buddenbrocki*-group (Collembola,
2232 Poduromorpha, Hypogastruridae) with cladistic analysis. Journal of Natural History 32, 969-
2233 986.
- 2234 Hågvar, S., 1982. Collembola in Norwegian coniferous forest soils. I. Relations to plant communities
2235 and soil fertility. Pedobiologia 24, 255-296.
- 2236 Hågvar, S., 1983. Collembola in Norwegian coniferous forest soils. II. Vertical distribution.
2237 Pedobiologia 25, 383-401.
- 2238 Hågvar, S., 1984. Effects of liming and artificial acid rain on Collembola and Protura in coniferous
2239 forest. Pedobiologia 27, 341-354.
- 2240 Hågvar, S., 1984. Ecological studies of microarthropods in forest soils, with emphasis on relations to
2241 soil acidity. Norwegian Forest Research Institute, Ås.
- 2242 Hågvar, S., 1987. Effects of artificial acid precipitation and liming on forest microarthropods. In: Soil
2243 fauna and soil fertility, ed. Striganova, B.R. Nauka, Moscow, pp. 661-668.
- 2244 Hågvar, S., 1994. Log-normal distribution of dominance as an indicator of stressed soil
2245 microarthropod communities. Acta Zoologica Fennica 195, 71-80.
- 2246 Hågvar, S., Abrahamsen, G., 1984. Collembola in Norwegian coniferous forest soils. III. Relations to
2247 soil chemistry. Pedobiologia 27, 331-339.

- 2248 Hågvar, S., Abrahamsen, G., 1990. Microarthropoda and Enchytraeidae (Oligochaeta) in naturally
2249 lead-contaminated soil: a gradient study. Environmental Entomology 19, 1263-1277.
- 2250 Hågvar, S., Kjøndal, B.R., 1981a. Succession, diversity and feeding habits of microarthropods in
2251 decomposing borch leaves. Pedobiologia 22, 385-408.
- 2252 Hågvar, S., Kjøndal, B.R., 1981b. Effects of artificial acid rain on the microarthropod fauna in
2253 decomposing birch leaves. Pedobiologia 22, 409-422.
- 2254 Haimi, J., Siira-Pietikäinen, A., 1996. Decomposer animal communities in forest soil along heavy
2255 metal pollution gradient. Fresenius' Journal of Analytical Chemistry 354, 672-675.
- 2256 Hale, W.G., 1966. A population study of moorland Collembola. Pedobiologia 6, 65-99.
- 2257 Handschin, E., 1924. Die Collembolenfauna des schweizerischen Nationalparkes. Denkschriften der
2258 Schweizerischen Naturforschenden Gesellschaft 60, 89-174.
- 2259 Haybach, G., 1959. Über die Collembolenfauna verschiedener Waldböden. Verhandlungen der
2260 Zoologisch-Botanischen Gesellschaft in Wien 98/99, 31-51.
- 2261 Hertzberg, K., Leinaas, H.P., Ims, R.A., 1994. Patterns of abundance and demography: Collembola in
2262 a habitat patch gradient. Ecography 17, 349-359.
- 2263 Hopkin, S.P., 2007. A key to the Collembola (springtails) of Britain and Ireland. Field Studies
2264 Council, Shrewsbury.
- 2265 Huhta, V., Hyvönen, Kaasalainen, P., Koskenniemi, A., Muona, J., Mäkelä, I., Sulander, M.,
2266 Vilkamaa, P., 1986. Soil fauna of Finnish coniferous forests. Annales Zoologici Fennici 23,
2267 345-360.
- 2268 Huhta, V., Hyvönen, R., Koskenniemi, A., Vilkamaa, P., 1983. Role of pH in the effects of
2269 fertilization on Nematoda, Oligochaeta and microarthropods. In: New trends in soil biology,
2270 eds. Lebrun, P.; André, H.M., de Medts, A., Grégoire-Wibo, C., Wauthy, G. Université
2271 Catholique de Louvain, Louvain-la-Neuve, pp. 61-73.
- 2272 Huhta, V., Ikonen, E., Vilkamaa, P., 1979. Succession of invertebrate populations in artificial soil
2273 made of sewage sludge and crushed bark. Annales Zoologici Fennici 16, 223-270.
- 2274 Huhta, V., Ojala, R., 2006. Collembolan communities in deciduous forests of different origin in
2275 Finland. Applied Soil Ecology 31, 83-90.
- 2276 Hüther, W., 1959. *Willemia buddenbrocki* n.sp., und zur Chaetotaxie von *W. Persimilis* Bonet 1945
2277 (Collembola). Senckenbergiana Biologica 40, 173-177.
- 2278 Hüther, W., 1962. Beitrag zur Gattung *Willemia* Börner. Beiträge zur Entomologie 12, 511-526.
- 2279 Hutson, B.R., 1980a. Colonization of industrial reclamation sites by Acari, Collembola and other
2280 invertebrates. Journal of Applied Ecology 17, 255-275.
- 2281 Hutson, B.R., 1980b. The influence on soil development of the invertebrate fauna colonizing industrial
2282 reclamation sites. Journal of Applied Ecology 17, 277-286.

- 2283 de Izarra, D.C., 1981. Las prácticas agrícolas y sus efectos sobre la fauna de los colémbolos de un
2284 suelo de la región semiárida. *Anales de Edafología y Agrobiología* 40, 1193-1203.
- 2285 Jahn, E., 1972. Ausgelesene Bodentier-Arten aus Böden der Brandfläche an den Südhängen der
2286 Nockspitze (Saile bei Innsbruck) in den Jahren 1968/69. *Berichte des Naturwissenschaftlich-
2287 Medizinischen Vereins in Innsbruck* 59, 67-72.
- 2288 Jínova, K., Rusek, J., 2007. Litter attractivity for soil Collembola in litterbag decomposition
2289 experiment. In: Contributions to soil zoology in Central Europe II, eds. Tajovský, K.,
2290 Schlaghamerský, K., Pižl, V. Institute of Soil Biology, Biology Centre, Academy of Sciences
2291 of the Czech Republic, České Budějovice, pp. 69-74.
- 2292 Jordana, R., Arbea, J.I., Simón, C., Luciáñez, M.J., 1997. *Fauna Iberica, Volumen 8, Collembola
2293 Poduromorpha*. Museo Nacional de Ciencias Naturales, Madrid.
- 2294 Kaczmarek, M., 1975a. An analysis of Collembola communities in different pine forest communities.
2295 *Ekologia Polska* 23, 265-293.
- 2296 Kaczmarek, M., 1975b. Infleunce of humidity and specific interactions on collembolan populations in
2297 a pine forest. In: *Progress in soil zoology*, ed. Vaněk, J. Academia, Prague, pp. 333-340.
- 2298 Kannowski, P.B., 1984. Collembola of Southwestern North Dakota: species composition and habitat
2299 distribution. *The Prairie Naturalist* 16, 79-90.
- 2300 Kaprus', I.J., 1997. New species of the genus *Willemia* Börner, 1901 (Collembola) from a cave in the
2301 Ukraine. *Acta Zoologica Cracoviensia* 40, 37-39.
- 2302 Kaprus', I.J., Nevo, E., 2003. New species of Collembola (Entognatha) from Israel. *Vestnik Zoologii*
2303 37, 65-70.
- 2304 Koehler, H., Munderloh, E., Hofmann, S., 1995. Soil microarthropods (Acari, Collembola) from beach
2305 and dune: characteristics and ecosystem context. *Journal of Coastal Conservation* 1, 77-86.
- 2306 Koolhaas, J.E., Van Gestel, C.A.M., Römbke, J., Soares, A.M.V.M., Jones, S.E., 2004. Ring-testing
2307 and field-validation of a Terrestrial Model Ecosystem (TME), an instrument for testing
2308 potentially harmful substances: effects of carbendazim on soil microarthropod communities.
2309 *Ecotoxicology* 13, 75-88.
- 2310 Kopeszki, H., Meyer, E., 1994. Artenzusammensetzung und Abundanz von Collembolen in
2311 Waldböden Vorarlberg (Österreich). *Berichte des Naturwissenschaftlich-Medizinen Vereins
2312 in Innsbruck* 81, 151-166.
- 2313 Kopeszki, H., Meyer, E., 1996. Artenzusammensetzung und Abundanz von Collembolen in
2314 Waldböden der provinzen Bozen und Trient (Italien). *Berichte des Naturwissenschaftlich-
2315 Medizinen Vereins in Innsbruck* 83, 221-237.
- 2316 Kopeszki, H., Trockner, V., 1994. Auswirkungen des Skibetriebs auf die Collembolenfauna einer
2317 alpine Wiese im Grödental (Südtirol). *Zoologischer Anzeiger* 233, 221-239.

- 2318 Kováč, L., 1994. Effects of soil type on collembolan communities in agroecosystems. *Acta Zoologica*
2319 *Fennica* 195, 89-93.
- 2320 Kováč, L., Kostúrova, N., Miklisová, D., 2005. Comparison of collembolan assemblages (Hexapoda,
2321 Collembola) of thermophilous oak woods and *Pinus nigra* plantations in the Slovak karst
2322 (Slovakia). *Pedobiologia* 49, 29-40.
- 2323 Kováč, L., Miklisová, D., 1995. Collembolan communities in winter wheat-clover cropping system on
2324 two different soil types. *Polskie Pismo Entomologiczne* 64, 365-381.
- 2325 Kuznetsova, N.A., 1987. Correlation pleiads of Collembola in coniferous forests. In: Soil fauna and
2326 fertility, ed. Striganova, B.R. Nauka, Moscow, pp. 680-683.
- 2327 Kuznetsova, N.A., 2002. Classification of collembolan communities in the East-European taiga.
2328 *Pedobiologia* 46, 373-384.
- 2329 Kuznetsova, N.A., 2006. Long-term dynamics of Collembola in two contrasting ecosystems.
2330 *Pedobiologia* 50, 157-164.
- 2331 Kuznetsova, N.A., 2007. Long-term dynamics of collembolan populations in forest and meadow
2332 ecosystems. *Entomological review* 87, 11-24.
- 2333 Lauga-Reyrel, F., Lauga, J., 1995. Collembola of cold Pyrenean habitats. *European Journal of Soil
2334 Biology* 31, 217-229.
- 2335 Lek-Ang, S., Deharveng, L., 2002. Seasonal variations of Collembola (Hexapoda) assemblages in
2336 damp riparian habitats. *Archiv für Hydrobiologie* 153, 635-655.
- 2337 Lienhard, C., 1980. Zur Kenntnis der Collembolen eines alpinen *Caricetum firmae* im
2338 Schweizerischen Nationalpark. *Pedobiologia* 20, 369-386.
- 2339 Lindberg, N., Bengtsson, J., 2005. Population responses of oribatid mites and collembolans after
2340 drought. *Applied Soil Ecology* 28, 163-174.
- 2341 Lindberg, N., Persson, T., 2004. Effects of long-term nutrient fertilisation and irrigation on the
2342 microarthropod community in a boreal Norway spruce stand. *Forest Ecology and Management*
2343 188, 125-135.
- 2344 Liiri, M., Haimi, J., Setälä, H., 2002. Community composition of soil microarthropods of acid forest
2345 sites as affected by wood ash application. *Pedobiologia* 46, 108-124.
- 2346 Lohm, U., Lundkvist, H., Persson, T., Wirén, A., 1977. Effects of nitrogen fertilization on the
2347 abundance of enchytraeids and microarthropods in Scots pine forests. *Studia Forestalia
2348 Suecica* 140, 1-23.
- 2349 Loksa, I., 1978. Mikrohabitare und ihre Bedeutung für die Verteilung der Collembolengemeinschaften
2350 in einem Hainbuchen-Eichenbestand. *Opuscula Zoologica Instituti Zoosystematici et
2351 Oecologici Universitatis Budapestiensis* 15, 93-117.

- 2352 Lopes, C.M., da Gama, M.M., 1994. The effect of fire on collembolan populations of Mata da
2353 Margaraça (Portugal). European Journal of Soil Biology 30, 133-141.
- 2354 Loranger, G., Bandyopadhyaya, I., Razaka, B., Ponge, J.F., 2001. Does soil acidity explain altitudinal
2355 sequences in collembolan communities? Soil Biology and Biochemistry 33, 381-393.
- 2356 Luciáñez Sánchez, M.J., Simón Benito, J.C., 1988. Estudio colembológico de un robledal y un pinar
2357 en la vertiente sur de la sierra de Gredos. Eos 64, 57-87.
- 2358 Marlier, G.J., 1942. Notes sur les collemboles. I. La faune des collemboles de la Belgique. Bulletin du
2359 Musée Royal d'Histoire Naturelle de Belgique 18, 1-11.
- 2360 Mateos, E., 1988. Ecología de los colémbolos (Collembola, Insecta) edáficos del encinar montano del
2361 Montseny (Barcelona). Miscellania Zoologica 12, 97-107.
- 2362 Mateos, E., Selga, D., 1991. Efecto de los incendios forestales sobre las poblaciones de colémbolos
2363 edáficos en bosque mediterráneo. Revue d'Écologie et de Biologie du Sol 28, 19-30.
- 2364 Materna, J., 2004. Does forest type and vegetation patchiness influence horizontal distribution of soil
2365 Collembola in two neighbouring forest sites? Pedobiologia 48, 339-347.
- 2366 McClure, H.E., Lim, B.L., Winn, S.E., 1967. Fauna of the Dark Cave, Batu Caves, Kuala Lumpur,
2367 Malaysia. Pacific Insects 9, 399-428.
- 2368 Melecis, V., 1987. Springtails (Collembola) as bioindicators of soil pollution. In: Soil fauna and soil
2369 fertility, ed. Striganova, B.R. Nauka, Moscow, pp. 684-686.
- 2370 Mills, H.B., 1934. A monograph of the Collembola of Iowa. Collegiate Press, Ames.
- 2371 Mordkovich, V.G., Berezina, O.G., Lyubechanskii (I.I.), Andrievskii (V.S.), Marchenko, I.I., 2008.
2372 Soil Arthropoda of post-fire successions in northern taiga of West Siberia. Contemporary
2373 Problems of Ecology 1, 96-103.
- 2374 Moseley, M., 2007. Acadian biospeleology: composition and ecology of cave fauna of Nova Scotia
2375 and southern New Brunswick, Canada. International Journal of Speleology 36, 1-21.
- 2376 Najt, J., Thibaud, J.M., Weiner, W.M., 1990. Collemboles (Insecta) poduromorphes de Guyane
2377 française. Bulletin du Muséum National d'Histoire Naturelle de Paris, Quatrième Série,
2378 Section A, Zoologie, Biologie et Écologie Animales 12, 95-121.
- 2379 Nosek, J., 1967. The investigation on the Apterygotan fauna of the Low Tatras. Acta Universitatis
2380 Carolinae, Biologica 5, 349-528.
- 2381 Ojala, R., Huhta, V., 2001. Dispersal of microarthropods in forest soil. Pedobiologia 45, 443-450.
- 2382 Otrysko, B., Pagé, F., 2001. Effets d'apports de bois raméaux fragmentés (BRF) et d'un compost
2383 combinés à des rotations avec engrains verts sur les rendements en pomme de terre et
2384 l'incidence de la gale. Agrosol 12, 108-117.
- 2385 Palacios-Vargas, J.G., 1981. Collembola asociados a *Tillandsia* (Bromeliaceae) en el Derrame Lávico
2386 del Chichinautzin, Morelas, México. The Southwestern Entomologist 6, 87-98.

- 2387 Palacios-Vargas, J.G., 1987. Nueva especie de *Willemia* y nuevo registro de *W. buddenbrocki*
 2388 *brevispina* para Nicaragua (Collembola: Hypogastruridae). Folia Entomológica Mexicana 73,
 2389 5-9.
- 2390 Palacios-Vargas, J.G., 1990. Nuevos Collembola del estado de Chihuahua, México. Folia
 2391 Entomologica Mexicana 79, 5-32.
- 2392 Palacios-Vargas, J.G., Gómez-Anaya, J.A., 1993. Los Collembola (Hexapoda: Apterygota) de
 2393 Chamela, Jalisco, México (distribución ecológica y claves). Folia Entomologica Mexicana 89,
 2394 1-34.
- 2395 Palacios-Vargas, J.G., Thibaud, J.M., 2001. Three new species of Mexican littoral Collembola of
 2396 genera *Willemia*, *Cryptopygus* and *Isotogastrura* (Hypogastruridae, Isotomidae,
 2397 Isotogastruridae). Revue Française d'Entomologie, Nouvelle Série 23, 161-168.
- 2398 Palacios-Vargas, J.G., Vázquez, M.M., 1988. Three new species of littoral Collembola
 2399 (Hypogastruridae) from Baja California Sur, Mexico. Journal of the Kansas Entomological
 2400 Society 61, 433-440.
- 2401 Persson, T., Lohm, U., 1977. Energetical significance of the annelids and arthropods in a Swedish
 2402 grassland soil. Ecological Bulletins 23, 1-211.
- 2403 Petersen, H., 1965. The Collembola of the Hansted Reserve, Thy, North Jutland. Entomologiske
 2404 Meddelelser 30, 313-395.
- 2405 Petersen, H., 1980. Population dynamic and metabolic characterization of Collembola species in a
 2406 beech forest ecosystem. In: Soil biology as related to land use practices, ed. Dindal, D.L.
 2407 Office of Pesticide and Toxic Substances, Environmental protection Agency, Washington, pp.
 2408 806-833.
- 2409 Petersen, H., 1995. Temporal and spatial dynamics of soil Collembola during secondary succession in
 2410 Danish heathland. Acta Zoologica Fennica 196, 190-194.
- 2411 Petersen, H., Jucevica, E., Gjelstrup, P., 2004. Long-term changes in collembolan communities in
 2412 grazed and non-grazed abandoned arable fields in Denmark. Pedobiologia 48, 559-573.
- 2413 Pflug, A., Wolters, V., 2002. Collembola communities along a European transect. European Journal of
 2414 Soil Biology 38, 301-304.
- 2415 Pichard, S., Massoud, Z., Elkaim, B., 1989. Écologie des peuplements de collemboles de quelques
 2416 mares et de leurs abords en région parisienne. Revue d'Écologie et de Biologie du Sol 26,
 2417 451-472.
- 2418 Poinsot-Balaguer, N., Tabone, E., 1986. Étude d'un écosystème forestier méditerranéen. II. Les
 2419 collemboles d'une forêt mixte (chênesverts, *Quercus ilex* L. – chênes blancs, *Quercus*
 2420 *pubescens* W.) de la région provençale. Bulletin d'Écologie 17, 87-95.
- 2421 Ponge, J.F., 1980. Les biocénoses des collemboles de la Forêt de Sénart. In: Actualités d'écologie
 2422 forestière, ed. Pesson, P. Gauthier-Villars, Paris, pp. 151-176.

- 2423 Ponge, J.F., 1983. Les collemboles, indicateurs du type d'humus en milieu forestier: résultats obtenus
2424 au sud de Paris. *Acta Oecologica, Oecologia Generalis* 4, 359-374.
- 2425 Ponge, J.F., 1993. Biocenoses of Collembola in atlantic grass-woodland ecosystems. *Pedobiologia* 37,
2426 223-244.
- 2427 Ponge, J.F., 2000a. Acidophilic Collembola: living fossils? Contributions from the Biological
2428 Laboratory, Kyoto University 29, 65-74.
- 2429 Ponge, J.F., 2000b. Vertical distribution of Collembola (Hexapoda) and their food resources in organic
2430 horizons of beech forests. *Biology and Fertility of Soils* 32, 508-522.
- 2431 Ponge, J.F., Bandyopdhyaya, I., Marchetti, V., 2002. Interaction between humus form and herbicide
2432 toxicity to Collembola (Hexapoda). *Applied Soil Ecology* 20, 239-253.
- 2433 Ponge, J.F., Dubs, F., Gillet, S., Sousa, J.P., Lavelle, P., 2006. Decreased biodiversity in soil springtail
2434 communities: the importance of dispersal and landuse history in heterogeneous landscapes.
2435 *Soil Biology and Biochemistry* 38, 1158-1161.
- 2436 Ponge, J.F., Gillet, S., Dubs, F., Féodoroff, E., Haese, L., Sousa, J.P., Lavelle, P., 2003. Collembolan
2437 communities as bioindicators of land use intensification. *Soil Biology and Biochemistry* 35,
2438 813-826.
- 2439 Ponge, J.F., Prat, B., 1982. Les collemboles, indicateurs du mode d'humification dans les peuplements
2440 résineux, feuillus et mélangés: résultats obtenus en Forêt d'Orléans. *Revue d'Écologie et de*
2441 *Biologie du Sol* 19, 237-250.
- 2442 Ponge, J.F., Vannier, G., Arpin, P., David, J.F., 1986. Caractérisation des humus et des litières par la
2443 faune du sol: intérêt sylvicole. *Revue Forestière Française* 38, 509-516.
- 2444 Poursin, J.M., Ponge, J.F., 1984. Étude des peuplements de microarthropodes (insectes collemboles et
2445 acariens oribates) dans trois humus forestiers acides de la Forêt d'Orléans (Loiret, France).
2446 *Pedobiologia* 26, 403-414.
- 2447 Pozo, J., 1986. Ecological factors affecting Collembola populations: ordination of communities. *Revue*
2448 *d'Écologie et de Biologie du Sol* 23, 299-311.
- 2449 Pozo, J., Selga, D., Simon, J.C., 1986. Studies on the collembolan populations of several plant
2450 communities of the basque Country (Spain). *Revue d'Écologie et de Biologie du Sol* 23, 215-
2451 232.
- 2452 Prabhoo, N.R., 1971. Soil and litter Collembola of South India. I. Arthropleona. *Oriental Insects* 5, 1-
2453 46.
- 2454 Rapoport, E.H., 1962. Colémbolos de Bahía Blanca. *Publicaciones del Instituto de Edafología e*
2455 *Hidrología* 2, 3-24.
- 2456 Rapoport, E.H., Rubio, I., 1963. Fauna colembolologica de Chile. *Investigaciones Zoológicas Chilenas*
2457 9, 95-124.

- 2458 Raschmanová, N., Kováč, L., Miklisová, D., 2008. The effects of mesoclimate on Collembola
2459 diversity in the Zádiel Valley, Slovak Karst (Slovakia). European Journal of Soil Biology 44,
2460 463-472.
- 2461 Rebecchi, L., Sabatini, M.A., Cappi, C., Grazioso, P., Vicari, A., Dinelli, G., Bertolani, R., 2000.
2462 Effects of a sulfonylurea herbicide on soil microarthropods. Biology and Fertility of Soils 30,
2463 312-317.
- 2464 Rusek, J., 1968. Die Aptygotengemeinschaft der Acereto-Fraxinetum-Waldassoziation des
2465 Mährischen Karstes. Acta Societatis Zoologiae Bohemoslovacae 32, 237-261.
- 2466 Rusek, J., 1990. Collembola and other microarthropods. In: Succession in abandoned fields: studies in
2467 Central Bohemia, Czechoslovakia, eds. Osbornová, J., Kovářová, M., Lepš, J., Prach, K.
2468 Geobotany 15, 56-58.
- 2469 Rusek, J., 1994. Succession of Collembola and some ecosystem components on a pingo in the
2470 Mackenzie River Delta, N.W.T., Canada. Acta Zoologica Fennica 195, 119-123.
- 2471 Rusek, J., 1996. Global change impact on soil fauna and ecosystems. In: Climate variability and
2472 climate change vulnerability and adaptation, ed. Nemešová, I. Czech Academy of Sciences,
2473 Institute of Atmospheric Physics, Prague, pp. 163-170.
- 2474 Rusek, J., Marshall, V.G., 1995. Long-term changes of collembolan communities in forest soils.
2475 Polskie Pismo Entomologiczne 64, 159-171.
- 2476 Ryan, J., 1977. Invertebrates of Truelove lowland. In: Truelove lowland, Devon Island, Canada: a high
2477 arctic ecosystem, ed. Bliss, L.C. University of Alberta Press, Edmonton, pp. 699-703.
- 2478 Sabatini, M.A., Rebecchi, L., Cappi, C., Bertolani, R., Fratello, B., 1997. Long-term effects of three
2479 different continuous tillage practices on Collembola populations. Pedobiologia 41, 185-193.
- 2480 Salamon, J.A., Alphei, J., 2009. The Collembola community of a Central European forest: influence of
2481 tree species composition. European Journal of Soil Biology 45, 199-206.
- 2482 Salamon, J.A., Scheu, S., Schaefer, M., 2008. The Collembola community of pure and mixed stands of
2483 beech (*Fagus sylvatica*) and spruce (*Picea abies*) of different age. Pedobiologia 51, 385-396.
- 2484 Salminen, J., Haimi, J., Sironen, A., Ahtiainen, J., 1995. Effects of pentachlorophenol and biotic
2485 interactions on soil fauna and decomposition in humus soil. Ecotoxicology and Environmental
2486 Safety 31, 250-257.
- 2487 Shaw, P.J.A., Usher, M.B., 1996. Edaphic Collembola of lodgepole pine *Pinus contorta* plantations in
2488 Cumbria, UK. European Journal of Soil Biology 32, 89-97.
- 2489 Shrubovych, J., 2002. The fauna of springtails (Collembola) in Lviv. Vestnik Zoologii 36, 63-67.
- 2490 Siira-Pietikäinen, A., Pietikäinen, J., Fritze, H., Haimi, J., 2001. Short-term responses of soil
2491 decomposer communities to forest management: clear felling versus alternative forest
2492 harvesting methods. Canadian Journal of Forest Research 31, 88-99.

- 2493 Simón Benito, J.C., Pozo Martínez, J., 1988. Colémbolos de Cantabria. Eos 64, 203-215.
- 2494 Skarżyński, D., Smolis, A., 2002. Notes on *Willemia virae* Kaprus' and *Anurida carpatica* Babenko,
2495 two springtails new for the Polish fauna, with remarks on other Collembola collected in caves
2496 of the Beskìd Níski Mountains (Polish Carpathians). Polskie Pismo Entomologiczne 71, 301-
2497 306.
- 2498 Sławska, M., 2000. Collembola communities in *Sphagnum* basin bogs and their importance to
2499 biodiversity of pine forest. Pedobiologia 44, 413-420.
- 2500 Sławska, M., Sławski, M., 2009. Springtails (Collembola, Hexapoda) in bogs of Poland. Warsaw
2501 University of Life Sciences Press, Warsaw.
- 2502 Sleptzova, E.V., Reznikova, Z.I., 2006. Formation of springtail (Collembola) communities during
2503 colonization of ant-hills. Entomological Review 86, 373-382.
- 2504 Sørensen, L.I., Holmstrup, M., Maraldo, K., Christensen, S., Christensen, B., 2006. Soil fauna
2505 communities and microbial respiration in High Arctic tundra soils at Zackenberg, Northeast
2506 Greenland. Polar Biology 29, 189-195.
- 2507 Stebaeva, S., 2003. Collembolan communities of the Ubsu-Nur Basin and adjacent mountains (Russia,
2508 Tuva). Pedobiologia 47, 341-356.
- 2509 Stebaeva, S.K., 1967. Pedobiologische Experimente mit ausgetauchten Bodenblöcken im südöstlichen
2510 Altai-Gebirge und der Severnaja Baraba. Pedobiologia 7, 172-191.
- 2511 Sterzyńska, M., 1989. Collembola from urban areas (Warsaw, Poland). In: Third International Seminar
2512 on Apterygota, Siena, August 21-26, 1989, ed. Dallai; R. University of Siena, Siena, pp. 347-
2513 354.
- 2514 Sterzyńska, M., 1990. Communities of Collembola in natural and transformed soils of the linden-oak-
2515 hornbeam sites of the Mazovian lowland. Fragmenta Faunistica 34, 165-262.
- 2516 Sterzyńska, M., Bolger, T., 2004. Collembola of North Bull Island: new records for the Irish coast.
2517 Fragmenta Faunistica 47, 47-50.
- 2518 Sterzyńska, M., Ehrnsberger, R., 1997. Marine algae wrack Collembola of European coasts.
2519 Abhandlungen und Berichte des Naturkundemuseums Görlitz 69, 165-178.
- 2520 Syrek, D., Weiner, W.M., Wojtylak, M., Olszowska, G., Kwapis, Z., 2006. Species abundance
2521 distribution of collembolan communities in forest soils polluted with heavy metals. Applied
2522 Soil Ecology 31, 239-250.
- 2523 Szeptycki, A., 1967. Fauna of the springtails (Collembola) of the Ojców National Park in Poland. Acta
2524 Zoologica Cracoviensia 12, 219-280.
- 2525 Tamura, H., Zhao, L., 1997. A new species of the genus *Willemia* (Collembola: Hypogastruridae)
2526 from Xishuangbanna, Southwest China. Edaphologia 58, 41-44.

- 2527 Tanaka, S., Kitazawa, Y., 1982. Collembolan communities on the campus of UOEH and in an adjacent
 2528 natural forest. *Journal of the University of Occupational and Environmental Health* 4, 313-
 2529 325.
- 2530 Therrien, F., Chagnon, M., Hébert, C., 1999. Biodiversity of Collembola in sugar maple (Aceraceae)
 2531 forests. *The Canadian Entomologist* 131, 613-628.
- 2532 Thibaud, J.M., 1993. Les collemboles des Petites Antilles. VI. Interstitiels terrestres et marins. *Revue
 2533 Française d'Entomologie, Nouvelle Série* 15, 69-80.
- 2534 Thibaud, J.M., 1994. Les collemboles interstitiels terrestres de l'île de Cuba, avec la description de
 2535 deux espèces nouvelles. *Revue Française d'Entomologie, Nouvelle Série* 16, 93-98.
- 2536 Thibaud, J.M., 2002. Contribution à la connaissance des collemboles interstitiels des sables littoraux
 2537 du Vietnam. *Revue Française d'Entomologie, Nouvelle Série* 24, 201-209.
- 2538 Thibaud, J.M., 2004. Synopses on Palaearctic Collembola, Volume 4, Hypogastruridae. *Staatliches
 2539 Museum für Naturkunde, Görlitz.*
- 2540 Thibaud, J.M., 2008. Les collemboles des sables littoraux de Madagascar. *Annales de la Société
 2541 Entomologique de France, Nouvelle Série* 44, 503-519.
- 2542 Thibaud, J.M., 2009a. Les collemboles (Collembola) interstitiels des sables littoraux de l'île d'Espiritu
 2543 santo (Vanuatu). *Zoosystema* 31, 499-505.
- 2544 Thibaud, J.M., 2009b. Contribution à la connaissance des collemboles interstitiels des sables littoraux
 2545 du Vietnam (suite). *Revue Française d'Entomologie, Nouvelle Série* 31, 33-36.
- 2546 Thibaud, J.M., Massoud, Z., 1988. Recherche sur la faune interstitielle aérienne des sables fins: les
 2547 collemboles. II. Désert de Namibie. *Annales de la Société Entomologique de France, Nouvelle
 2548 Série* 24, 211-214.
- 2549 Thibaud, J.M., Lee, B.H., 1994. Three new species of interstitial Collembola (Insecta) from sand
 2550 dunes of South Korea. *Korean Journal of Systematic Zoology* 10, 39-46.
- 2551 Thibaud, J.M., Palacios-Vargas, J.G., 1999. Brazilian Collembola from littoral sand with description
 2552 of *Austrogasterura* gen.n. and *Isotomodes carioca* sp.n. (Hypogastruridae, Isotomidae). *Revue
 2553 Française d'Entomologie, Nouvelle Série* 21, 25-31.
- 2554 Traser, G., 1999. Springtails of the Aggtelek National Park (Hexapoda: Collembola). In: *The fauna of
 2555 the Aggtelek National Park*, ed. Mahunka, S. Hungarian Natural History Museum, Budapest,
 2556 pp. 49-59.
- 2557 Traser, G., 2002. The Collembola of the Fertö-Hanság National Park. In: *The fauna of the Fertö-
 2558 Hanság National Park*. Hungarian Natural History Museum, Budapest, pp. 259-270.
- 2559 Traser, G., Horváth-Szováti, E., 2006. Land-use intensity and diversity parameters: Collembola
 2560 (Insecta) communities in Csévharaszt (Hungary). In: *Biotic damage in forests*, eds. Csóka, G.,
 2561 Hirka, A., Koltay, A. Hungarian Forest Research Institute, Matrafüred, pp. 329-339.

- 2562 Traser, G., Szücs, P., Winkler, D., 2006. Collembola diversity of moss habitats in the Sopron region,
2563 NW-Hungary. *Acta Silvatica et Lignaria Hungarica* 2, 69-80.
- 2564 Usher, M.B., 1970. Seasonal and vertical distribution of a population of soil arthropods: Collembola.
2565 *Pedobiologia* 10, 224-236.
- 2566 Usher, M.B., 1976. Aggregation responses of soil arthropods in relation to the soil environment. In:
2567 The role of terrestrial and aquatic organisms in decomposition processes, eds. Anderson, J.M.,
2568 Macfadyen, A. Blackwell, Oxford, pp. 61-94.
- 2569 Vilkamaa, P., Huhta, V., 1986. Effects of fertilization and pH on communities of Collembola in pine
2570 forest soil. *Annales Zoologici Fennici* 23, 167-174.
- 2571 Weber, N.A., 1950. A survey of the insects and related arthropods of arctic Alaska. Part I.
2572 *Transactions of the American Entomological Society* 76, 147-206.
- 2573 Weiner, W.M., 1986. North Korean Collembola. IX. The genus *Willemia* Börner, 1901. *Acta
2574 Zoologica Cracoviensia* 29, 331-338.
- 2575 Weiner, W.M., 1991. Collemboles Poduromorphes de Nouvelle-Calédonie: *Willemia neocaledonica*
2576 n.sp. (Hypogastruridae). *Bulletin de la Société Entomologique de France* 96, 93-95.
- 2577 Wray, D.L., 1950. Some new Collembola from Utah and Idaho. *Bulletin of the Brooklyn
2578 Entomological Society* 45, 91-95.
- 2579 Wray, D.L., Copeland, T.P., Davis, R.B., 1963. Collembola of the Great Smoky Mountains. *Journal of
2580 the Tennessee Academy of Science* 38, 85-86.
- 2581 Yosii, R., 1959. Studies on the collembolan fauna of Malay and Singapora, with special reference to
2582 the genera: *Lobella*, *Lepidocyrtus* and *Callyntrura*. Contributions from the Biological
2583 Laboratory, Kyoto University 10, 1-65.
- 2584 Yue, Q.Y., 1999. A new species of *Willemia* and the first record of *Oncopodura* from China (Insecta:
2585 Collembola). *Acta Zootaxonomica Sinica* 24, 295-299.
- 2586 Zerling, L., 1990. Zur Sukzession von Kleinarthropoden, insbesondere Collembolen, im
2587 Bodenbildungsprozess auf einer landwirtschaftlich genutzten Braunkohlenkippe bei Leipzig.
2588 *Pedobiologia* 34, 315-335.
- 2589
- 2590
- 2591

2592 Appendix S2c – Exploration of bias due to differences between species in numbers of records
2593 in the literature.

2594

2595 Methods: Because species differed in the number of records from which harshness-breadth
2596 was estimated (see above Appendix S2b, column 2), we also verified whether the number of
2597 records was ‘phylogenetically conserved’. For this, we also used the root-skewness test with
2598 Euclidean distances among species. This test aims to highlight whether our results were
2599 biased by differences among species in the amount of knowledge on their environmental
2600 distribution. This approach is conservative: the intensive study of a species may increase the
2601 number of records in harsh environments (bias), but a species’ use of harsh environments may
2602 also increase the chance of being observed in many of the environments studied (non-bias).

2603

2604 Results: There was no phylogenetic structure in the number of literature records (root-
2605 skewness test P-value = 0.326) even after log-transformation (root-skewness test P-value =
2606 0.291) indicating that the analyses done in the main text on the link between phylogeny and
2607 properties of species do not depend on the extent to which these species were studied in the
2608 literature.

2609

2610

2611

2612 Appendix S2d: Salinity and tolerance to harshness.

2613 We showed that in the genus *Willemia* tolerance to salinity (use of haline habitats) was negatively
2614 correlated to other types of harshness and that ‘haline’ species exhibited on average a higher clade
2615 rank than species tolerant of other harshness factors such as drought, frost, acidity, waterlogging
2616 (anaerobiosis) or heavy metals. In the absence of ecophysiological studies on the genus *Willemia*,
2617 which is probably explained by the small size of these animals and their concealed way of life
2618 (d’Haese, 2000), only putative arguments can be given for rejecting salinity as a harshness factor to
2619 which *Willemia* should adapt for life on the seashore. A strong attraction to sodium (compared to
2620 potassium) has been shown to occur in *Heteromurus nitidus*, another soil-dwelling springtail species
2621 (Salmon et al., 2002). Thibaud (2007), on the base of biogeographic arguments, postulated that
2622 transport by sea currents could be responsible for the occurrence of the same *Willemia* species on
2623 remote seashores, whether insular or continental. Witteveen *et al.* (1987) showed that the ionic
2624 concentration of the haemolymph of inland Collembola equilibrated rapidly with sea water when
2625 transferred to seashore conditions. It could be suggested that permanent contact with dilute saline
2626 solutions (seashores, but not dry saline environments) needs no special adaptation in basal Hexapoda,
2627 contrary to fully terrestrial insects (higher insects), for which potassium is an essential element which
2628 replaces sodium (Wigglesworth, 1965). The ancestry of life in sea water versus freshwater has been
2629 shown to be the rule in aquatic invertebrates (Lee & Bell, 1999). The separation we performed
2630 between tolerance to drought and to salinity, based on ecophysiological and biocenotic grounds
2631 (Hartmut *et al.*, 1995; Thibaud, 2007), and supported by studies on other animal groups (Gomez-
2632 Mestre & Tejedo, 2005), might explain why psammophily (life in sand), which confounds both
2633 adaptation to drought and to salinity, exhibits a high degree of reversal along phylogenetic trees of the
2634 genus *Willemia* (d’Haese, 2000).

2635

2636 REFERENCES

- 2637 Ghilarov, M.S. (1956) Soil as the environment of the invertebrate transition from the aquatic to the
2638 terrestrial life. *Sixième Congrès International de la Science du Sol, Paris, 1956, Volume C,*
2639 *Commission III et Colloque du Riz*, pp. 307–313. Laboureur, Paris.
- 2640 d'Haese, C. (2000) Is psammophily an evolutionary dead end? A phylogenetic test in the genus
2641 *Willemia* (Collembola: Hypogastruridae). *Cladistics*, **16**, 255–273.
- 2642 Hartmut, K., Munderloh, E. & Hofmann, S. (1995) Soil microarthropods (Acari, Collembola) from
2643 beach and dune: characteristics and ecosystem context. *Journal of Coastal Conservation*, **1**,
2644 77–86.
- 2645 Lee, C.E. & Bell, M.A. (1999) Causes and consequences of recent freshwater invasions by saltwater
2646 animals. *Trends in Ecology and Evolution*, **14**, 284–288.
- 2647 Retallack, G. & Dilcher, D.L. (1981) A coastal hypothesis for the dispersal and rise to dominance of
2648 flowering plants. *Paleobotany, paleoecology and evolution, Volume 2* (ed. by K.J. Niklas), pp.
2649 27–77. Praeger, New York.
- 2650 Salmon, S., Ponge, J.F. & Van Straalen, N.M. (2002) Ionic identity of pore water influences pH
2651 preference in Collembola. *Soil Biology and Biochemistry*, **34**, 1663–1667.
- 2652 Thibaud, J.M. (2007) Recent advances and synthesis in biodiversity and biogeography of arenicolous
2653 Collembola. *Annales de la Société Entomologique de France*, **43**, 181–185.
- 2654 Vannier, G. (1987) The porosphere as an ecological medium emphasized in Professor Ghilarov's work
2655 on soil animal adaptations. *Biology and Fertility of Soils*, **3**, 39–44.
- 2656 Wigglesworth, V.B. (1965) *The principles of insect physiology*. Methuen, London.
- 2657 Witteveen, J., Verhoef, H.A. & Letschert, J.P.W. (1987) Osmotic and ionic regulation in marine
2658 littoral Collembola. *Journal of Insect Physiology*, **33**, 59–66.
- 2659
- 2660

2661 Appendix S2e: Identification and interpretation of biogeographic provinces.

2662

2663 The Gondwana (Antarctica, South America, Africa, Australasia, Madagascar, India and
2664 Himalaya, South-East Asia, Caribbean) or Laurasia (North America, Greenland, Europe, Asia
2665 except South-East Asia) origin of each biogeographic province was estimated from maps by
2666 McLoughlin (2001), except for Macaronesia (volcanic islands of North Atlantic) and Central
2667 America which did not exist at the time of Pangea disruption and the spread of present-day
2668 continents. Obviously, these two biogeographic distributions are strongly linked but they are
2669 not identical. While all 20 species from the former Laurasia domain are extra-tropical, only 8
2670 of the 12 species from former Gondwana domain are tropical. In the latter analyses we only
2671 accounted for the 32 species which could be classified for both tropical/non-tropical and
2672 Gondwana/Laurasia distribution, permitting better comparability. Accounting for all species,
2673 however, lead to the same qualitative conclusions. We are aware of the fact that strong
2674 geographic discrepancies exist in the sampling effort devoted to Collembola (Deharveng,
2675 2004). This is why we used the number of records per species (used as a proxy for sampling
2676 effort) to check for the absence of biases due to sampling imbalances (see Appendix S2c).

2677 The above biogeographic classifications correspond to very general trends in
2678 environmental harshness. For species that are particularly sensitive to moisture deficits, such
2679 as the majority of Collembola, regions receiving a high amount of rainfall will on average be
2680 less harsh. For species that are not able to increase their body temperature above that of the
2681 immediate environment, such as again Collembola, regions of high temperatures will on
2682 average be less harsh. In that sense, the Inter-Tropical Convergence Zone, with a reasonably
2683 warm (cloudy) and moist climate, will be favorable to most sensitive species. Besides
2684 coldness and aridity, acid and metal-contaminated soils were also considered as harsh

2685 habitats. Indeed, most tropical soils are acid, at least they exhibit pH values less than 5.
2686 However, if we except areas degraded by human activities in the tropics (pasture, mining,...),
2687 tropical rain forests are not characterized by nutrient shortage, due to (i) high organic inputs
2688 from the overstory, (ii) a high rate of mineral weathering in the soil. Tropical soils are fragile
2689 but not poor in nutrients, at least in the top few centimeters where most soil animals (*Willemia*
2690 included) are living (see Dos Santos Neves *et al.*, 2010; Brookshire *et al.*, 2012). Obviously,
2691 tropical areas also include harsher environments (which have been coded as such in our
2692 database), more especially in mountains above 3000 m (the Andes), white sands and
2693 seashores. As explained in the Introduction, during much of the geological past, environments
2694 might have been on average harsher on Laurasia rather than on Gondwana paleocontinents
2695 (Vršanský, 2005; Crisp *et al.*, 2010), among others reflecting the larger surface of landmasses
2696 of northern than of southern temperate regions which may lead to more climatic and thereby
2697 edaphic extremes in Laurasia and descendant land masses (except for Antarctica) (Chown *et*
2698 *al.*, 2004).

2699

2700 REFERENCES

- 2701 Brookshire E.N.J., Gerber, S., Menge, D.N.L. & Hedin, L.O. (2012) Large losses of inorganic
2702 nitrogen from tropical rainforests suggest a lack of nitrogen limitation. *Ecology*
2703 *Letters*, **15**, 9–16.
- 2704 Chown, S.L., Sinclair, B.J., Leinaas, H.P. & Gaston, K.J. (2004) Hemispheric asymmetries in
2705 biodiversity: a serious matter for ecology. *PLoS Biology*, **2**, e406.
- 2706 Crisp, M.D., Isagi, Y., Kato, Y., Cook, L.G. & Bowman, D.M.J.S. (2010) *Livistona* palms in
2707 Australia: ancient relics or opportunistic immigrants? *Molecular Phylogenetics and*
2708 *Evolution*, **54**, 512–523.

- 2709 Deharveng, L. (2004) Recent advances in Collembola systematics. *Pedobiologia*, **48**, 415–
2710 433.

2711 Dos Santos Neves, N., Feer, F., Salmon, S., Chateil, C. & Ponge, J.F. (2010) The impact of
2712 red howler monkey latrines on the distribution of main nutrients and on topsoil
2713 profiles in a tropical rain forest. *Austral Ecology*, **35**, 549–559.

2714 McLoughlin, S. (2001) The breakup history of Gondwana and its impact on pre-Cenozoic
2715 floristic provincialism. *Australian Journal of Botany*, **49**, 271–300.

2716 Vršanský, P. (2005) Mass mutations of insects at the Jurassic/Cretaceous boundary?
2717 *Geologica Carpathica*, **56**, 473–481.

2718

2719

Appendix 3 – Table. Biogeographic provenance of *Willemia* species. Biogeographic provinces according to Christiansen & Bellinger (1995). Gondwana-inherited provinces in bold type, Eurasia-inherited provinces in italic type, non-defined (Macaronesia and Central America) in normal type. Species belonging to both old continents were classified as Gondwanan. Columns corresponding to tropical provinces are shaded

	1	2a	2b	3a	3b	4	5	6	7a	7b	8	10	14	15	17	18	19	20	21	24a	24b	25	27	28	29	36	Gondwana	Laurasia	Non-defined				
multilobata		✓		✓				✓			✓																✓						
bellingeri																													✓				
trilobata													✓															✓					
namibiae													✓															✓					
similis		✓											✓	✓	✓													✓					
christianseni													✓																✓				
anophthalma		✓	✓	✓			✓	✓	✓				✓		✓											✓			✓				
dubia													✓		✓														✓				
scandinavica		✓	✓										✓															✓					
koreana									✓																			✓					
iztaccihuatlensis																													✓				
bedosae													✓																✓				
unispina			✓																										✓				
psammophila																														✓			
virae			✓																										✓				
tali													✓															✓					
intermedia		✓	✓	✓	✓								✓	✓	✓	✓	✓	✓										✓					
shanghaiensis													✓																✓				
granulata			✓																											✓			
fjellbergii			✓																											✓			
arida																			✓	✓										✓			
trisphaerae									✓																					✓			
elisabethum																														✓			
denisi		✓	✓	✓	✓								✓		✓		✓												✓				
japonica													✓																	✓			
subbulbosa																															✓		
persimilis																			✓											✓			
acantha																															✓		

2720

2721

2722 **Appendix S3. Robustness of the analysis to variation in underlying phylogenetic trees**

2723 We have performed again all analyses with the 6 most parsimonious trees. The 6 trees are
 2724 given below.

2725 According to all these analyses, the results obtained with the 6 most parsimonious trees are
 2726 equivalent to those obtained with the resulting tree used in the main text.

2727

2731

2732 **Phylogenetic conservatism in the use of harsh habitats**

2733 With all phylogenetic trees, the types of harshness under which species were found exhibited
 2734 clear phylogenetic conservatism (root-skewness test P values varied from 0.001 to 0.003 for a
 2735 statistic varying from 0.616 to 0.647, 1 meaning that the whole trait variation is at the root
 2736 node). Also the number of types of harsh habitats used by a species was phylogenetically
 2737 conserved (root-skewness test P values varied from 0.013 to 0.043, for a statistic varying from
 2738 0.623 to 0.660). When salinity was excluded from the array of harsh habitats a stronger
 2739 conservatism was registered (root-skewness test P values varied from 0.001 to 0.019, for a
 2740 statistic varying from 0.659 to 0.699). The presence/absence of *Willemia* species in harsh
 2741 habitats (instead of their number used) exhibited an even clearer phylogenetic conservatism

2742 when salinity was excluded from the array of harsh habitat (root-skewness test with all P
2743 values equal to 0.001, for a statistic varying from 0.754 to 0.786).

2744 **Uses of most types of harsh habitats are positively correlated**

2745 Phylogenetic principal components analysis (pPCA) showed strong positive correlations
2746 between all types of harsh habitats, with the exception of salinity. Use of all other types of
2747 harsh habitats scored distinctly positively on the same Principal Component (Fig. 1).

2748

2749 Appendix S3 Table. Ordination of correlations between uses of different types of harsh
 2750 habitats, analysed by pPCA analysis (multivariate analysis based on phylogenetic distances).
 2751 The table gives coordinates of harsh habitat types along the first principal component for the 6
 2752 dichotomous phylogenies provided above. Note that except for salinity, uses of habitats of all
 2753 types of harshness are positively correlated.

	Phy1	Phy2	Phy3	Phy4	Phy5	Phy6
Xeric	-.343	-.398	-.396	-.414	-.426	-.395
Hydric	-.183	-.177	-.190	-.176	-.181	-.188
Arctic	-.389	-.395	-.380	-.420	-.398	-.373
Alpine	-.482	-.453	-.461	-.432	-.450	-.470
Acid	-.581	-.559	-.566	-.548	-.552	-.567
Metallic	-.201	-.198	-.197	-.202	-.190	-.195
Saline	.296	.312	.303	.305	.291	.299

2754

2755

2756 **Species using harsh habitats have lower clade ranks but are as numerous as species
 2757 using mesic habitats**

2758 We found that the clade rank of species decreased with species' harshness breadth (PGLS;
 2759 df=40, P values varied from 0.002 to 0.003 depending on the dichotomous phylogeny used).
 2760 When salinity was excluded it appeared that the distance to the root of the phylogenetic tree
 2761 was quite similar for all species using harsh habitats, independent of the number of harsh

2762 habitat types they were using, all of the harshness-tolerant species being placed in a basal
 2763 position (Appendix S4 Figure).

2764

2765 **Appendix S3 Figure.** Clade ranks, i.e. nodal distances to the root, of species using different
 2766 numbers of harsh habitat types. Error bar = S.E. Note that species that do not use any
 2767 harsh habitat are at a higher distance from the root (see text for analyses). This
 2768 analysis has been done for each dichotomous phylogenetic tree given above. Species
 2769 having a single harsh habitat type have been separated into those affected by salinity
 2770 (red) and those affected by another harsh habitat type (black).

2771

2772 **Geographical distributions: Species using harsh habitats tend to be Laurasian, and as a**
2773 **statistical consequence Laurasians tend to have low clade ranks**2774 We found that species using harsh and mesic habitats were distributed differently across the
2775 globe. Species using harsh habitats tended to occur in present non-tropical regions, albeit the
2776 relationship was relatively weak (PGLS; df = 30; P values varying from 0.0004 to 0.0553). At
2777 the same time, species using harsh habitats were strongly restricted to former Laurasia regions
2778 (PGLS; df = 30; P values varying from 0.0002 to 0.0103).2779 Low clade-rank species were strongly restricted to present non-tropical regions (n = 31
2780 in all tests of this paragraph, tests based on phylogenetic permutations, all P values equal
2781 0.001 whatever the dichotomous phylogenetic tree used). This relationship was maintained
2782 when including harshness breadth as a co-variable: harshness breadth and presence in present-
2783 day tropical regions were both related to low clade rank (P values were equal to 0.001 for
2784 harshness breadth, and they varied from 0.001 to 0.009 for presence in present-day tropical
2785 regions depending on the phylogenetic tree used; conclusions were not impacted by the order
2786 in which the two explanatory variables were entered in the model: changing the order gave P
2787 varying from 0.034 to 0.051 for harshness breadth, and equal 0.001 for presence in present-
2788 day tropical regions). Therefore the high harshness-tolerance of non-tropical species did not
2789 explain their low clade rank. Species of low clade rank also tended to be restricted to former
2790 Laurasia regions (P varied from 0.005 to 0.013 depending on the phylogenetic tree used).
2791 When including first occurrence in former Laurasia and second harshness breadth, both
2792 variables were significant (P varied from 0.002 to 0.004 for occurrence in former Laurasia,
2793 and from 0.007 to 0.017 for harshness breadth). But this relationship disappeared when
2794 including first harshness breadth in the model: occurrence in former Laurasia was not
2795 significant (P varying 0.239 from to 0.294) while harshness breadth was significantly related

2796 to low clade rank (P varying from 0.001 to 0.002). Overall, this indicated that species using
2797 harsh environments are particularly bound to former Laurasia continents (above paragraph)
2798 and that - as a statistical consequence - we find many species of low clade rank on former
2799 Laurasia continents.

2800 **Reconstructions of ancestral states**

2801 The below graphs show the reconstructions of the three traits analysed for each of the six
 2802 trees. Visiul inspection shows that the different trees lead to the same conclusions on which
 2803 trait states are ancestral and when they have changed throughout evolution.

A – use of harsh habitats

B – tropical distribution

C – former-Gondwana distribution

Tree 5

2809

A – use of harsh habitats

B – tropical distribution

C – former-Gondwana distribution

Tree 6

2810

2811