
Cryptogamie, Algologie, 2015, 36 (1): 31-54
© 2015 Adac. Tous droits réservés

doi/10.7872/crya.v36.iss1.2015.31

A molecular and morphological study
of Corallina sensu lato (Corallinales, Rhodophyta)

in the Atlantic Iberian Peninsula

Cristina PARDO*, Viviana PEÑA, Rodolfo BARREIRO & Ignacio BÁRBARA

Grupo BioCost, Departamento de Bioloxía Animal, Bioloxía Vexetal e Ecoloxía,
Facultade de Ciencias, Universidade da Coruña, Campus de A Coruña,

15071, A Coruña, Spain

Abstract – DNA barcodes and morphological observation were used to evaluate the
number of species within the genus Corallina sensu lato in Atlantic Iberia and to identify a
set of morphological characters that may discriminate them. Five species were detected:
(i) C. officinalis, (ii) C. caespitosa, (iii) Ellisolandia elongata, (iv) Corallina sp. 1, and
(v) Corallina sp. 2. The first three species were widespread whereas Corallina sp. 1 was only
detected in southern Atlantic coasts of Iberia and Corallina sp. 2 occurred both in the
Atlantic and the Mediterranean, nevertheless, with morphological and molecular
differences. The widespread occurrence of the recently described C. caespitosa along
Atlantic Iberia is substantiated with sequence data for the first time; it spans from the Bay of
Biscay to Andalusia and the French Mediterranean. Molecular support is also provided for
the presence of C. officinalis and E. elongata in Atlantic Iberia. Plants of C. officinalis were
correctly identified attending to their external morphology, however two distinct species
were detected under the two forms of C. elongata (“typical” and “elongated”) reported for
Galicia in the literature (C. caespitosa and Ellisolandia elongata, respectively). Plant size,
habit, branching, and shape of intergenicula seem the most informative morphological
characters to discriminate among the various members of Corallina s.l. in Atlantic Iberia.

COI-5P / Corallina officinalis / Corallina caespitosa / coralline red algae / diversity / DNA
barcodes / Ellisolandia elongata / network

INTRODUCTION

The genus Corallina Linnaeus (Corallinaceae, Rhodophyta) is
characterized by erect, articulated fronds consisting in calcified intergenicula
alternating with uncalcified genicula (Irvine & Johansen, 1994). The members of
Corallina are among the commonest geniculate red algae in European coasts,
thriving in intertidal and subtidal habitats (Guiry & Guiry, 2013). Their
widespread occurrence is attributed to the genicular system that confers resistance
to the surf, thereby allowing them to succeed in habitats where other seaweeds fail
to develop (Carrington, 2013). Presently, Corallina contains 17 species
nonetheless up to 268 species names have been reported in the literature (Guiry
& Guiry, 2013). Traditionally, various species were discriminated based on their
morphology. However phenotypic plasticity is common in C. officinalis Linnaeus

* Corresponding author: cristina.pardo.carabias@udc.es


32 C. Pardo et al.

and C. elongata J. Ellis & Solander (Linnaeus, 1758; Ellis & Solander, 1786;
Areschoug, 1852; Hauck, 1883), and several taxa are now considered synonyms
(i.e. C. calvadosii J.V. Lamouroux, C. nana Zanardini and C. compacta
P.L. Crouan & H.M. Crouan, C. mediterranea Areschoug, see Guiry & Guiry,
2013). Phenotypic plasticity and environmental convergence also implies that an
accurate discrimination between C. officinalis and C. elongata can be challenging
(Irvine & Johansen, 1994). Fortunately, recent developments in molecular
systematics have improved the ability to discriminate among the various species
of Corallina. Thus, a new cryptic member of the genus, Corallina caespitosa
R.H. Walker, J. Brodie & L.M. Irvine, has been recently discovered in Atlantic
European coasts with the help of molecular information (Walker et al., 2009).
Similarly, divergence among DNA sequence data was used to propose a new
genus of geniculate coralline, Ellisolandia, to accommodate C. elongata which
therefore should now be named Ellisolandia elongata (J. Ellis & Solander)
K. Hind & G.W. Saunders (Hind & Saunders, 2013a).

DNA barcodes have become a widely used tool to discriminate red algae
at species level even in the absence of diagnostic morphological features (e.g.
Conklin et al., 2009; Kim et al., 2010; Carro et al., 2014). Using a short standardized
fragment of the 5’ end of the mitochondrial gene cytochrome oxidase I (COI-5P),
the DNA barcode, allows the reliable assignment of specimens to known species
(Saunders, 2005; Robba et al., 2006) as well as the detection of cryptic species (e.g.
Kucera & Saunders, 2012; Milstein & Saunders, 2012). COI-5P data has also been
used to delineate new species of red algae, although its use for species
delimitation often requires support from several independent markers (Hind &
Saunders 2013a, 2013b; Pardo et al., 2014) and/or other non-molecular evidence in
an approach known as integrative taxonomy (Damm et al., 2010; Ross et al., 2010;
Peña et al., 2014a,b, 2015).

In the Atlantic Iberian Peninsula, Corallina sensu lato is currently
represented by three species: Corallina officinalis, Ellisolandia elongata (known
until now as C. elongata) and C. caespitosa. The latter was described as new
species for the British Isles using sequence data from specimens that had been
assigned to C. officinalis and C. elongata based on morphological characters
(Walker et al., 2009). Subsequently, C. caespitosa was reported for Atlantic Iberia
using morphological (Pérez-Loréns et al., 2012) and molecular evidence (Pardo
et al., 2011; Brodie et al., 2013). In comparison, C. officinalis and E. elongata, are
widely reported in the literature, nonetheless no molecular support were provided
yet for any of these records (Ardré, 1970; Conde et al., 1996; Gorostiaga et al.,
2004; Bárbara et al., 2005; Araújo et al., 2009; Cires-Rodríguez & Cuesta-Moliner,
2010). Moreover, Beltrán & Bárbara (2003) described two morphotypes of
“C. elongata” (“typical” and “elongated”) in NW Spain that showed distinct habit
and habitat preferences nevertheless, in absence of molecular data, those authors
refrain from reaching any taxonomic conclusion.

In this study, we aimed: (i) to clarify the diversity of species of Corallina
sensu lato that live in Atlantic Iberia and to detect potential cryptic species, (ii) to
elucidate whether the two morphotypes of “C. elongata” described for Galicia
may actually be distinct species, (iii) to delimitate the Atlantic Iberian range of
the recently described C. caespitosa, and (iv) to identify a set of morphological
features for discriminating species in Corallina s.l.


Corallina s.l. in Atlantic Iberia 33

MATERIAL AND METHODS

Sampling

From 2010 to 2012, 156 plants of Corallina sensu lato were collected from
the intertidal and subtidal of 36 sites along the Atlantic Iberian coast (Figs 1, 2).
Galicia was more intensively surveyed (20 sites) to obtain larger sample sizes of
the two morphotypes of “C. elongata” described in Beltrán & Bárbara (2003).
Additional samples (27 plants) were collected in Atlantic France (six sites) and
the Spanish and French Mediterranean (two and five sites, respectively). In total,
we collected 183 plants. Fresh material was transported to the laboratory in sea
water, air-dried, and preserved in silica. Vouchers were deposited in the
Herbarium SANT of the University of Santiago de Compostela (see Table 1).

Molecular analyses

Collection and molecular information for the specimens used in the
molecular-assisted identification is available in the Barcode of Life Data Systems
(BOLD: www.boldsystems.org, project “Corallinaceae”); all sequence data
generated in this study was uploaded to GenBank (Table 1). DNA was extracted
from a portion of tissue free from epiphytes with the Wizard Magnetic 96 DNA
Plant System kit (Promega, Madison, WI) following manufacture’s
recommendations with minor modifications. A fragment of 664 bp of the standard
DNA barcode region (COI-5P) was amplified with primers GazF1 and GazR1
(Saunders, 2005) in a Biometra TProfessional Basic thermocycler following
Saunders & McDevit (2012a). Cycling protocol included an initial denaturation step
at 95ºC for 2’; 5 cycles of 30’’denaturation at 95ºC, 30’’ anneal at 45ºC and 1’
extension a at 72ºC; 35 cycles of 30’’ denaturation at 95ºC, 30’’ anneal at 46.5ºC, and
extension at 72ºC; and an additional 7’ at 72ºC. PCRs were performed in 25 µL
containing 1 µL of DNA template, 2.5 µL of 1x PCR buffer, 2.5 mM MgCl2,

Figs 1-2. Sampling sites of Corallina sensu lato (circles and triangles) and distribution of Corallina
caespitosa confirmed by DNA-barcodes (triangles). 1. General distribution of localities. 2. Map of
localities from Galicia (NW Iberian Peninsula). Complementary information provided in Table 1.


34 C. Pardo et al.
T

ab
le

1.
C

or
al

lin
a

se
ns

u
la

to
sp

ec
im

en
s

fr
om

So
ut

he
rn

E
ur

op
e

co
lle

ct
ed

in
th

is
st

ud
y:

th
e

nu
m

be
rs

sh
ow

th
e

co
un

tr
y,

re
gi

on
,l

oc
al

it
y,

ge
og

ra
ph

ic
al

co
or

di
na

te
s

(M
G

R
S,

M
ili

ta
ry

G
ri

d
R

ef
er

en
ce

Sy
st

em
),

an
d

co
lle

ct
io

n
ye

ar
.F

or
ea

ch
sp

ec
ie

s
in

th
ei

r
lo

ca
lit

y,
nu

m
be

rs
of

he
rb

ar
iu

m
sh

ee
ts

(S
A

N
T

-
A

lg
ae

),
B

O
L

D
,

G
en

B
an

k
da

ta
ba

se
s,

an
d

ha
pl

ot
yp

e
ar

e
sh

ow
ed

in
th

is
or

de
r

be
tw

ee
n

pa
re

nt
he

se
s;

n.
d.

in
di

ca
te

s
th

er
e

is
no

m
ol

ec
ul

ar
da

ta
.

Si
x

pl
an

ts
w

er
e

on
ly

id
en

ti
fi

ed
to

ge
nu

s
le

ve
l:

9-
Sp

ai
n,

B
as

qu
e

C
ou

nt
ry

,S
an

Ju
an

de
G

az
te

lu
ga

tx
e,

30
T

W
P

17
41

06
,2

01
1-

(2
76

81
,n

.d
.,

n.
d.

),
17

-
Sp

ai
n,

G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

de
P

ic
ón

,2
9T

P
J0

13
44

4,
20

11
-(

27
63

2,
n.

d.
,n

.d
.)

,3
9-

P
or

tu
ga

l,
A

lg
ar

ve
,I

ng
ri

na
,2

9S
N

A
10

79
99

,2
01

1-
C

or
al

lin
a

sp
.2

-(
27

58
7,

C
O

R
10

1-
13

,K
F

46
09

92
,h

ap
-1

8)
,4

1-
Sp

ai
n,

A
nd

al
uc

ía
,C

al
a

E
nc

en
di

da
,3

0S
SQ

55
52

22
,2

01
1-

C
or

al
lin

a
sp

.1
-(

27
79

4,
C

O
R

07
9-

12
,K

F
46

09
93

,h
ap

-1
7)

,
43

-S
pa

in
,V

al
en

ci
a,

Is
la

s
C

ol
um

br
et

es
:C

ol
um

br
et

e
G

ra
nd

e,
31

SC
E

01
81

89
,2

01
0-

C
or

al
lin

a
sp

.2
-(

27
80

5,
C

O
R

09
8-

13
,K

F
46

09
91

,h
ap

-1
9)

,4
6-

F
ra

nc
e,

P
ro

ve
nc

e-
A

lp
es

-C
ot

e
d’

A
zu

r,
Sa

us
se

tl
es

P
in

s,
31

T
F

H
70

99
95

,2
01

1
(2

59
54

,n
.d

,n
.d

.)

C
ou

nt
ry

,r
eg

io
n,

lo
ca

lit
y,

M
G

R
S,

co
lle

ct
io

n
ye

ar
C

or
al

lin
a

of
fi

ci
na

lis
C

or
al

lin
a

ca
es

pi
to

sa
E

lli
so

la
nd

ia
el

on
ga

ta

1.
F

ra
nc

e,
B

ri
tt

an
y,

L
oq

ué
m

ea
u,

30
U

V
U

57
09

67
,2

01
1

(2
77

95
,C

O
R

08
7-

12
,K

F
46

09
51

,h
ap

-4
);

(2
77

96
,C

O
R

08
8-

12
,K

F
46

09
50

,h
ap

-1
1)

2.
F

ra
nc

e,
B

ri
tt

an
y,

Îl
e

C
al

lo
t,

30
U

V
U

32
09

20
,2

01
1

(2
78

17
,C

O
R

08
6-

12
,K

F
46

09
52

,h
ap

-3
);

(2
78

18
,n

.d
.,

n.
d.

);
(2

78
20

-2
78

22
,n

.d
.,

n.
d.

)

3.
F

ra
nc

e,
B

ri
tt

an
y,

A
ns

e
du

M
in

ou
,

30
U

U
U

80
25

51
,2

01
1

(2
77

97
,C

O
R

08
9-

12
,K

F
46

09
72

,h
ap

-1
6)

4.
F

ra
nc

e,
B

ri
tt

an
y,

F
or

td
u

M
in

ga
nt

,
30

U
U

U
82

55
61

,2
01

1
(2

78
23

,C
O

R
08

4-
12

,K
F

46
09

73
,h

ap
-1

6)
;

(2
78

27
,n

.d
.,

n.
d.

)
(2

78
24

,C
O

R
08

5-
12

,K
F

46
09

53
,h

ap
-3

);
(2

78
25

-2
78

26
,n

.d
.,

n.
d.

);
(2

78
28

-2
78

29
,n

.d
.,

n.
d.

);
(2

78
30

-2
78

36
,n

.d
.,

n.
d.

)

5.
F

ra
nc

e,
B

ri
tt

an
y,

P
on

td
u

D
ia

bl
e,

30
U

U
U

84
55

68
,2

01
1

(2
80

25
,n

.d
.,

n.
d.

)

6.
F

ra
nc

e,
A

qu
it

ai
ne

,B
ia

rr
it

z,
30

T
P

J1
62

15
5,

20
11

(2
53

95
,C

O
R

08
3-

12
,K

F
46

09
55

,h
ap

-1
)

7.
Sp

ai
n,

B
as

qu
e

C
ou

nt
ry

,Z
um

ai
a,

30
T

W
N

60
89

47
,2

01
0/

20
11

(2
44

53
,n

.d
.,

n.
d.

)
(2

44
52

,C
O

R
09

2-
13

,K
F

46
10

04
,h

ap
-6

);
(2

76
71

,C
O

R
05

7-
12

,K
F

46
10

18
,h

ap
-6

)

8.
Sp

ai
n,

B
as

qu
e

C
ou

nt
ry

,I
tz

ia
r,

30
T

W
N

55
59

41
,2

01
1

(2
78

11
,C

O
R

05
8-

12
,K

F
46

10
17

,h
ap

-6
)

9.
Sp

ai
n,

B
as

qu
e

C
ou

nt
ry

,S
an

Ju
an

de
G

az
te

lu
ga

tx
e,

30
T

W
P

17
41

06
,2

01
1

(2
76

75
,C

O
R

05
9-

12
,K

F
46

09
74

,h
ap

-1
3)

(2
76

76
,C

O
R

06
0-

12
,K

F
46

09
71

,h
ap

-1
)

(2
76

78
,C

O
R

06
1-

12
,K

F
46

10
14

,h
ap

-6
)


Corallina s.l. in Atlantic Iberia 35

10
.S

pa
in

,C
an

ta
br

ia
,C

om
ill

as
,

30
T

U
P

94
30

50
, 2

01
1

(2
76

67
,C

O
R

06
2-

12
,K

F
46

09
38

,h
ap

-1
);

(2
76

68
, C

O
R

06
3-

12
,K

F
46

09
37

, h
ap

-1
)

11
.S

pa
in

,A
st

ur
ia

s,
L

a
F

ra
nc

a,
30

T
V

P
72

70
60

,2
01

1
(2

76
64

,C
O

R
06

4-
12

,K
F

46
10

15
,h

ap
-6

)

12
.S

pa
in

,A
st

ur
ia

s,
Sa

bl
er

a
de

Sa
n

L
lo

re
nz

u,
30

T
T

P
85

22
51

,2
01

1
(2

76
43

,n
.d

.,
n.

d.
)

(2
76

41
,C

O
R

06
5-

12
,K

F
46

10
19

,h
ap

-6
);

(2
76

42
,C

O
R

06
6-

12
,K

F
46

10
20

,h
ap

-6
)

13
.S

pa
in

,A
st

ur
ia

s,
C

ad
av

ed
o,

29
T

Q
J1

18
25

5,
20

11
(2

76
36

,n
.d

.,
n.

d.
)

(2
76

37
,C

O
R

06
8-

12
,K

F
46

10
21

,h
ap

-6
)

14
.S

pa
in

,G
al

ic
ia

,L
ug

o,
P

ei
nz

ás
,

29
T

P
J3

89
27

5,
20

11
/2

01
2

(2
77

64
,n

.d
.,

n.
d.

)
(2

77
75

,C
O

R
04

1-
12

,K
F

46
09

64
,h

ap
-4

);
(2

77
66

-2
77

69
,n

.d
.,

n.
d.

)
(2

77
58

,n
.d

.,
n.

d.
);

(2
77

71
,C

O
R

04
0-

12
,

K
F

46
09

94
,h

ap
-6

);
(2

77
76

,C
O

R
04

2-
12

,
K

F
46

10
31

,h
ap

-6
)

15
.S

pa
in

,G
al

ic
ia

,L
ug

o,
P

ra
ia

de
X

ill
oi

,
29

T
P

J0
81

43
8,

20
11

(2
77

77
,C

O
R

05
3-

12
,K

F
46

09
68

,h
ap

-1
);

(2
77

78
,C

O
R

05
4-

12
,K

F
46

09
69

,h
ap

-1
)

16
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

de
B

ar
es

,2
9T

P
J0

65
46

7,
20

11
(2

76
29

,n
.d

.,
n.

d.
)

(2
76

23
-2

76
24

,n
.d

.,
n.

d.
);

(2
76

28
,n

.d
.,

n.
d.

)

17
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

de
P

ic
ón

,2
9T

P
J0

13
44

4,
20

11
(2

76
35

,C
O

R
09

5-
13

Y
,K

F
46

09
44

,h
ap

-4
)

(2
76

30
,C

O
R

05
1-

12
,K

F
46

10
23

,h
ap

-6
);

(2
76

31
,C

O
R

05
2-

12
,K

F
46

10
22

,h
ap

-6
);

(2
76

34
,C

O
R

10
0-

13
,K

F
46

09
99

,h
ap

-6
)

18
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

de
C

as
tr

o,
29

T
N

J9
96

43
7,

20
11

(2
77

85
-2

77
87

,n
.d

.,
n.

d.
)

T
ab

le
1.

C
or

al
lin

a
se

ns
u

la
to

sp
ec

im
en

s
fr

om
So

ut
he

rn
E

ur
op

e
co

lle
ct

ed
in

th
is

st
ud

y:
th

e
nu

m
be

rs
sh

ow
th

e
co

un
tr

y,
re

gi
on

,l
oc

al
it

y,
ge

og
ra

ph
ic

al
co

or
di

na
te

s
(M

G
R

S,
M

ili
ta

ry
G

ri
d

R
ef

er
en

ce
Sy

st
em

),
an

d
co

lle
ct

io
n

ye
ar

.F
or

ea
ch

sp
ec

ie
s

in
th

ei
r

lo
ca

lit
y,

nu
m

be
rs

of
he

rb
ar

iu
m

sh
ee

ts
(S

A
N

T
-

A
lg

ae
),

B
O

L
D

,
G

en
B

an
k

da
ta

ba
se

s,
an

d
ha

pl
ot

yp
e

ar
e

sh
ow

ed
in

th
is

or
de

r
be

tw
ee

n
pa

re
nt

he
se

s;
n.

d.
in

di
ca

te
s

th
er

e
is

no
m

ol
ec

ul
ar

da
ta

.
Si

x
pl

an
ts

w
er

e
on

ly
id

en
ti

fi
ed

to
ge

nu
s

le
ve

l:
9-

Sp
ai

n,
B

as
qu

e
C

ou
nt

ry
,S

an
Ju

an
de

G
az

te
lu

ga
tx

e,
30

T
W

P
17

41
06

,2
01

1-
(2

76
81

,n
.d

.,
n.

d.
),

17
-

Sp
ai

n,
G

al
ic

ia
,A

C
or

uñ
a,

P
ra

ia
de

P
ic

ón
,2

9T
P

J0
13

44
4,

20
11

-(
27

63
2,

n.
d.

,n
.d

.)
,3

9-
P

or
tu

ga
l,

A
lg

ar
ve

,I
ng

ri
na

,2
9S

N
A

10
79

99
,2

01
1-

C
or

al
lin

a
sp

.2
-(

27
58

7,
C

O
R

10
1-

13
,K

F
46

09
92

,h
ap

-1
8)

,4
1-

Sp
ai

n,
A

nd
al

uc
ía

,C
al

a
E

nc
en

di
da

,3
0S

SQ
55

52
22

,2
01

1-
C

or
al

lin
a

sp
.1

-(
27

79
4,

C
O

R
07

9-
12

,K
F

46
09

93
,h

ap
-1

7)
,

43
-S

pa
in

,V
al

en
ci

a,
Is

la
s

C
ol

um
br

et
es

:C
ol

um
br

et
e

G
ra

nd
e,

31
SC

E
01

81
89

,2
01

0-
C

or
al

lin
a

sp
.2

-(
27

80
5,

C
O

R
09

8-
13

,K
F

46
09

91
,h

ap
-1

9)
,4

6-
F

ra
nc

e,
P

ro
ve

nc
e-

A
lp

es
-C

ot
e

d’
A

zu
r,

Sa
us

se
tl

es
P

in
s,

31
T

F
H

70
99

95
,2

01
1

(2
59

54
,n

.d
,n

.d
.)

(c
on

tin
ue

d)

C
ou

nt
ry

,r
eg

io
n,

lo
ca

lit
y,

M
G

R
S,

co
lle

ct
io

n
ye

ar
C

or
al

lin
a

of
fi

ci
na

lis
C

or
al

lin
a

ca
es

pi
to

sa
E

lli
so

la
nd

ia
el

on
ga

ta


36 C. Pardo et al.

19
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

de
E

ir
ón

, 2
9T

N
J9

62
40

9,
20

11
(2

80
27

,C
O

R
05

0-
12

,K
F

46
10

24
,h

ap
-6

)

20
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

de
B

er
,2

9T
N

J6
39

05
7,

20
11

(2
78

10
,C

O
R

03
9-

12
,K

F
46

09
63

,h
ap

-1
)

21
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

de
P

er
be

s,
29

T
N

J6
36

02
1,

20
11

(2
76

94
,C

O
R

02
6-

12
,K

F
46

09
58

,h
ap

-1
);

(2
76

97
,n

.d
.,

n.
d.

);
(2

76
96

,C
O

R
02

7-
12

,K
F

46
09

59
,h

ap
-1

);
(2

76
99

-2
77

02
,n

.d
.,

n.
d.

)

22
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

da
s

M
ar

ga
ri

da
s,

29
T

N
J5

30
01

7,
20

11
(2

77
88

,C
O

R
04

9-
12

,K
F

46
09

76
,h

ap
-5

)

23
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

de
Á

rt
ab

ra
,2

9T
N

J4
23

00
0,

20
11

/2
01

2
(2

77
06

,n
.d

.,
n.

d.
);

(2
77

19
,C

O
R

01
2-

12
,K

F
46

09
88

,h
ap

-7
);

(2
77

21
,C

O
R

01
4-

12
,K

F
46

09
87

,h
ap

-8
);

(2
77

22
,C

O
R

01
5-

12
,K

F
46

09
86

ha
p-

5)
;

(2
77

30
,n

.d
.,

n.
d.

);
(2

77
35

,C
O

R
01

9-
12

,K
F

46
09

85
,h

ap
-5

);
(2

77
36

,C
O

R
02

0-
12

,K
F

46
09

84
,h

ap
-7

);
(2

77
37

,C
O

R
02

1-
12

,K
F

46
09

83
,h

ap
-1

0)

(2
77

03
-2

77
05

,n
.d

.,
n.

d.
);

(2
77

07
,n

.d
.,

n.
d.

);
(2

77
10

-2
77

13
,n

.d
.,

n.
d.

);
(2

77
15

,C
O

R
00

8-
12

,K
F

46
09

45
,h

ap
-1

);
(2

77
16

,C
O

R
00

9-
12

,K
F

46
09

47
,h

ap
-3

);
(2

77
18

,C
O

R
01

1-
12

,K
F

46
09

48
,h

ap
-3

);
(2

77
20

,C
O

R
01

3-
12

,K
F

46
09

49
,h

ap
-1

);
(2

77
25

-2
77

29
,n

.d
.,

n.
d.

);
(2

77
31

-2
77

33
,n

.d
.,

n.
d.

)

(2
77

08
-2

77
09

,n
.d

.,
n.

d.
);

(2
77

14
,C

O
R

00
7-

12
,K

F
46

10
12

,h
ap

-6
);

(2
77

17
,C

O
R

01
0-

12
,K

F
46

10
01

,h
ap

-6
);

(2
77

23
,C

O
R

01
6-

12
,K

F
46

10
16

,h
ap

-9
);

(2
77

24
,n

.d
.,

n.
d.

);
(2

77
34

,C
O

R
01

8-
12

,K
F

46
10

13
,h

ap
-6

);
(2

77
38

,C
O

R
02

2-
12

,K
F

46
10

11
,h

ap
-6

)

24
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

de
B

ar
ra

ñá
n,

29
T

N
H

35
89

57
,2

01
1

(2
77

81
-2

77
83

,n
.d

.,
n.

d.
)

T
ab

le
1.

C
or

al
lin

a
se

ns
u

la
to

sp
ec

im
en

s
fr

om
So

ut
he

rn
E

ur
op

e
co

lle
ct

ed
in

th
is

st
ud

y:
th

e
nu

m
be

rs
sh

ow
th

e
co

un
tr

y,
re

gi
on

,l
oc

al
it

y,
ge

og
ra

ph
ic

al
co

or
di

na
te

s
(M

G
R

S,
M

ili
ta

ry
G

ri
d

R
ef

er
en

ce
Sy

st
em

),
an

d
co

lle
ct

io
n

ye
ar

.F
or

ea
ch

sp
ec

ie
s

in
th

ei
r

lo
ca

lit
y,

nu
m

be
rs

of
he

rb
ar

iu
m

sh
ee

ts
(S

A
N

T
-

A
lg

ae
),

B
O

L
D

,
G

en
B

an
k

da
ta

ba
se

s,
an

d
ha

pl
ot

yp
e

ar
e

sh
ow

ed
in

th
is

or
de

r
be

tw
ee

n
pa

re
nt

he
se

s;
n.

d.
in

di
ca

te
s

th
er

e
is

no
m

ol
ec

ul
ar

da
ta

.
Si

x
pl

an
ts

w
er

e
on

ly
id

en
ti

fi
ed

to
ge

nu
s

le
ve

l:
9-

Sp
ai

n,
B

as
qu

e
C

ou
nt

ry
,S

an
Ju

an
de

G
az

te
lu

ga
tx

e,
30

T
W

P
17

41
06

,2
01

1-
(2

76
81

,n
.d

.,
n.

d.
),

17
-

Sp
ai

n,
G

al
ic

ia
,A

C
or

uñ
a,

P
ra

ia
de

P
ic

ón
,2

9T
P

J0
13

44
4,

20
11

-(
27

63
2,

n.
d.

,n
.d

.)
,3

9-
P

or
tu

ga
l,

A
lg

ar
ve

,I
ng

ri
na

,2
9S

N
A

10
79

99
,2

01
1-

C
or

al
lin

a
sp

.2
-(

27
58

7,
C

O
R

10
1-

13
,K

F
46

09
92

,h
ap

-1
8)

,4
1-

Sp
ai

n,
A

nd
al

uc
ía

,C
al

a
E

nc
en

di
da

,3
0S

SQ
55

52
22

,2
01

1-
C

or
al

lin
a

sp
.1

-(
27

79
4,

C
O

R
07

9-
12

,K
F

46
09

93
,h

ap
-1

7)
,

43
-S

pa
in

,V
al

en
ci

a,
Is

la
s

C
ol

um
br

et
es

:C
ol

um
br

et
e

G
ra

nd
e,

31
SC

E
01

81
89

,2
01

0-
C

or
al

lin
a

sp
.2

-(
27

80
5,

C
O

R
09

8-
13

,K
F

46
09

91
,h

ap
-1

9)
,4

6-
F

ra
nc

e,
P

ro
ve

nc
e-

A
lp

es
-C

ot
e

d’
A

zu
r,

Sa
us

se
tl

es
P

in
s,

31
T

F
H

70
99

95
,2

01
1

(2
59

54
,n

.d
,n

.d
.)

(c
on

tin
ue

d)

C
ou

nt
ry

,r
eg

io
n,

lo
ca

lit
y,

M
G

R
S,

co
lle

ct
io

n
ye

ar
C

or
al

lin
a

of
fi

ci
na

lis
C

or
al

lin
a

ca
es

pi
to

sa
E

lli
so

la
nd

ia
el

on
ga

ta


Corallina s.l. in Atlantic Iberia 37

25
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

de
C

ai
ón

, 2
9T

N
H

31
89

65
,2

01
1

(2
76

82
,C

O
R

03
0-

12
,K

F
46

09
81

,h
ap

-5
);

(2
76

85
, C

O
R

03
3-

12
,K

F
46

09
80

, h
ap

-5
);

(2
76

87
,C

O
R

03
4-

12
,K

F
46

09
79

,h
ap

-5
);

(2
76

88
, C

O
R

03
5-

12
,K

F
46

09
78

, h
ap

-7
)

(2
76

92
,C

O
R

09
6-

13
,K

F
46

09
43

,h
ap

-1
1)

(2
76

83
,C

O
R

03
1-

12
,K

F
46

10
03

,h
ap

-9
);

(2
76

84
, C

O
R

03
2-

12
,K

F
46

10
02

, h
ap

-6
);

(2
76

89
,C

O
R

03
6-

12
,K

F
46

09
98

,h
ap

-6
);

(2
76

90
, C

O
R

03
7-

12
,K

F
46

09
97

, h
ap

-6
);

(2
76

91
,C

O
R

03
8-

12
,K

F
46

09
96

,h
ap

-9
);

(2
76

93
, n

.d
.,

n.
d.

)

26
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

de
L

ei
ra

,2
9T

N
H

29
79

54
,2

01
0

(2
80

24
,C

O
R

09
1-

13
K

F
46

10
00

,h
ap

-6
)

27
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
Sa

n
M

ar
ti

ño
de

C
am

br
e,

29
T

N
H

19
69

40
,2

01
2

(2
76

09
,n

.d
.,

n.
d.

)
(2

76
07

,n
.d

.,
n.

d.
)

(2
76

05
,n

.d
.,

n.
d.

)

28
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

ra
ia

de
B

ar
iz

o,
29

T
N

H
09

99
56

,2
01

1
(2

76
10

,C
O

R
02

3-
12

,K
F

46
09

57
,h

ap
-3

)
(2

76
12

,C
O

R
02

4-
12

,K
F

46
10

10
,h

ap
-6

);
(2

76
13

,C
O

R
02

5-
12

,K
F

46
10

09
,h

ap
-6

);
(2

76
14

,n
.d

.,
n.

d.
)

29
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
C

am
el

le
,

29
T

M
H

92
08

19
,2

01
1/

20
12

(2
77

41
,n

.d
.,

n.
d.

);
(2

77
49

,C
O

R
04

6-
12

,K
F

46
09

77
,h

ap
-7

)
(2

77
39

-2
77

40
,n

.d
.,

n.
d.

);
(2

77
43

,n
.d

.,
n.

d.
);

(2
77

44
,C

O
R

09
3-

13
,K

F
46

09
46

,h
ap

-3
);

(2
77

46
,n

.d
.,

n.
d.

);
(2

77
53

,n
.d

.,
n.

d.
)

(2
77

42
,n

.d
.,

n.
d.

);
(2

77
45

,C
O

R
09

4-
13

,K
F

46
10

06
,h

ap
-6

);
(2

77
47

,C
O

R
44

-1
2,

K
F

46
10

30
,h

ap
-6

);
(2

77
48

,C
O

R
04

5-
12

,K
F

46
10

28
,h

ap
-6

);
(2

77
50

,C
O

R
04

7-
12

,K
F

46
10

27
,h

ap
-6

);
(2

77
51

,C
O

R
04

8-
12

,K
F

46
10

26
,h

ap
-6

);
(2

77
57

,C
O

R
09

9-
13

,K
F

46
10

25
,h

ap
-6

)

30
.S

pa
in

,G
al

ic
ia

,A
C

or
uñ

a,
P

or
to

do
So

n,
29

T
M

H
99

63
06

,2
01

2
(2

75
81

-2
75

83
,n

.d
.,

n.
d.

)

T
ab

le
1.

C
or

al
lin

a
se

ns
u

la
to

sp
ec

im
en

s
fr

om
So

ut
he

rn
E

ur
op

e
co

lle
ct

ed
in

th
is

st
ud

y:
th

e
nu

m
be

rs
sh

ow
th

e
co

un
tr

y,
re

gi
on

,l
oc

al
it

y,
ge

og
ra

ph
ic

al
co

or
di

na
te

s
(M

G
R

S,
M

ili
ta

ry
G

ri
d

R
ef

er
en

ce
Sy

st
em

),
an

d
co

lle
ct

io
n

ye
ar

.F
or

ea
ch

sp
ec

ie
s

in
th

ei
r

lo
ca

lit
y,

nu
m

be
rs

of
he

rb
ar

iu
m

sh
ee

ts
(S

A
N

T
-

A
lg

ae
),

B
O

L
D

,
G

en
B

an
k

da
ta

ba
se

s,
an

d
ha

pl
ot

yp
e

ar
e

sh
ow

ed
in

th
is

or
de

r
be

tw
ee

n
pa

re
nt

he
se

s;
n.

d.
in

di
ca

te
s

th
er

e
is

no
m

ol
ec

ul
ar

da
ta

.
Si

x
pl

an
ts

w
er

e
on

ly
id

en
ti

fi
ed

to
ge

nu
s

le
ve

l:
9-

Sp
ai

n,
B

as
qu

e
C

ou
nt

ry
,S

an
Ju

an
de

G
az

te
lu

ga
tx

e,
30

T
W

P
17

41
06

,2
01

1-
(2

76
81

,n
.d

.,
n.

d.
),

17
-

Sp
ai

n,
G

al
ic

ia
,A

C
or

uñ
a,

P
ra

ia
de

P
ic

ón
,2

9T
P

J0
13

44
4,

20
11

-(
27

63
2,

n.
d.

,n
.d

.)
,3

9-
P

or
tu

ga
l,

A
lg

ar
ve

,I
ng

ri
na

,2
9S

N
A

10
79

99
,2

01
1-

C
or

al
lin

a
sp

.2
-(

27
58

7,
C

O
R

10
1-

13
,K

F
46

09
92

,h
ap

-1
8)

,4
1-

Sp
ai

n,
A

nd
al

uc
ía

,C
al

a
E

nc
en

di
da

,3
0S

SQ
55

52
22

,2
01

1-
C

or
al

lin
a

sp
.1

-(
27

79
4,

C
O

R
07

9-
12

,K
F

46
09

93
,h

ap
-1

7)
,

43
-S

pa
in

,V
al

en
ci

a,
Is

la
s

C
ol

um
br

et
es

:C
ol

um
br

et
e

G
ra

nd
e,

31
SC

E
01

81
89

,2
01

0-
C

or
al

lin
a

sp
.2

-(
27

80
5,

C
O

R
09

8-
13

,K
F

46
09

91
,h

ap
-1

9)
,4

6-
F

ra
nc

e,
P

ro
ve

nc
e-

A
lp

es
-C

ot
e

d’
A

zu
r,

Sa
us

se
tl

es
P

in
s,

31
T

F
H

70
99

95
,2

01
1

(2
59

54
,n

.d
,n

.d
.)

(c
on

tin
ue

d)

C
ou

nt
ry

,r
eg

io
n,

lo
ca

lit
y,

M
G

R
S,

co
lle

ct
io

n
ye

ar
C

or
al

lin
a

of
fi

ci
na

lis
C

or
al

lin
a

ca
es

pi
to

sa
E

lli
so

la
nd

ia
el

on
ga

ta


38 C. Pardo et al.

31
.S

pa
in

,G
al

ic
ia

,P
on

te
ve

dr
a,

P
un

ta
B

ar
ba

fe
it

a,
29

T
N

H
08

91
30

,2
01

0
(2

75
70

,C
O

R
00

6-
12

,K
F

46
09

89
,h

ap
-5

);
(2

75
73

, n
.d

.,
n.

d.
)

(2
75

64
,C

O
R

00
3-

12
,K

F
46

09
40

,h
ap

-3
);

(2
75

65
, C

O
R

00
2-

12
,K

F
46

09
39

, h
ap

-2
);

(2
75

66
,C

O
R

00
4-

12
,K

F
46

09
41

,h
ap

-4
);

(2
75

68
, C

O
R

00
1-

12
,K

F
46

09
54

, h
ap

-1
);

(2
75

69
,C

O
R

00
5-

12
,K

F
46

09
42

,h
ap

-3
);

(2
75

71
-2

75
72

, n
.d

.,
n.

d.
)

32
.S

pa
in

,G
al

ic
ia

,P
on

te
ve

dr
a,

T
ra

go
ve

,
29

T
N

H
14

10
80

,2
01

1
(2

75
79

,C
O

R
02

8-
12

,K
F

46
09

82
,h

ap
-5

)
(2

75
80

,C
O

R
02

9-
12

,K
F

46
09

62
,h

ap
-1

1)

33
.S

pa
in

,G
al

ic
ia

,P
on

te
ve

dr
a,

O
ia

,
29

T
N

G
09

84
95

,2
01

1
(2

76
15

,C
O

R
05

5-
12

,K
F

46
09

75
,h

ap
-1

2)
;

(2
76

21
-2

76
22

,n
.d

.,
n.

d.
)

(2
76

16
,C

O
R

05
6-

12
,K

F
46

09
70

,h
ap

-1
);

(2
76

20
,n

.d
.,

n.
d.

)
(2

76
19

,n
.d

.,
n.

d.
)

34
.P

or
tu

ga
l,

V
ia

na
do

C
as

te
lo

,
M

on
te

do
r,

29
T

N
G

10
02

12
,2

01
1

(2
76

45
,C

O
R

07
0-

12
,K

F
46

09
66

,h
ap

-3
);

(2
76

46
,C

O
R

07
1-

12
,K

F
46

09
65

,h
ap

-1
)

(2
76

47
,C

O
R

07
2-

12
,K

F
46

10
32

,h
ap

-6
);

(2
76

49
,C

O
R

07
3-

12
,K

F
46

09
95

,h
ap

-6
)

35
.P

or
tu

ga
l,

O
po

rt
o,

V
ila

do
C

on
de

,
29

T
N

F
20

07
88

,2
01

0
(2

77
99

,n
.d

.,
n.

d.
)

36
.P

or
tu

ga
l,

E
st

re
m

ad
ur

a,
P

ra
ia

de
Sa

nt
a

C
ru

z,
29

SM
D

66
63

16
,2

01
1

(2
75

93
,n

.d
.,

n.
d.

)
(2

75
92

,C
O

R
07

4-
12

;K
F

46
10

05
,h

ap
-6

)

37
.P

or
tu

ga
l,

E
st

re
m

ad
ur

a,
P

ra
ia

A
zu

l,
29

SM
D

65
92

98
,2

01
1

(2
75

91
,C

O
R

07
5-

12
,K

F
46

09
61

,h
ap

-2
)

38
.P

or
tu

ga
l,

B
ej

a,
A

lm
og

ra
ve

,
29

SN
B

17
66

74
,2

01
1

(2
76

60
,n

.d
.,

n.
d.

)
(2

76
61

,C
O

R
10

2-
13

,K
F

46
10

29
,h

ap
-6

)

39
.P

or
tu

ga
l,

A
lg

ar
ve

,I
ng

ri
na

,
29

SN
A

10
79

99
,2

01
1

(2
75

86
,n

.d
.,

n.
d.

)

T
ab

le
1.

C
or

al
lin

a
se

ns
u

la
to

sp
ec

im
en

s
fr

om
So

ut
he

rn
E

ur
op

e
co

lle
ct

ed
in

th
is

st
ud

y:
th

e
nu

m
be

rs
sh

ow
th

e
co

un
tr

y,
re

gi
on

,l
oc

al
it

y,
ge

og
ra

ph
ic

al
co

or
di

na
te

s
(M

G
R

S,
M

ili
ta

ry
G

ri
d

R
ef

er
en

ce
Sy

st
em

),
an

d
co

lle
ct

io
n

ye
ar

.F
or

ea
ch

sp
ec

ie
s

in
th

ei
r

lo
ca

lit
y,

nu
m

be
rs

of
he

rb
ar

iu
m

sh
ee

ts
(S

A
N

T
-

A
lg

ae
),

B
O

L
D

,
G

en
B

an
k

da
ta

ba
se

s,
an

d
ha

pl
ot

yp
e

ar
e

sh
ow

ed
in

th
is

or
de

r
be

tw
ee

n
pa

re
nt

he
se

s;
n.

d.
in

di
ca

te
s

th
er

e
is

no
m

ol
ec

ul
ar

da
ta

.
Si

x
pl

an
ts

w
er

e
on

ly
id

en
ti

fi
ed

to
ge

nu
s

le
ve

l:
9-

Sp
ai

n,
B

as
qu

e
C

ou
nt

ry
,S

an
Ju

an
de

G
az

te
lu

ga
tx

e,
30

T
W

P
17

41
06

,2
01

1-
(2

76
81

,n
.d

.,
n.

d.
),

17
-

Sp
ai

n,
G

al
ic

ia
,A

C
or

uñ
a,

P
ra

ia
de

P
ic

ón
,2

9T
P

J0
13

44
4,

20
11

-(
27

63
2,

n.
d.

,n
.d

.)
,3

9-
P

or
tu

ga
l,

A
lg

ar
ve

,I
ng

ri
na

,2
9S

N
A

10
79

99
,2

01
1-

C
or

al
lin

a
sp

.2
-(

27
58

7,
C

O
R

10
1-

13
,K

F
46

09
92

,h
ap

-1
8)

,4
1-

Sp
ai

n,
A

nd
al

uc
ía

,C
al

a
E

nc
en

di
da

,3
0S

SQ
55

52
22

,2
01

1-
C

or
al

lin
a

sp
.1

-(
27

79
4,

C
O

R
07

9-
12

,K
F

46
09

93
,h

ap
-1

7)
,

43
-S

pa
in

,V
al

en
ci

a,
Is

la
s

C
ol

um
br

et
es

:C
ol

um
br

et
e

G
ra

nd
e,

31
SC

E
01

81
89

,2
01

0-
C

or
al

lin
a

sp
.2

-(
27

80
5,

C
O

R
09

8-
13

,K
F

46
09

91
,h

ap
-1

9)
,4

6-
F

ra
nc

e,
P

ro
ve

nc
e-

A
lp

es
-C

ot
e

d’
A

zu
r,

Sa
us

se
tl

es
P

in
s,

31
T

F
H

70
99

95
,2

01
1

(2
59

54
,n

.d
,n

.d
.)

(c
on

tin
ue

d)

C
ou

nt
ry

,r
eg

io
n,

lo
ca

lit
y,

M
G

R
S,

co
lle

ct
io

n
ye

ar
C

or
al

lin
a

of
fi

ci
na

lis
C

or
al

lin
a

ca
es

pi
to

sa
E

lli
so

la
nd

ia
el

on
ga

ta


Corallina s.l. in Atlantic Iberia 39

40
.P

or
tu

ga
l,

A
lg

ar
ve

,O
lh

os
d’

A
gu

a,
29

SN
B

72
20

53
, 2

01
1

(2
76

55
,C

O
R

06
9-

12
,K

F
46

09
67

,h
ap

-3
)

(2
76

57
,n

.d
.,

n.
d.

)

41
.S

pa
in

,A
nd

al
uc

ía
,C

al
a

E
nc

en
di

da
,

30
SS

Q
55

52
22

,2
01

1
(2

77
92

,C
O

R
07

7-
12

,K
F

46
10

07
,h

ap
-1

4)
;

(2
77

93
,C

O
R

07
8-

12
,K

F
46

10
08

,h
ap

-1
4)

;

42
.S

pa
in

,A
nd

al
uc

ía
,P

un
ta

P
la

ta
,

30
ST

E
45

69
90

,2
01

1
(2

75
90

,C
O

R
07

6-
12

,K
F

46
09

60
,h

ap
-4

)

44
.S

pa
in

,C
at

al
uñ

a,
P

la
tj

a
de

L
es

D
el

íc
ie

s,
31

T
B

E
95

49
77

,2
01

1
(2

80
28

,n
.d

.,
n.

d.
)

45
.F

ra
nc

e,
L

an
gu

ed
oc

-R
ou

ss
ill

on
,

É
ta

ng
de

Sa
ls

es
et

de
L

eu
ca

te
,

31
T

E
H

02
04

50
,2

01
1

(2
75

96
,C

O
R

08
0-

12
,K

F
46

09
56

,h
ap

-1
5)

47
.F

ra
nc

e,
B

ou
ch

es
-d

u-
R

hô
ne

,A
ns

e
de

M
al

m
ou

sq
ue

,3
1T

F
H

90
09

50
,2

01
1

(2
76

03
,n

.d
.,

n.
d.

)

48
.F

ra
nc

e,
B

ou
ch

es
-d

u-
R

hô
ne

,A
ns

e
B

at
te

ri
e

de
s

L
io

ns
,3

1T
F

H
90

69
46

,2
01

1
(2

56
77

,n
.d

.,
n.

d.
)

49
.F

ra
nc

e,
B

ou
ch

es
-d

u-
R

hô
ne

,A
u

su
d

d’
Îl

e
R

at
to

ne
au

,3
1T

F
H

87
09

47
,2

01
1

(2
58

02
,n

.d
.,

n.
d.

)

T
ab

le
1.

C
or

al
lin

a
se

ns
u

la
to

sp
ec

im
en

s
fr

om
So

ut
he

rn
E

ur
op

e
co

lle
ct

ed
in

th
is

st
ud

y:
th

e
nu

m
be

rs
sh

ow
th

e
co

un
tr

y,
re

gi
on

,l
oc

al
it

y,
ge

og
ra

ph
ic

al
co

or
di

na
te

s
(M

G
R

S,
M

ili
ta

ry
G

ri
d

R
ef

er
en

ce
Sy

st
em

),
an

d
co

lle
ct

io
n

ye
ar

.F
or

ea
ch

sp
ec

ie
s

in
th

ei
r

lo
ca

lit
y,

nu
m

be
rs

of
he

rb
ar

iu
m

sh
ee

ts
(S

A
N

T
-

A
lg

ae
),

B
O

L
D

,
G

en
B

an
k

da
ta

ba
se

s,
an

d
ha

pl
ot

yp
e

ar
e

sh
ow

ed
in

th
is

or
de

r
be

tw
ee

n
pa

re
nt

he
se

s;
n.

d.
in

di
ca

te
s

th
er

e
is

no
m

ol
ec

ul
ar

da
ta

.
Si

x
pl

an
ts

w
er

e
on

ly
id

en
ti

fi
ed

to
ge

nu
s

le
ve

l:
9-

Sp
ai

n,
B

as
qu

e
C

ou
nt

ry
,S

an
Ju

an
de

G
az

te
lu

ga
tx

e,
30

T
W

P
17

41
06

,2
01

1-
(2

76
81

,n
.d

.,
n.

d.
),

17
-

Sp
ai

n,
G

al
ic

ia
,A

C
or

uñ
a,

P
ra

ia
de

P
ic

ón
,2

9T
P

J0
13

44
4,

20
11

-(
27

63
2,

n.
d.

,n
.d

.)
,3

9-
P

or
tu

ga
l,

A
lg

ar
ve

,I
ng

ri
na

,2
9S

N
A

10
79

99
,2

01
1-

C
or

al
lin

a
sp

.2
-(

27
58

7,
C

O
R

10
1-

13
,K

F
46

09
92

,h
ap

-1
8)

,4
1-

Sp
ai

n,
A

nd
al

uc
ía

,C
al

a
E

nc
en

di
da

,3
0S

SQ
55

52
22

,2
01

1-
C

or
al

lin
a

sp
.1

-(
27

79
4,

C
O

R
07

9-
12

,K
F

46
09

93
,h

ap
-1

7)
,

43
-S

pa
in

,V
al

en
ci

a,
Is

la
s

C
ol

um
br

et
es

:C
ol

um
br

et
e

G
ra

nd
e,

31
SC

E
01

81
89

,2
01

0-
C

or
al

lin
a

sp
.2

-(
27

80
5,

C
O

R
09

8-
13

,K
F

46
09

91
,h

ap
-1

9)
,4

6-
F

ra
nc

e,
P

ro
ve

nc
e-

A
lp

es
-C

ot
e

d’
A

zu
r,

Sa
us

se
tl

es
P

in
s,

31
T

F
H

70
99

95
,2

01
1

(2
59

54
,n

.d
,n

.d
.)

(c
on

tin
ue

d)

C
ou

nt
ry

,r
eg

io
n,

lo
ca

lit
y,

M
G

R
S,

co
lle

ct
io

n
ye

ar
C

or
al

lin
a

of
fi

ci
na

lis
C

or
al

lin
a

ca
es

pi
to

sa
E

lli
so

la
nd

ia
el

on
ga

ta


40 C. Pardo et al.

0.192 mM dNTPs, 0.1 µM of each primer, and 0.3 U of Taq DNA Polymerase
(Sigma-Aldrich). Amplification success was evaluated with agarose gels. After
removing the excess of primers and nucleotides (shrimp alkaline phosphatase and
exonuclease I enzymes), PCR products were bi-directionally sequenced using the
Sanger method at Macrogen facilities (http://www.macrogen.com, Korea). Traces
were checked, edited, and aligned with Geneious v. 5.6.6 (Biomatters, Auckland,
New Zealand). Sequences were then partitioned into haplotypes with the help of
DnaSP v. 5.10.1 (Librado & Rozas, 2009). Co-specific haplotypes were identified by
comparison with epitype sequences of Ellisolandia elongata (Hind & Saunders,
2013a, and as C. elongata in Brodie et al., 2013), Corallina officinalis, and holotype
sequences of C. caespitosa (Walker et al., 2009; Brodie et al., 2013) in a Neighbor-
Joining (NJ) tree with four outgroups: two Hapalidiaceae (Phymatolithon calcareum
(Pallas) W.H. Adey & D.L. McKibbin KC861590, Lithothamnion corallioides (P.L.
& H.M. Crouan) P.L. Crouan & H.M. Crouan KC861469) and two Corallinaceae
(Calliarthron cheilosporioides Manza JQ615594, Pseudolithophyllum sp. 5
muricatum JQ615869). The NJ tree was generated in Mega v.6.0 (Tamura et al.,
2013) with the Jukes-Cantor model identified by jModelTest v. 2.1.3 (Darriba et al.,
2012) as the best-fitting substitution model and node support was assessed with
1,000 bootstrap replicates. The phylogenetic relationships between co-specific
haplotypes were further investigated with median-joining networks generated with
NETWORK v.4.6.1.2. (avaliable at www.fluxus-engineering.com/sharenet.htm;
Bandelt et al., 1999) using default settings.

Morphological observations

Plants identified with DNA barcodes as Corallina officinalis,
C. caespitosa and Ellisolandia elongata were selected for morphological
examination. Fragments of each plant were decalcified using acetic acid in
distilled water (1:1), stained with aniline blue, washed with distilled water, and
mounted in permanent slides with Karo® Syrup (50-80%). Morphological features
were observed and photographed under stereo and optical microscopes; a few
specimens were also examined by Scanning Electron Microscope (SEM, model
JEOL JSM 6400). Measurements were obtained with the help of Image-Pro Plus
v.4.5 (Silver Spring, MD). The terminology and morphological characters
examined here (branching pattern, intergenicula and genicula shape, length,
diameter, conceptacle, etc.; see Table 2) follow previous taxonomic studies of
geniculate coralline red algae (Irvine & Johansen, 1994; Beltrán & Bárbara, 2003;
Walker et al., 2009; Brodie et al., 2013).

RESULTS

Ninety-five sequences of the COI-5P DNA barcode region were obtained
that ranged 555-664 bp in length. These sequences contained nineteen haplotypes
(Table 1, Fig. 3) with 130 polymorphic sites: 127 parsimony informative positions
plus 3 singletons. Eight haplotypes were detected in a single specimen each while
eleven haplotypes (haps-1-7, hap-9, hap-11, hap-14, hap-16) were recorded in 2
to 34 specimens. In the NJ tree, sixteen haplotypes clustered with type sequences
of Corallina officinalis, C. caespitosa and Ellisolandia elongata (Fig. 3). Three


Corallina s.l. in Atlantic Iberia 41
T

ab
le

2.
H

ab
it

at
an

d
m

or
ph

ol
og

ic
al

fe
at

ur
es

of
C

or
al

lin
a

se
ns

u
la

to
in

th
e

A
tl

an
ti

c
Ib

er
ia

n
P

en
in

su
la

.
T

er
m

in
ol

og
y

fo
llo

w
s

Ir
vi

ne
an

d
Jo

ha
ns

en
(1

99
4)

,B
el

tr
án

an
d

B
ár

ba
ra

(2
00

3)
,W

al
ke

r
et

al
.(

20
09

)
an

d
B

ro
di

e
et

al
.(

20
13

)

C
or

al
lin

a
of

fi
ci

na
lis

C
or

al
lin

a
ca

es
pi

to
sa

E
lli

so
la

nd
ia

el
on

ga
ta

H
ab

it
at

L
ow

er
in

te
rt

id
al

an
d

su
bt

id
al

on
ex

po
se

d
to

se
m

ie
xp

os
ed

co
as

ts
.I

n
sh

ad
y

ha
bi

ta
ts

.
C

om
m

on
ly

as
so

ci
at

ed
w

it
h

G
el

id
iu

m
co

rn
eu

m

M
id

-l
it

to
ra

lp
oo

ls
,a

bu
nd

an
ti

n
th

e
lo

w
in

te
rt

id
al

an
d

sh
al

lo
w

su
bt

id
al

on
ex

po
se

d
to

se
m

i-
ex

po
se

d
co

as
ts

,
su

pp
or

ti
ng

sa
nd

y
se

di
m

en
ta

ti
on

in
pr

ot
ec

te
d

pl
ac

es
.I

n
ill

um
in

at
ed

en
vi

ro
nm

en
ts

.C
om

m
on

ly
as

so
ci

at
ed

w
it

h
L

ith
op

hy
llu

m
in

cr
us

ta
ns

L
ow

er
in

te
rt

id
al

on
ex

po
se

d
to

se
m

i-
ex

po
se

d
co

as
ts

.I
n

st
ee

p
to

ve
rt

ic
al

ro
ck

s
an

d
sh

ad
y

ha
bi

ta
ts

.C
om

m
on

ly
as

so
ci

at
ed

w
it

h
th

e
sp

on
ge

G
ra

nt
ia

co
m

pr
es

sa

Si
ze

(c
m

)
an

d
ha

bi
t

7-
11

,v
er

y
st

if
f,

us
ua

lly
er

ec
t

3-
4,

st
if

f,
us

ua
lly

er
ec

t
5-

7,
lim

p,
fe

at
he

r-
lik

e
fr

on
ds

,u
su

al
ly

ha
ng

in
g

C
ol

ou
r

P
in

k
to

pa
le

pi
nk

,w
it

h
a

pa
le

r
hu

e
in

ti
ps

of
th

e
fr

on
ds

G
re

yi
sh

pi
nk

to
vi

ol
et

-p
in

k.
P

al
e

pi
nk

,
w

it
h

w
hi

te
ap

ex
in

hi
gh

ir
ra

di
an

ce
si

te
s

G
re

yi
sh

pi
nk

,d
ar

k
pi

nk
,p

in
k,

vi
ol

et
-

pi
nk

B
ra

nc
hi

ng
Si

m
pl

e
to

co
m

po
un

d
pi

nn
at

e,
of

te
n

ir
re

gu
la

r.
W

it
h

la
rg

e
ga

ps
am

on
g

su
cc

es
si

ve
la

te
ra

lb
ra

nc
he

s

Si
m

pl
e

to
co

m
po

un
d

pi
nn

at
e,

in
on

e
pl

an
e.

D
en

se
an

d
re

gu
la

r
(o

cc
as

io
na

lly
ir

re
gu

la
r)

.W
it

h
ga

ps
am

on
g

la
te

ra
l

br
an

ch
es

Si
m

pl
e

to
co

m
po

un
d

pi
nn

at
e,

in
on

e
pl

an
e.

V
er

y
de

ns
e

an
d

re
gu

la
r

(o
cc

as
io

na
lly

ir
re

gu
la

r)
.W

it
h

in
co

ns
pi

cu
ou

s
(o

r
ab

se
nt

)
ga

ps
am

on
g

la
te

ra
lb

ra
nc

he
s

In
te

rg
en

ic
ul

a:
sh

ap
e

C
yl

in
dr

ic
al

,h
ea

vi
ly

ca
lc

if
ie

d.
A

bs
en

ce
la

te
ra

le
xp

an
si

on
s

C
yl

in
dr

ic
al

to
co

m
pr

es
se

d,
w

it
h

fa
n

to
tr

ap
ez

oi
da

ls
ha

pe
.O

ft
en

w
in

ge
d

F
la

tt
en

ed
.T

ra
pe

zo
id

al
.W

in
ge

d.
E

ve
n

w
it

h
la

te
ra

le
xp

an
si

on
s.

In
te

rg
en

ic
ul

a:
nº

of
te

rm
in

al
br

an
ch

es
(1

)
2-

3
(4

)
3-

4
(5

)
3-

6
(9

)

In
te

rg
en

ic
ul

a
(t

ip
s)

:
le

ng
th

×
di

am
(µ

m
)

32
2-

18
26

×
58

1-
84

4
22

4-
12

09
×

56
4-

91
4

18
6-

72
9

×
37

6-
10

83

In
te

rg
en

ic
ul

a
(t

ip
s)

:
le

ng
th

/d
ia

m
1.

72
-3

.0
9

1-
2.

03
0.

49
-1

.1
7

In
te

rg
en

ic
ul

a
(t

ip
s)

:
ti

er
s

of
m

ed
ul

la
ry

ce
lls

1-
31

1-
15

1-
12

G
en

ic
ul

a
(t

ip
s)

:
le

ng
th

×
di

am
(µ

m
)

32
-2

01
×

52
-5

11
31

-7
9

×
24

0-
44

1
24

-6
9

×
20

4-
68

3


42 C. Pardo et al.

In
te

rg
en

ic
ul

a
(m

ai
n

br
an

ch
es

):
le

ng
th

×
di

am
(µ

m
)

14
77

-1
95

4
×

82
4-

83
6

86
6-

12
41

×
59

3-
99

1
56

2-
80

3
×

64
6-

11
91

In
te

rg
en

ic
ul

a
(m

ai
n

br
an

ch
es

):
le

ng
th

/d
ia

m
1.

78
-2

.3
6

0.
87

-2
.0

2
0.

67
-0

.9
6

In
te

rg
en

ic
ul

a
(m

ai
n

br
an

ch
es

):
ti

er
s

of
m

ed
ul

la
ry

ce
lls

19
-2

5
11

-1
6

9-
12

G
en

ic
ul

a
(m

ai
n

br
an

ch
es

)
le

ng
th

×
di

am
(µ

m
)

60
-1

32
×

34
3-

48
5

42
-7

5
×

22
2-

36
7

61
-1

07
×

25
8-

40
1

C
on

ce
pt

ac
le

s:
le

ng
th

×
di

am
(µ

m
)

47
5-

53
8

×
64

2-
46

5
30

7-
74

6
×

35
7-

70
6

33
8-

28
2

×
20

3-
20

6

C
on

ce
pt

ac
le

ch
am

be
r:

le
ng

th
×

di
am

(µ
m

)
34

1-
34

9
×

37
3-

42
1

17
1-

55
9

×
16

6-
58

8
15

4-
15

8
×

16
1-

16
5

T
ab

le
2.

H
ab

it
at

an
d

m
or

ph
ol

og
ic

al
fe

at
ur

es
of

C
or

al
lin

a
se

ns
u

la
to

in
th

e
A

tl
an

ti
c

Ib
er

ia
n

P
en

in
su

la
.

T
er

m
in

ol
og

y
fo

llo
w

s
Ir

vi
ne

an
d

Jo
ha

ns
en

(1
99

4)
,B

el
tr

án
an

d
B

ár
ba

ra
(2

00
3)

,W
al

ke
r

et
al

.(
20

09
)

an
d

B
ro

di
e

et
al

.(
20

13
)

(c
on

tin
ue

d)

C
or

al
lin

a
of

fi
ci

na
lis

C
or

al
lin

a
ca

es
pi

to
sa

E
lli

so
la

nd
ia

el
on

ga
ta


Corallina s.l. in Atlantic Iberia 43

haplotypes that did not cluster with any of the species already described for the
Iberian Peninsula were designated as Corallina sp.1 (hap-17) and Corallina sp.2
(hap-18 and hap-19 separated by 1 bp) after GenBank and BOLD searches failed
to find any co-specific hit. Sequence distance between the three species already
described for Atlantic Iberia ranged 8.1-15.5% while intraspecific variation ranged
0.2-1.2% in C. officinalis and C. caespitosa, and 0.2-0.6% in E. elongata.
Interspecific distances for the two unnamed Corallina (spp. 1-2) were in the range
of those observed among named entities: 11.5-16.1% with either C. officinalis,
C. caespitosa, and E. elongata, and 14.7-14.8% between the two unnamed entities.
The five species were found in Atlantic Iberia; however, only Corallina sp. 2 was
also detected among our Mediterranean samples.

Eighteen specimens from Galicia (NW Spain), Bay of Biscay and
Brittany (France) corresponding to seven haplotypes clustered with type COI-5P
sequences of Corallina officinalis (Fig. 3). Most of the haplotypes were detected

Fig. 3. Phylogram (Neighbour-Joining) generated from COI-5P data from all haplotypes included
in this study. Numbers at the node are bootstrap values for support analysis. Epitypes sequences
of Ellisolandia elongata (Hind & Saunders, 2013a, and as C. elongata in Brodie et al., 2013),
Corallina officinalis, and the holotype of C. caespitosa (Walker et al., 2009; Brodie et al., 2013) are
also represented each by a single branch. Four outgroup taxa also were included and represented
each by a single branch. For each haplotype, the number of sequences used is showed adjacently.
The geographic distribution of each haplotype is showed with letters: A (Brittany), B (Bay of
Biscay), C (Galicia and/or Northern Portugal), D (South Iberia), E (Spanish Mediterranean), and
F (French Mediterranean). Vertical lines indicate the identity of the haplotypes generated in this
study. Scale bar refers to substitutions per site.


44 C. Pardo et al.

in Galicia where two of them (hap-7 and hap-5) were particularly common;
Galician hap-12 was 100% identical to the epitype of C. officinalis (FM180073)
designated by Brodie et al. (2013). In comparison, only two haplotypes were
detected in the Bay of Biscay (hap-13) and Brittany (hap-16). The median-joining
network (Fig. 4) revealed that the haplotypes widely distributed along Galicia
(hap-5 and hap-7) were clearly separated by six mutational steps. Similarly, the
only haplotype found in Bay of Biscay (hap-13) was 6-8 mutations away from
either hap-5 or hap7. However, the haplotype detected in Brittany (hap-16) was
closely related to the widespread Galician hap-5. In our collections, C. officinalis
normally occurred in the lower intertidal and subtidal of exposed to semi-exposed
coasts, particularly in shady habitats and commonly associated with Gelidium
corneum (Hudson) J. V. Lamouroux (Table 2, Figs 7-9). Our plants matched the
description provided by Brodie et al. (2013) (Figs 16, 17). However, rather than
just three terminal branches, we often observed 2-3, sometimes a single undivided
intergeniculum, and rarely four or more branches (Figs 18, 32). Our observations
also revealed that intergenicula were made of up to 31 tiers of medullary cells
(Figs 32, 33). Conceptacles were ovoid to pyriform in shape, sometimes with
cornicula, but never beaked (Figs 17, 19, 34). Sessile conceptacles were rarely
observed (Fig. 19, arrow).

Figs 4-6. Haplotype networks of Corallina sensu lato. 4. Network of C. officinalis. 5. Network of
C. caespitosa. 6. Network of Ellisolandia elongata. The size of each circle is proportional to the
corresponding haplotype frequency. Colours indicate the collecting region (black: Brittany; green
striped: Bay of Biscay; yellow: Galicia and/or Northern Portugal; white: South Iberia; pink
dotted: French Mediterranean). Red numbers indicate the mutation position.


Corallina s.l. in Atlantic Iberia 45

Six haplotypes (35 sequences) that included material from the French
Mediterranean clustered with sequences of the type material of Corallina caespitosa
(Fig. 3). Unlike C. officinalis where each haplotype seemed restricted to a particular
region, most of the haplotypes found in our Atlantic collections of C. caespitosa
were widely distributed across regions. Thus, nearly half of our specimens belonged
to one haplotype (hap-1) that seemed widespread in the Bay of Biscay and Galicia-
North Portugal (see Table 1 for further details); this haplotype was 100% similar to
the holotype of C. caespitosa (DQ191343) from Devon (South England). Likewise,
two haplotypes (hap-3 and hap-4) ranged from Brittany to South Iberia (but went
unrecorded in the Bay of Biscay), one haplotype (hap-11) was detected in
collections from Brittany and Galicia, and another one (hap-2) was recorded in
Galicia and South Iberia. Our collection from the French Mediterranean produced
a distinctive haplotype (hap-15). The median-joining network (Fig. 5) revealed that
the COI-5P sequences of most of our Atlantic collections of C. caespitosa were
closely related (1-2 mutational steps) to the widespread hap-1; only hap-4

Figs 7-15. Corallina sensu lato in the field. 7. C. officinalis in lower intertidal exposed rocks
(site 23). 8. Close-up of C. officinalis (site 23). 9. C. officinalis (arrow) and C. caespitosa
(arrowhead) growing together in the low intertidal (site 29). 10. C. caespitosa covering middle
intertidal rocks (site 14). 11. C. caespitosa with Lithophyllum incrustans (site 23). 12. C. caespitosa
growing in sand covered rock habitat (site 21). 13. Ellisolandia elongata growing in vertical lower
intertidal (site 23). 14. E. elongata hanging from rocks in shady habitats and growing associated
with the sponge Grantia compressa (site 25). 15. A specimen of E. elongata associated with the
sponge Grantia compressa (arrow) growing in a rock of lower intertidal (site 25). Scale bars – 7:
10 mm; 8, and 9: 2 cm; 10: 4 mm; 11, and 14: 10 cm; 12, and 15: 4 cm; 13: 2 mm.


46 C. Pardo et al.


Corallina s.l. in Atlantic Iberia 47

represented a distinct lineage separated by 6 mutational steps from hap-1.
Surprisingly, the haplotype generated by our collection from the Mediterranean
(hap-15) occupied an intermediate position between the Atlantic lineages. Our
collections of C. caespitosa were epilithic plants growing in mid-littoral pools as well
as in the lower intertidal and shallow subtidal of exposed to semi-exposed habitats
(Fig. 10, Table 2). Corallina caespitosa was commonly associated with Lithophyllum
incrustans Philippi (Fig. 11) and supported sandy sedimentation in some protected
places (Fig. 12). Our collections matched the description of Brodie et al. (2013) and
they were small plants (3-4 cm long, Fig. 20) characterized by a regular branching
and lateral branchlets separated by conspicuous gaps (Fig. 21). Intergenicula were
fan-shaped to trapezoidal (Figs 21, 22), often winged (Fig. 22). Terminal
intergenicula were mainly trifurcate, occasionally 4-5 branched; however we failed
to observe the up to 7 times branched structures described by Brodie et al. (2013).
Under the microscope, the intergenicula were made of up to 15 tiers of medullary
cells (Figs 35, 36). Also in our plants, pseudolateral conceptacles were as common as
axial ones. Regardless of their position, conceptacles were mostly pedicellate, ovoid
to pyriform in shape, and occasionally beaked (Figs 22, 23, 36, 37). Some
conceptacles bore cylindrical to compressed cornicula (Figs 24, 25); sessile
conceptacles were scarce. It is worth to mention that several collections of
C. caespitosa from a maerl bed in Galicia (site 31, Table 1) resembled the habit of
C. officinalis (Fig. 41). These plants also showed trichocytes with a slightly swollen
base that have been described for C. officinalis in the literature (Fig. 42; Economou-
Amilli et al., 1990; Irvine & Johansen, 1994; Bressan & Babbini, 2003); nonetheless
our COI-5P sequences confirmed that they were co-specific with C. caespitosa.

Three haplotypes (39 specimens) were conspecific with Ellisolandia
elongata (Fig. 3). The hap-6 was overwhelmingly dominant (34 specimens) and
widespread as it ranged from the Bay of Biscay to South Iberia (see Table 1 for
more details). Besides, hap-6 was identical to the DNA barcodes of the epitype
of Corallina elongata (JX315327) designated by Brodie et al. (2013) from material

Figs 16-31. Corallina sensu lato under stereomicroscope. 16. Habit of C. officinalis (SANT-Algae
27687). 17. Fronds of C. officinalis (SANT-Algae 27687) with simple branching and gaps between
successive lateral branches, and axial (arrow) to pseudolateral (arrowhead) conceptacles,
pedicellate with ovoid to pyriform shape. 18. Apex of C. officinalis (SANT-Algae 27615) with
branching pattern in more than one plane and with four terminal intergenicula. 19. C. officinalis
(SANT-Algae 27719) with axial sessile (arrow) and pedicellate (arrowhead) conceptacles, and
pedicellate pseudolateral conceptacles. 20. Habit of C. caespitosa (SANT-Algae 27716).
21. Frond of C. caespitosa (SANT-Algae 27716) with typical branching pattern, and three
terminal intergenicula. 22. Frond of C. caespitosa (SANT-Algae 27716) with axial conceptacles,
pedicellate, beaked (arrow) and not beaked (arrowhead), and pyriform in shape. 23. C. caespitosa
(SANT-Algae 27610) with axial conceptacles, pedicellate, not beaked and with ovoid to pyriform
shape. 24. C. caespitosa (SANT-Algae 27716) with pseudolateral conceptacles, pedicellate, one of
them with cornicula cylindrical. 25. C. caespitosa (SANT-Algae 27569) with pseudolateral
conceptacles, pedicellate, with cornicula flattened. 26. Habit of Ellisolandia elongata associated
with the sponge Grantia compressa (SANT-Algae 27689). 27. Frond of E. elongata (SANT-Algae
27717) with branching dense and with flattened, trapezoidal intergenicula. 28. Frond of
E. elongata (SANT-Algae 27771) with lateral expansions (arrow). 29. Frond of E. elongata
(SANT-Algae 27689) with axial and pseudolateral conceptacles, pedicellate, ovoid to pyriform in
shape; some conceptacles bearing cornicula. Besides, the arrow show a conceptacle where
the cornicula turned into new conceptacles. 30. E. elongata (SANT-Algae 27689) with a
pseudolateral conceptacle, pedicellate pyriform in shaped, with cornicula (arrow). 31. E. elongata
(SANT-Algae 27612) with flattened intergenicula with sessile conceptacles. Scale bars – 16,
and 26: 1 cm, and; 17: 3 mm; 20: 7 mm; 21: 2 mm; 27, 29, and 30: 1.6 mm; 18, 19, 22, 23, 24, 25, 28,
and 31: 1 mm.

▲


48 C. Pardo et al.

Figs 32-40. Corallina sensu lato under optical microscope, after decalcification and staining.
32. Terminal branch of C. officinalis (SANT-Algae 27687) with three terminal intergenicula.
33. Intergenicula with 21 tiers of medullary cells (arrow) of the apical zone of C. officinalis
(SANT-Algae 27719). 34. Axial conceptacle, pedicellate and ovoid in C. officinalis (SANT-Algae
27687). 35. Terminal branch of C. caespitosa (SANT-Algae 27716) with three terminal
intergenicula. 36. Intergenicula with 12 tiers of medullary cells (arrow) in the apical zone of
C. caespitosa (SANT-Algae 27610). 37. Conceptacle axial, pedicellate and pyriform in shape of
C. caespitosa (SANT-Algae 27610). 38. Terminal branch of Ellisolandia elongata (SANT-Algae
27771) with up to four terminal intergenicula. 39. Intergenicula with 10 tiers of medullary cells
(arrow) of the apical zone of E. elongata (SANT-Algae 27689). 40. Conceptacle axial, pedicellate,
and ovoid in shape of E. elongata (SANT-Algae 27689). Scale bars – 32: 300 µm; 33: 380 µm;
34: 140 µm; 35: 1100 µm; 36: 400 µm, 37: 100 µm; 38, and 39: 700 µm; 40: 50 µm.


Corallina s.l. in Atlantic Iberia 49

collected in South England and to the E. elongata (JQ615843) described by Hind
& Saunders (2013a) using collections from Ireland. Our three haplotypes were
closely related to each other (Fig. 6). Ellisolandia elongata was usually found
hanging from rocks in the lower intertidal of exposed to semi-exposed coasts
where it showed a clear preference for shady habitats with steep slopes and/or
vertical rocks (Figs 13, 14). This plant was often associated with the sponge
Grantia compressa Fabricius, 1780 (Figs 13, 14, 15; Table 2). Our specimens
displayed the feather-like fronds described by Brodie et al. (2013) and were up to
5-7 cm long (Fig. 26). Branching typically was very dense. Intergenicula were
more flattened and trapezoidal than in either C. officinalis or C. caespitosa
(Figs 27, 28). The flattened appearance is further enhanced because the
intergenicula are usually winged and they even show lateral expansions sometimes
(Figs 27, 28, 38, 39). Under the microscope, the intergenicula were made of up to
12 tiers of medullary cells (Figs 38, 39). Brodie et al. (2013) mentioned that
conceptacles were axial and never pseudolateral. However, we also often
observed pseudolateral conceptacles in our plants (Fig. 30). Regardless of their
placement, conceptacles were mostly pedicellate, ovoid to pyriform in shape, and
commonly beaked (Figs 29, 30, 40); sessile conceptacles were rarely observed
(Fig. 31). Interestingly, some conceptacles bore cornicula that occasionally turned
into new conceptacles (Fig. 29).

Three haplotypes generated by samples collected in the Atlantic (hap-17)
and the Iberian Mediterranean (hap-18 and hap-19, 1 bp difference) did not cluster
with any of the Corallina described for the Iberian Peninsula (Fig. 3, Table 1) and
were designated as Corallina sp. 1 (hap-17) and Corallina sp. 2 (hap-18 and hap-19).
Interestingly, both Corallina sp. 1 and the hap-18 of Corallina sp. 2 resembled
E. elongata in their habit (Figs 43, 46) while hap-19 of Corallina sp. 2 was
morphologically similar to C. officinalis (Fig. 51). Corallina sp. 1 had violet-pink
fronds that were stiff, erect, and 6 mm long (Fig. 43). Branching usually was in one
plane, simple to compound pinnate, dense along the frond, somewhat irregular,
with successive lateral branchlets typically separated by gaps (Figs 44, 45). Fronds
were cylindrical to compresed; the latter had fan to trapezoidal intergenicula,
somewhat winged (Figs 43-45). The number of terminal branches usually was three.
Conceptacles were axial and pseudolateral, terminal, pedicellate, and ovoid to
pyriform shape (Fig. 45). The hap-18 of Corallina sp. 2 had stiff and erect fronds,
25 mm long, with a violet-pink colour and occasional white apices (Fig. 46).

Figs 41-42. Details of Corallina caespitosa (SANT-Algae 27564) growing on maerl. 41. Habit of a
specimen from the Galician site 31. 42. Surface view under SEM of intergenicula showing
epithallial cells and trichocytes (arrow). Scale bars – 41: 1 cm; 42: 50 µm.


50 C. Pardo et al.

Branching pattern was in one plane, simple to compound pinnate, dense along the
thallus, sometimes irregular, with successive lateral branchlets typically separated
by inconspicuous (or absent) gaps (Figs 47, 48). Intergenicula were trapezoidal,
flattened and winged, sometimes welded, forming lobed intergenicula toward the
apex (Figs 49, 50); some intergenicula were cylindrical at the basal part.
The number of terminal branches usually was three (Figs 49, 50). On the other
hand, the hap-19 of Corallina sp. 2 had stiff, erect fronds up to 12 mm long, pale
greyish pink in colour (Figs 51, 52). Middle to basal sections of the fronds were

Figs 43-53. Corallina spp. under stereomicroscope. 43. Habit of Corallina sp.1–hap-17 (SANT-
Algae 27794). 44. Corallina sp.1 (SANT-Algae 27794) with branching pattern in one plane,
simple to compound pinnate with compressed, fan to trapezoidal intergenicula. 45. Corallina sp.1
(SANT-Algae 27794) with axial conceptacles, pedicellate, with ovoid to pyriform shape.
46. Habit of Corallina sp.2–hap-18 (SANT-Algae 27587). 47. Corallina sp.2–hap-18 (SANT-
Algae 27587) with branching pattern in one plane, simple to compound pinnate, with successive
lateral branchlets, typically separated by inconspicuous gaps. 48. Corallina sp.2–hap-18 (SANT-
Algae 27587) with branching pattern in one plane, simple to compound pinnate, with successive
lateral branchlets, typically separated by inconspicuous gaps, and with intergenicula trapezoidal,
flattened and winged. 49. Corallina sp.2–hap-18 (SANT-Algae 27587) with three terminal
branches. Note that intergenicula are trapezoidal, flattened, winged, and they are welded.
50. Corallina sp.2–hap-18 (SANT-Algae 27587) with intergenicula trapezoidal, flattened and
winged, with lobed apex and white tips. 51. Habit of Corallina sp.2–hap-19 (SANT-Algae 27805).
52. Corallina sp.2–hap-19 (SANT-Algae 27805) unbranched, with stiff cylindrical intergenicula.
53. Corallina sp.2–hap-19 (SANT-Algae 27805) with cylindrical intergenicula and branching
pattern in more than plane, irregular. Scale bars – 43, 44, and 53: 750 µm; 45, 46, 47, 49, and
52: 500 µm; 48, and 50: 1 mm, 51: 1 cm.


Corallina s.l. in Atlantic Iberia 51

branched in more than one plane, simple to compound pinnate, irregular, with gaps
among successive lateral branches (Fig. 53). Intergenicula were cylindrical, without
lateral expansions and heavily calcified. No conceptacles were observed.

DISCUSSION

Corallina officinalis and Ellisolandia elongata (as C. elongata) were
traditionally regarded as the only members of Corallina sensu lato in Atlantic
Iberian Peninsula (Ardré, 1970; Conde et al., 1996; Gorostiaga et al., 2004; Bárbara
et al., 2005; Araújo et al., 2009; Cires-Rodríguez & Cuesta-Moliner, 2010), although
E. elongata was previously known displaying two conspicuously distinct
morphotypes (Beltrán & Bárbara, 2003). Unfortunately, Beltrán & Bárbara (2003)
lacked the molecular information necessary to corroborate whether these
morphotypes were co-specific or not. Using sequence data, Walker et al. (2009) later
found that both C. officinalis and E. elongata contained “pseudocryptic” diversity in
the Northeastern Atlantic and described C. caespitosa as a new member of the tribe
Corallineae. More recently, Brodie et al. (2013) and Hind & Saunders (2013)
showed with DNA sequences that C. caespitosa is widely distributed and it occurs
in the European Atlantic (Ireland, Britain, France, Portugal), Mediterranean (Italy,
Greece), Macaronesia (Azores, Canary Islands), Africa (Ghana), North America
(California), Asia (Japan), and Australia (New South Wales). Our results show that
C. caespitosa is likewise widespread and common along the Atlantic coasts of Iberia.
In fact, our results indicate that C. caespitosa possibly is the commonest Corallina in
middle intertidal of rocky shores of the Atlantic Iberian coasts. In comparison,
E. elongata is restricted to lower intertidal and mainly to shady habitats with steep
slope while C. officinalis prefers locations under stronger wave action (exposed to
semi-exposed) where it is frequent from the lower intertidal to the subtidal (Irvine
& Johansen, 1994; Brodie et al., 2013; Guiry & Guiry, 2013).

Despite their important biological similarity, we still find some potentially
interesting differences in the pattern of COI-5P variation found in each species.
Genetic variation was lower in E. elongata even though this species is widely
distributed along Atlantic Iberia. Thus, we detected just three haplotypes in
E. elongata while similar or even lower sampling efforts in the other two Corallina
resulted in 6-7 haplotypes. Whether this lower diversity is due to its preference to a
very restricted habitat or results of historical factors is still uncertain and warrants
further investigation. Similarly, both E. elongata and C. caespitosa had one or a few
geographically widespread haplotypes while the various haplotypes detected
in C. officinalis seemed region-specific. The latter suggests a stronger
phylogeographic structure in C. officinalis that deserves further study.

Most (94%) of our collections of C. officinalis were identified correctly
using morphological traits, indicating that this species has a distinctive morphology,
at least in Atlantic Iberia. Additionally, our results showed that the partition of
E. elongata into the morphotypes proposed by Beltrán & Bárbara (2003) was
loosely related to the pseudocryptic diversity revealed by Walker et al. (2009).
Thus, 80% of the specimens assigned to the “typical” morphology were
C. caespitosa while a majority (82%) of those assigned to the “elongated”
morphotype belonged to E. elongata. Therefore, morphology alone could be of
some use to re-identify voucher specimens originally assigned to E. elongata/
C. elongata that are not amenable to molecular identification (Saunders &
McDevit, 2012b). However, the considerable fraction of misidentifications detected
in our study (approx. 20%) indicates that morphology must be used with caution.


52 C. Pardo et al.

Size, habit, branching, and intergenicula shape seem useful morphological
attributes to discriminate among Corallina officinalis, C. caespitosa, and
Ellisolandia elongata in the Atlantic Iberian Peninsula (Table 2). Thus,
C. officinalis had large and robust thalli with cylindrical intergenicula while
C. caespitosa consisted of smaller plants with compressed, trapezoidal
intergenicula. It is noteworthy that E. elongata resembled, in general appearance,
to C. caespitosa but with larger fronds and smaller intergenicula. Moreover,
intergenicula in E. elongata were flatter, mainly trapezoidal, and more winged than
in C. caespitosa; they even showed occasional lateral expansions that we never
observed in C. caespitosa. As a result, E. elongata had a compact appearance while
branchlets in C. caespitosa were typically separated by conspicuous gaps.
Additionally, C. caespitosa displayed stiff, usually erect fronds while E. elongata
had limp, feather-like fronds that usually hung from vertical rocks.

Two entities detected by our DNA barcodes could be identified only at
genus level and were left unnamed. Further collections will be required to
ascertain their actual identity, but the considerable divergence of their DNA
barcodes indicates that these taxa must be cryptic members of Corallina sensu lato
in Europe. In this regard, our results provide further support to the notion that
Corallina s. l. possibly has larger diversity in Europe than previously thought
(Brodie et al., 2013). It is worth to note that the COI-5P sequences of these
unnamed entities were slightly closer to Ellisolandia than to entities currently
ascribed to genus Corallina. Thus, it cannot be disregarded that our unnamed
entities might actually belong to the recently proposed genus Ellisolandia (Hind
& Saunders, 2013a). Likewise interesting, the two haplotypes detected in
Corallina sp.2 showed clear morphological differences and occurred on different
seas (Atlantic, Mediterranean). It could be speculated that Corallina sp.2 might
also show some phylogeographic structure or, alternatively, the variation observed
in this study may reflect morphological plasticity in response to local ambient
conditions. Further collections are warranted to resolve the magnitude, if any, of
its population structure.

In conclusion, we have shown that the recently described Corallina
caespitosa is widely distributed along Atlantic Iberia where it seems a common
inhabitant of the rocky intertidal. Using morphology, we successfully assigned
specimens to Corallina officinalis. However, discrimination between C. caespitosa
and E. elongata has been more challenging. In the field, assignment of specimens to
E. elongata can benefit from the fact that this plant shows a preference for shady,
steep microenvironments. Likewise, some of the morphological traits identified by
Beltrán & Bárbara (2003) allow a reasonably successful (80%) discrimination
between these two species. However, a completely reliable assignment of
specimens to either C. caespitosa or E. elongata requires sequence data.

Acknowledgments. This research was supported by Ministerio de Ciencia e
Innovación of Spain (CTM2010-18787, partially co-founded by FEDER, Fondo Europeo
de Desarrollo Regional) and Xunta de Galicia (10MMA103003PR). Several Iberian
samples were collected in the framework of the project CGL2009-09495/BOS (Ministerio
de Ciencia e Innovación, partially co-founded by FEDER). Samples from French Brittany
were collected with the support of the European Community-Research Infrastructure
Action under the FP7 “Capacities” Specific Programme (ASSEMBLE grant agreement no.
227799). Cristina Pardo acknowledges financial support by Deputación Provincial da
Coruña (Convocatoria de Bolsas de Investigación para o ano 2010) and by Spain’s
Ministerio de Educación (Programa FPU, 2010). Viviana Peña acknowledges support by
Xunta de Galicia (Axudas posdoutorais do Plan I2C, 2012). Ignacio Bárbara acknowledges
financial support of the University of A Coruña (2011) to collect samples in Mediterranean


Corallina s.l. in Atlantic Iberia 53

France. We thank Pilar Díaz, Javier Veloso, Rafael Carballeira and Ricardo Bermejo for
their help in field collections, Carlos Caramelo for his help in the laboratory, Olivier De
Clerck for his rewarding comments and Enric Ballesteros and the Marine Reserve of
Columbretes Islands for providing permits and field support. We are also grateful to Line
Le Gall for their helpful comments on the manuscript.

REFERENCES

ARAÚJO R., BÁRBARA I., TIBALDO M., BERECIBAR E., DÍAZ-TAPIA P., PEREIRA R.,
SANTOS R. & SOUSA PINTO I., 2009 — Checklist of benthic marine algae and
cyanobacteria of northern Portugal. Botanica marina 52: 24-46.

ARDRÉ F., 1970 — Contribution à l’étude des algues marines du Portugal. I. La Flore. Portugaliae
acta biologica, Série B, 10: 137-555.

ARESCHOUG J. E., 1852 — Ordo XII. Corallinaceae. In Agardh J.G. (Ed.), Species genera et ordines
algarum. Volumen secundum: algas florideas complectens Lund, pp. 506-576.

BANDELT H.J., FOSTER P. & RÖHL A., 1999 — Median-joining networks for inferring
intraspecific phylogenies. Molecular biology and evolution 16: 37-48.

BÁRBARA I., CREMADES J., CALVO S., LÓPEZ RODRÍGUEZ M. C. & DOSIL J., 2005 —
Checklist of the benthic marine and brackish Galician algae (NW Spain). Anales del jardín
botánico de Madrid 62: 69-100.

BELTRÁN M. & BÁRBARA I., 2003 — Estudio morfológico comparado entre Corallina officinalis
y C. elongata (Corallinales, Rhodophyta) en el noroeste de la Península Ibérica. Nova acta
científica Compostelana (Bioloxía) 13: 5-16.

BRESSAN G. & BABBINI L., 2003 — Corallinales del mar Mediterraneo: guida alla determinazione.
Societá Italina di biologia marina 10: 1-237.

BRODIE J., WALKER R. H., WILLIAMSON C. & IRVINE L. M., 2013 — Epitypification and
redescription of Corallina officinalis L., the type of the genus, and C. elongata Ellis et
Solander (Corallinales, Rhodophyta). Cryptogamie, Algologie 34: 49-56.

CARRINGTON E., 2013 — Plant biomechanics: High-endurance algae. Nature 503: 345-346.
CARRO B., LOPEZ L., PEÑA V., BÁRBARA I. & BARRERIO R., 2014 — DNA barcoding allows

the accurate assessment of European maerl diversity: a proof of concept study. Phytotaxa
190: 176-189.

CIRES-RODRÍGUEZ E. & CUESTA-MOLINER C., 2010 — Checklist of benthic algae from the
Asturias coast (North of Spain). Boletín ciencias naturales I.D.E.A. 51: 135-212.

CONDE F., FLORES MOYA A., SOTO J., ALTAMIRANO M. & SÁNCHEZ A., 1996 — Check-
list of Andalusia (S. Spain) seaweeds. III. Rhodophyceae. Acta Botanica malacitana 21:
7-33.

CONKLIN K. Y., KURIHARA A. & SHERWOOD A. R., 2009 — A molecular method for
identification of the morphologically plastic invasive algal genera Eucheuma and
Kappaphycus (Rhodophyta, Gigartinales) in Hawaii. Journal of applied phycology 21:
691-699.

DAMM S., SCHIERWATER B. & HADRYS H., 2010 — An integrative approach to species
discovery in odonates: from character-based DNA barcoding to ecology. Molecular ecology
19: 3881-3893.

DARRIBA D., TABOADA G. L., DOALLO R. & POSADA D., 2012 — jModelTest 2: more
models, new heuristics and parallel computing. Nature methods 9: 772.

ECONOMOU-AMILLI A., BITIS I. & PASCHOU M., 1990 — Morphological variability in
Amphiroa, Corallina and Jania (Rhodophyta-Corallinaceae) from Greece. Botanica marina
33: 261-271.

ELLIS J. & SOLANDER D., 1786 — The natural history of many curious and uncommon zoophytes,
collected from various parts of the globe. London, White & Son, 208 p.

GOROSTIAGA J.M., SANTOLARIA A., SECILLA A., CASARES C. & DÍEZ I., 2004 — Check-
list of the Basque coast benthic algae (North of Spain). Anales del jardín botánico de
Madrid 61: 155-180.

GUIRY M.D. & GUIRY G.M., 2013 — AlgaeBase. World-wide electronic publication, National
University of Ireland, Galway. http://www.algaebase.org; searched on 23 June 2013.

HAUCK F., 1883 — Die Meeresalgen Deutschlands and Oesterreichs. Die Meeresalgen Deutschlands
and Oesterreichs. In: Rabenhorst L. (ed.), Kryptogamen-Flora von Deutschland, Österreich
und der Schweiz. Zweite Auflage 2. Leipzig: Eduard Kummer, pp. 513-575.

HIND K.R. & SAUNDERS G.W., 2013a — A molecular phylogenetic study of the tribe Corallineae
(Corallinales, Rhodophyta) with an assessment of genus-level taxonomic features and
descriptions of novel Genera. Journal of phycology 49: 103-114.


54 C. Pardo et al.

HIND K. R. & SAUNDERS G. W., 2013b — Molecular markers from three organellar genomes
unravel complex taxonomic relationships within the coralline algal genus Chiharaea
(Corallinales, Rhodophyta). Molecular phylogenetics and evolution 67: 529-540.

IRVINE L.M. & JOHANSEN H.W., 1994 — Corallinoideae. In: Irvine L.M et al. (eds), Seaweeds of
the British Isles Vol. 1 Rhodophyta, Part 2B. Corallinales, Hildenbrandiales London: The
Natural History Museum, pp. 37-57.

KIM M.S., YANG M. Y. & CHO G.Y., 2010 — Applying DNA barcoding to Korean Gracilariaceae
(Rhodophyta). Cryptogamie, Algologie 31: 387-401.

KUCERA H. & SAUNDERS G.W., 2012 — A survey of Bangiales (Rhodophyta) based on multiple
molecular markers reveals cryptic diversity. Journal of phycology 48: 869-882.

LIBRADO P. & ROZAS J., 2009 — DnaSP v5: A software for comprehensive analysis of DNA
polymorphism data. Bioinformatics 25: 1451-1452.

LINNAEUS C., 1758 — Systema naturae per regna tria naturae, secundum classes, ordines, genera,
species, cum characteribus, differentiis, synonymis, locis. Tomus I. Editio decima, reformata.
Stockholm, Holmiae, Laurentii Salvii, 823 p.

MILSTEIN D. & SAUNDERS G. W., 2012 — DNA barcoding of Canadian Ahnfeltiales
(Rhodophyta) reveals a new species – Ahnfeltia borealis sp nov. Phycologia 51: 247-259.

PARDO C., PEÑA V., BARREIRO R. & BÁRBARA I., 2011 — A molecular revision of genus
Corallina (Corallinales, Rhodophyta) in the Atlantic Iberian Peninsula. Book of Abstracts
of the Fifth European Phycological Congress. European journal of phycology 46, sup. 1:
182.

PARDO C., LÓPEZ L., PEÑA V., HERNÁNDEZ-KANTÚN J., LE GALL L., BÁRBARA I. &
BARREIRO R., 2014 — A multilocus species delimitation reveals a striking number of
species of coralline algae forming maerl in the OSPAR area. PLOS One 9: e104073.

PEÑA V., HERNÁNDEZ-KANTÚN J., GRALL J., PARDO C., LÓPEZ L., BÁRBARA I.,
LE GALL L. & BARREIRO R., 2014a — Detection of gametophytes in the maerl-
forming species Phymatolithon calcareum (Melobesioideae, Corallinales) assessed by DNA
barcoding. Cryptogamie, Algologie 35: 15-25.

PEÑA V., ROUSSEAU F., DE REVIERS B. & LE GALL L., 2014b — First assessment of the
diversity of coralline species forming maerl in Guadeloupe, Caribbean using an integrative
systematic approach. Phytotaxa 190: 190-215.

PEÑA V., DE CLERCK O., AFONSO-CARRILLO J., BALLESTEROS E., BÁRBARA I.,
BARREIRO R. & LE GALL L., 2015 — An integrative systematic approach to species
diversity and distribution in the genus Mesophyllum (Corallinales, Rhodophyta) in Atlantic
and Mediterranean Europe. European journal of phycology 50: 20-36.

PÉREZ LLORÉNS J.L., HERNÁNDEZ CABRERO I., BERMEJO LACIDA R., PERALTA
GONZÁLEZ G., BRUN MURILLO F. G. & VERGARA OÑATE J.J., 2012 — Flora
marina del litoral gaditano. Biología, ecología, usos y guía de identificación. Servicio de
publicaciones de la Universidad de Cádiz. Cádiz (España), 368 p.

ROBBA L., RUSSELL S. J., BARKER G. L. & BRODIE J., 2006 — Assessing the use of the
mitochondrial cox1 marker for use in DNA barcoding of red algae (Rhodophyta).
American journal of botany 93: 1101-1108.

ROSS K.G., GOTZEK D., ASCUNCE M. S. & SHOEMAKER D.D., 2010 — Species delimitation:
a case study in a problematic ant taxon. Systematic biology 59: 162-184.

SAUNDERS G.W., 2005 — Applying DNA barcoding to red macroalgae: a preliminary appraisal
holds promise for future applications. Philosophical transactions of the Royal society,
B-Biological sciences 360: 1879-1888.

SAUNDERS G.W. & MCDEVIT D.C., 2012a — Methods for DNA barcoding photosynthetic protists
emphasizing the macroalgae and diatoms. In: Kress W.J. et al. (eds), DNA Barcodes:
Methods & Protocols New York, Humana Press (Methods in Molecular Biology Series,
858), pp. 207-222.

SAUNDERS G.W. & MCDEVIT D.C., 2012b — Acquiring DNA sequence data from dried archival
red algae (Florideophyceae) for the purpose of applying available names to contemporary
genetic species: a critical assessment. Botany 90: 191-203.

TAMURA K., STECHER G., PETERSON D., FILIPSKI A. & KUMAR S., 2013 — MEGA6:
molecular evolutionary genetics analysis version 6.0. Molecular biology and evolution 30:
2725-2729.

WALKER R.H., BRODIE J., RUSSELL S., IRVINE L. M. & ORFANIDIS S., 2009 — Biodiversity
of coralline algae in the Northeastern Atlantic including Corallina caespitosa sp. nov.
(Corallinoideae, Rhodophyta). Journal of phycology 45: 287-297.


