

Ascension Island shallow-water Zoantharia (Hexacorallia: Cnidaria) and their zooxanthellae (*Symbiodinium*)

JAMES DAVIS REIMER¹, JULIEN LORION¹, YUKA IREI¹, BERT W. HOEKSEMA² AND PETER WIRTZ³

¹Molecular Invertebrate Systematics and Ecology Laboratory, Graduate School of Engineering and Science, University of the Ryukyus, Senbaru 1, Nishihara, Okinawa 903-0213, Japan, ²Department of Marine Zoology, Naturalis Biodiversity Center, PO Box 9517, 2300 RA Leiden, The Netherlands, ³Centro de Ciências do Mar, Universidade do Algarve, P-8000-117, Faro, Portugal

This is the first report on the Zoantharia fauna (Cnidaria: Hexacorallia) of the isolated oceanic island of Ascension, southern Atlantic, where zoantharians are a dominant component of the shallow-water benthos. Specimens from two expeditions (1983, 2012) were examined regarding external morphology and molecular phylogeny using three DNA markers, which confirmed the presence of four zoantharian species: Palythoa caribaeorum; Palythoa aff. clavata; Parazoanthus swiftii; and Zoanthus sp. Two of these, Palythoa aff. clavata and Parazoanthus swiftii, were previously only known from the western Atlantic and Caribbean. Molecular examination of the zooxanthellae (=Symbiodinium spp.) of Palythoa specimens showed that they were in association with only one type, subclade C1.

Keywords: Ascension Island, Atlantic, benthos, isolation, *Palythoa*, *Parazoanthus*, *Symbiodinium*, Zoantharia, zoogeography

Submitted 9 November 2013; accepted 10 April 2014; first published online 9 June 2014

INTRODUCTION

Zoantharians are an order of Hexacorallia (Cnidaria: Anthozoa: Zoantharia) found in many marine environments, and possibly one of the most basal cnidarian groups (Kayal *et al.*, 2013). In particular, the suborder Brachycnemina is common in shallow subtropical and tropical waters (Karlson, 1980; Swain, 2009; Irei *et al.*, 2011), and most species in this group are zooxanthellate (i.e. contain symbiotic unicellular algae of the genus *Symbiodinium*). Zoantharian taxonomy has been hindered by a combination of various factors, including but not limited to: a lack of clear diagnostic morphological characteristics (Burnett *et al.*, 1997); high levels of intraspecific variation (Burnett *et al.*, 1997; Reimer *et al.*, 2004; Ong *et al.*, 2013); and difficulties in conducting histological examinations due to the uptake of sand/detritus in the body wall of most species (Reimer *et al.*, 2010b). Consequently, there are undoubtedly many synonyms in the literature, and the actual diversity of shallow water zoantharians, particularly in the zooxanthellate genera *Palythoa* and *Zoanthus*, may be considerably lower than previously thought (Burnett *et al.*, 1997; Reimer *et al.*, 2004, 2012a).

Over the last two decades, the utilization of molecular techniques has allowed researchers to re-examine zoantharian taxa, and while our understanding of the group is far from complete, the taxonomy of supraspecific levels probably reflects the evolutionary phylogeny of this order (Sinniger

et al., 2010). Undoubtedly there are still many more species to be described (e.g. Reimer *et al.*, 2012b; Sinniger *et al.*, 2013), and some of a dubious nature to be combined (e.g. Hibino *et al.*, 2014), but as progress is made on the understanding of zoantharian species diversity, research can begin to focus on answering ecological and biogeographical questions for this group.

Although there are many regions with little information, it appears that some brachycnemine zoantharian species are very widely distributed (e.g. Reimer *et al.*, 2008; Hibino *et al.*, 2014), and this may be due to their long planktonic larval stage (up to 190 d; Polak *et al.*, 2011). All subtropical and tropical islands of the world specifically investigated thus far have zoantharians present. Similar results are found from plankton net trawls; zoantharian larvae were present in all trawls in waters above 20°C, regardless of the location or relative isolation of the trawl (Ryland *et al.*, 2000). These data suggest that some zoantharian species are highly dispersive and widespread.

One of the most isolated islands is Ascension Island in the southern equatorial eastern Atlantic. It lies at 07°57'S 14°22'W. The nearest land, St Helena Island, is about 1200 km south-east of it. The distance to Brazil is about 2300 km and the distance to West Africa about 1500 km.

Zoantharians have previously been reported from Ascension Island (Irving, 1989, 2013; Manning & Chace, 1990; Den Hartog & Türkay, 1991), although the identifications are often only as 'zoanthid' or to genus level. Furthermore, '*Palythoa* sp.' has been reported to be the dominant benthos in many areas on Ascension Island (Irving, 1989, 2013), which has been suggested to be one of the reasons why this island has a depauperate scleractinian coral fauna (Irving, 2013). When Den Hartog (1989a) visited

Corresponding author:

J.D. Reimer

Email: jreimer@sci.u-ryukyu.ac.jp

Ascension on his way to St Helena in 1983, he specifically reported on actinarians that he collected in the rock pools of Shelly Beach but not on his collection of zoantharians, and neither on the corals that he sampled from here (see Hoeksema, 2012).

Research has shown that Ascension Island's shore-fish fauna is of eastern and western Atlantic origin, but is most closely related to that of Brazil (Lubbock, 1980; Briggs & Bowen, 2012). However, as the species identifications of the dominant zoantharians of Ascension have not yet been clearly ascertained, the relationship between Ascension Island's benthos and other Atlantic regions remains less clear. Thus, in this study, we use previously reported DNA markers to ascertain the species identity of the zoantharians of Ascension Island by examining specimens collected during the SMSG/South Atlantic Environmental Research Institute (SAERI) expedition funded by the Darwin Initiative, supplemented with specimens from the Naturalis Biodiversity Center in Leiden, The Netherlands collected in 1983. We also examined endosymbiotic *Symbiodinium* spp. dinoflagellates of the zooxanthellate specimens by phylogenetic methods, as it has been demonstrated that there are often some levels of specificity between zoantharian hosts and their *Symbiodinium* type (Reimer *et al.*, 2007b), and such data could also help infer the source of Ascension Island zoantharians.

MATERIALS AND METHODS

Specimens

Specimens from Ascension Island were collected from tide pools and by SCUBA diving in a depth range down to 25 m. They were photographed in the field and preserved in 96% ethanol. New specimens have been deposited in the Coelenterata collection of the Naturalis Biodiversity Center (Leiden, The Netherlands) collection under specimen numbers RMNH Coel. RMNH 41606–RMNH 41611.

During research in 2012 at Naturalis Biodiversity Center by the first author, uncatalogued zoantharian specimens collected by J.C. den Hartog from Ascension Island in 1983 were examined and are included in this study.

DNA extraction and PCR amplification

DNA extraction was performed on specimens either utilizing a guanidine method as described in Sinniger *et al.* (2010) or by using a spin column Dneasy Blood & Tissue Extraction kit following the manufacturer's instructions (Qiagen, Tokyo). PCR amplification using extracted genomic DNA was done using HotStarTaq Plus Master Mix Kit (Qiagen, Tokyo) following the manufacturer's instructions. Three zoantharian DNA markers were amplified in this study: mitochondrial 16S ribosomal DNA (mt 16S rDNA), cytochrome oxidase subunit I (COI), and the nuclear internal transcribed spacer region of ribosomal DNA (ITS-rDNA), with primers and amplification conditions as reported by Reimer *et al.* (2007a, c) and Sinniger *et al.* (2010), respectively. The nuclear internal transcribed spacer region of ribosomal DNA (ITS-rDNA) of *Symbiodinium* spp. was additionally amplified in this study, using primers previously reported (White *et al.*,

1990; Rowan & Powers, 1992; Hunter *et al.*, 1997) and amplification conditions reported by Reimer *et al.* (2007b).

All amplified products were visualized by 1.0% agarose gel electrophoresis and positive products were treated with Shrimp Alkaline Phosphate (SAP; Takara) and Exonuclease I. Sequencing was performed by Fasmac (Kanagawa) on an ABI sequencer.

Phylogenetic analyses

Novel sequences obtained in this study were deposited in GenBank (Accession Numbers KJ794166–KJ794186). For mitochondrial COI and 16S-rDNA alignments, sequences of other zoantharian genera were incorporated into the alignment, while for zoantharian ITS-rDNA, two alignments of (1) only *Palythoa* spp. sequences, and (2) only Parazoanthidae sequences were generated due to high levels of divergence between sequences in other taxa. For all zoantharian alignments, sequences were aligned with previously reported DNA sequences from Atlantic zoantharians (Swain & Wulff, 2007; Reimer *et al.*, 2010a, 2012a). Novel *Symbiodinium* ITS-rDNA sequences (Table 1) were aligned with previously obtained clade C *Symbiodinium* sequences (see resulting phylogenetic tree), with a *Symbiodinium* clade F sequence as the outgroup.

The three zoantharian alignments (mt 16S rDNA + COI, *Palythoa* ITS-rDNA, Parazoanthidae ITS-rDNA) were constructed as mentioned in Reimer *et al.* (2012a), following previous alignments as guides. All alignments were inspected by eye and ambiguous sites (ambiguous or double peaks, <2 sites/alignment) were removed prior to analyses. Three zoantharian alignment datasets were generated: (1) a concatenated mt 16S-rDNA + COI alignment with 44 sequences and 1060 sites; (2) a *Palythoa* ITS-rDNA alignment with 21 sequences and 909 sites; and (3) a Parazoanthidae ITS-rDNA alignment with 17 sequences and 955 sites. A *Symbiodinium* alignment of 318 sites of 20 sequences was additionally generated. All four alignments are available from the corresponding author upon request, and at the homepage www.miseryukyu.com.

The best-fitting model of nucleotide substitution was selected for each dataset using the corrected Akaike information criterion (AICc) in MrModeltest v.2 (Nylander, 2004) and Paup v4.ob10 (Swofford, 2000). Gene trees were inferred using the Bayesian method implemented in BEAST v.1.7.5 (Drummond & Rambaut, 2007). A Yule speciation model was used as a tree prior and rate variation among lineages was modelled using an uncorrelated lognormal relaxed clock (Drummond *et al.*, 2006), with the mean substitution rate fixed to 1 to get branch lengths in units of substitution per site. Posterior distributions of trees and parameters were estimated using Markov chain Monte Carlo (MCMC) sampling. Samples were drawn every 1000 steps over a total of 10 million MCMC steps. Each analysis was run four times, with mixing and convergence assessed using Tracer v.1.5. After discarding 10% of the samples as burn-in, samples from the four runs were thinned (sampling every 4000 steps) and pooled together. The maximum-clade-credibility tree was drawn from the pooled samples. Maximum likelihood (ML) trees were inferred using Treefinder (Jobb *et al.*, 2004) for each dataset and their robustness was evaluated through bootstrapping (1000 replicates).

Table 1. Zoanthid specimens from Ascension Island examined in this study.

Specimen number	Preliminary identification ¹	Location	Coordinates	Approx. depth	Collector, date	mt 16S rDNA	COI	ITS rDNA	ZX ITS-rDNA	Species identification
AS1 (RMNH Coel. 41606)	<i>Palythoa</i> cf. <i>caribaeorum</i>	Southeast Bay	7° 57.266S 14° 18.476 W	10 m	P. Wirtz, 1 Sept. 2012	KJ794169	KJ794175	KJ794181	NA	<i>Palythoa caribaeorum</i>
AS2 (RMNH Coel. 41607)	<i>Palythoa</i> cf. <i>caribaeorum</i>	Two Hooks round to English Bay	7° 53.575S 14° 23.208 W	12 m	P. Wirtz, 6 Sept. 2012	KJ794170	KJ794179	KJ794182	KJ794166	<i>Palythoa caribaeorum</i>
AS3 (RMNH Coel. 41608)	<i>Parazoanthus</i> sp.	Boatswain Bird Island	7° 56.182S 14° 18.516 W	8 m	P. Wirtz, 1 Sept. 2012	KJ794173	KJ794176	KJ794185	NA	<i>Parazoanthus swiftii</i>
AS4 (RMNH Coel. 41609)	<i>Palythoa</i> sp.	Soudan Bay	7° 53.423S 14° 22.626 W	Intertidal	P. Wirtz, 2 Sept. 2012	KJ794171	KJ794177	KJ794184	KJ794167	<i>Palythoa</i> aff. <i>clavata</i>
AS5 (RMNH Coel. 41610)	<i>Palythoa</i> cf. <i>caribaeorum</i>	Boatswain Bird Island	7° 56.099S 14° 18.48 W	15 m	P. Wirtz, 1 Sept. 2012	KJ794172	KJ794178	KJ794183	KJ794168	<i>Palythoa caribaeorum</i>
AS6 (RMNH Coel. 41611)	<i>Parazoanthus</i> sp.	Boatswain Bird Island	7° 56.099S 14° 18.48 W	NA	P. Wirtz, 1 Sept. 2012	KJ794174	KJ794180	KJ794186	NA	<i>Parazoanthus swiftii</i>
RMNH Coel. 40617	<i>Palythoa</i> sp.	Station 4, Shelly Beach	Approx. 7° 59.51S 14° 23.695 W	Intertidal	J.C. den Hartog, 1983	NA	NA	NA	NA	<i>Palythoa</i> aff. <i>clavata</i>
RMNH Coel. 40618	<i>Palythoa</i> cf. <i>caribaeorum</i>	Station 4, Shelly Beach	Approx. 7° 59.51S 14° 23.695 W	Intertidal	J.C. den Hartog, 1983	NA	NA	NA	NA	<i>Palythoa caribaeorum</i>
RMNH Coel. 40625	<i>Zoanthus</i> sp.	Mars Bay	Approx. 7° 59.302S 14° 24.153 W	Intertidal	J.C. den Hartog, 31 May 1983	NA	NA	NA	NA	<i>Zoanthus</i> sp.

¹, based on external morphological characters only; ZX, zooxanthellae; NA, not available.

RESULTS

Field collection

During the SMSG/South Atlantic Environmental Research Institute (SAERI) expedition in 2012, six zoantharian specimens were collected from Ascension Island, belonging to three morphospecies (Table 1; Figure 1).

Two of these were zooxanthellate, heavily sand-encrusted *Palythoa* spp. One of them (N = 3 specimens) was 'immersae' (Pax, 1910), with polyps embedded within a very well developed coenenchyme (Figure 1A). This morphospecies matched closely with *Palythoa caribaeorum* (Duchassaing & Michelotti, 1860), and was preliminarily designated as *Palythoa* cf. *caribaeorum*. This morphospecies locally dominated the benthos around the island, from shallow water down to at least 15 m depth, forming colonies that could reach a size of more than 1 m². Colony colour varied from light grey to dark brown.

The second *Palythoa* morphospecies was much more 'liberae' (Pax, 1910), with large polyps free and clear of the coenenchyme, and was preliminarily designated as *Palythoa* sp. (Figure 1B). *Palythoa* sp. was found in a tide pool at Soudan Bay.

The third species was designated as *Parazoanthus* sp. (Figure 1C). It was common on overhanging walls and at cave entrances from about 5 m to at least 15 m depth, and was bright yellow in colour.

In the Naturalis Biodiversity Center coelenterate collection (RMNH Coel.), an additional three zoantharian specimens belonging to three morphospecies were found (Table 1). Two of the specimens were collected from the intertidal regions of Shelly Beach (precise date unknown, 1983) by J.C. den Hartog (see also Van der Land, 2003), and matched with *Palythoa* cf. *caribaeorum* and *Palythoa* sp., respectively (Table 1). Den Hartog visited Ascension Island for two days (31 May–1 June 1983) on the way from the United

Fig. 1. Zoantharian species from Ascension Island as confirmed by morphological and phylogenetic results: (A) *Palythoa caribaeorum* (specimen AS2) at English Bay, which was a dominant component of the benthos at many sites around the island; (B) *Palythoa* aff. *clavata* (specimen AS4) from a tidal pool at Soudan Bay; (C) *Parazoanthus swiftii* (specimen AS3) at Boatswain Bird Island; (D) *Zoanthus* sp. specimen (RMNH Coel. 40625) from the Naturalis Biodiversity Center collection, collected from a tidepool at Mars Bay. Scale bars, B–D ≈ 1 cm.

Kingdom to St Helena onboard the MV ‘Centaur’ (Den Hartog, 1989a). The zoantharians could have been collected on 1 June 1983, because on this date Den Hartog sampled corals from Shelly Beach (Hoeksema, 2012). The third specimen was from an exposed tide pool at Mars Bay (31 May 1983, J.C. den Hartog), and had been determined as *Zoanthus* sp. due to being zooxanthellate, with smooth polyps, and no sand encrustation (Figure 1D). In this study, we kept the *Zoanthus* sp. designation for this specimen.

Phylogenetic analyses

DNA was successfully amplified from all six newly collected specimens for all markers, but could not be amplified from the older Naturalis specimens, which were initially preserved in formalin.

Zoantharian mt 16S-rDNA + COI tree

In the mt 16S-rDNA + COI tree created from zoantharian sequences, sequences from specimens AS1, AS2 and AS5 fell

within a well-supported clade (PP: 0.98) consisting of previously reported *Palythoa tuberculosa* (Pacific), *P. caribaeorum* (Atlantic) and *P. mutuki* (Pacific) sequences (Figure 2). The concatenated sequences for AS4 fell within a grouping that included previously reported *Palythoa* aff. *clavata sensu* Reimer et al. (2012a) (Florida) sequences and *Palythoa* sp. ‘sakurajimensis’ (Japan) sequences. Sequences from a specimen from the Cape Verde Islands (*Palythoa* sp. 265 *sensu* Reimer et al. 2010a) were basal to this group.

Within Parazoanthidae, sequences from specimens AS3 and AS6 were within a well supported clade (PP: 0.93) that also contained previously reported sequences from *Parazoanthus swiftii* Haddon & Shackleton, 1891 from the Caribbean and *Parazoanthus* sp. 1401 from the Cape Verde Islands.

Zoantharian ITS-rDNA trees

In the *Palythoa* ITS-rDNA tree, sequences from AS1, AS2 and AS5 were within a well supported *P. caribaeorum*/*P. tuberculosa* clade (PP: 0.99), closely related to but distinct from a

Fig. 2. Maximum-clade-credibility Bayesian tree obtained from the mitochondrial 16S ribosomal DNA + cytochrome oxidase subunit I concatenated dataset. Posterior probabilities and percentages of bootstrap support obtained from the corresponding maximum likelihood analysis are given at nodes while above 0.50 and 50%, respectively. Light grey boxes highlight high-level taxa discussed in the text. Novel sequences from this study in with specimen number (see Table 1) in bold.

P. mutuki/*P. grandiflora* clade (Figure 3A). The sequence from AS4 was within a *Palythoa* aff. *clavata* clade (from Florida), distinct from *Palythoa* sp. ‘sakurajimensis’.

In the *Parazoanthus* ITS-rDNA tree, sequences from AS3 and AS6 were within a well supported *P. swiftii* clade (PP: 0.83), distinct from other species’ sequences (Figure 3B).

Number EU074885) *sensu* LaJeunesse (2002) as well as *Symbiodinium* reported previously from some other zoantharian hosts in Japan (e.g. from *Isaurus tuberculatus* Gray, 1828 and *Palythoa tuberculosa* (Esper, 1791)) (Figure 4), and slightly different from previously reported *Symbiodinium* within zoantharians from the Cape Verde Islands.

Symbiodinium ITS-rDNA tree

Symbiodinium ITS-rDNA sequences were successfully amplified for three of four specimens (AS2, AS4 and AS5). All three sequences were identical over the ITS2 region with previously reported *Symbiodinium* clade C1 (GenBank Accession

Specimen identities

Based on the molecular results combined with external morphology, the Ascension specimens were identified as: *Palythoa* aff. *clavata* (AS4); *Palythoa caribaeorum* (AS1, AS2 and AS5); and *Parazoanthus swiftii* (AS3 and AS6). The

Fig. 3. Maximum-clade-credibility Bayesian trees obtained from the *Palythoa* (A) and parazoanthid (B) internal transcribed spacer region of ribosomal DNA (ITS-rDNA) datasets. Posterior probabilities and percentages of bootstrap support obtained from the corresponding maximum likelihood analysis are given at nodes while above 0.50 and 50%, respectively. Geographical locations of specimens are given. Novel sequences from this study in with specimen number (see Table 1) in bold.

Fig. 4. Maximum-clade-credibility Bayesian tree obtained from the *Symbiodinium* internal transcribed spacer 2 (ITS2) dataset. Posterior probabilities and percentages of bootstrap support obtained from the corresponding maximum likelihood analysis are given at nodes while above 0.50 and 50%, respectively. Geographical locations of host zoantharian specimens are given. Novel sequences from this study in with specimen number (see [Table 1](#)) in bold.

specimens from the Naturalis Biodiversity Center were identified as: *Palythoa* aff. *clavata* (RMNH Coel. 40617); *P. caribaeorum* (RMNH Coel. 40618); and *Zoanthus* sp. (RMNH Coel. 40625) ([Table 1](#)).

DISCUSSION

Previously, very few records of zoantharians existed for Ascension Island. Irving (1989) reported *Parazoanthus swiftii* from many sites at 'shaded areas under overhangs and in cliffs', and '?*Palythoa* sp.' on shallow upward facing surfaces around Boatswain Bird Island and Boatswain Bird Rock. The subsequent report by Irving (2013) again mentions *P. swiftii* as present at numerous locations, and '*Palythoa* sp.' from Boatswain Bird Rock and Spire Rock. Additionally, one image of a massive *Palythoa* sp. colony appears, and this 'immersae' colony corresponds well with *P. caribaeorum* as identified in our study. Manning & Chase (1990) reported on the presence of the crab *Platypodiella picta* (A. Milne Edwards, 1869) on Ascension Island. They mention that this crab lives in association with zoantharians as reported by Den Hartog & Holthuis (1984) but did not mention that the latter refer to the Cape Verdes, thus only indirectly reporting the presence of zoantharians on Ascension Island.

The findings from field collection and subsequent molecular phylogenetic examination show that there are at least four zoantharian species present in the shallow waters of Ascension Island. *Palythoa caribaeorum* (corresponding to ?*Palythoa* sp. in Irving (1989), *Palythoa* sp. in Irving (2013), and *Palythoa* cf. *caribaeorum* as collected by den Hartog) is found extensively in sheets (Irving 2013) around the whole of Ascension Island. Surprisingly, *Palythoa caribaeorum* was not mentioned in an earlier report on Ascension Island's benthic communities (Price & John, 1980). *Palythoa* aff. *clavata* (= *Palythoa* sp. as collected by den Hartog) was found so far only at Soudan Bay and at Shelly Beach. *Parazoanthus swiftii* (correctly identified by Irving (1989, 2013) was commonly found in shaded areas or caves. Finally, an unidentifiable

Zoanthus sp. was collected from Mars Bay by den Hartog in 1983, and was not found in 2012 surveys associated with this study. It may be that *Zoanthus* sp. is rare on Ascension Island. All in all, these results confirm the importance of historical museum collections as complementary and baseline material in faunistic studies based on recent surveys (Hoeksema *et al.*, 2011; Hoeksema & Wirtz, 2013).

The results of the phylogenetic analyses indicate that the zoantharian fauna of Ascension Island has affinities with the fauna of the western Atlantic and Caribbean. In particular, the finding of both *Palythoa* aff. *clavata* and *Parazoanthus swiftii*, species hitherto only reported from the Caribbean and western Atlantic, demonstrates this. Not only slower evolving mitochondrial DNA (Shearer *et al.*, 2002) but also ITS-rDNA sequences from Ascension specimens unequivocally identify both these species. Furthermore, in a recent examination of zoantharians from the Cape Verde Islands in the north-eastern Atlantic (Reimer *et al.*, 2010a), species with similar morphology (*Palythoa* sp. 265 = perhaps *P. canariensis* Haddon & Duerden, 1896; and *Parazoanthus* sp. 1401) had different COI or mt 16S rDNA sequences than *Palythoa* aff. *clavata* and *Parazoanthus swiftii* (see [Figures 2, 3](#)), respectively. Thus, given slow mtDNA rates of change in zoantharians, such results indicate that the north-eastern Atlantic may harbour species different from both Ascension Island and the western Atlantic. However, before any final conclusions on the origins of zoantharians at Ascension can be made, more data are needed from the subtropical and tropical West African coastline. Regardless, our data show that molecular identification of zoantharians is perhaps the most accurate way to identify to species or species-group levels (Sinniger *et al.*, 2008), particularly in genera such as *Palythoa* and *Zoanthus* in which there exists high levels of intraspecific variation (Burnett *et al.*, 1997; Reimer *et al.*, 2004).

The presence of four zoantharian species at such an extremely isolated island such as Ascension Island demonstrates how widely some zoantharian species are distributed. While this is not unexpected for brachycnemid *Palythoa*

and *Zoanthus* based on past research showing such species with potentially long planktonic larval stages (Ryland *et al.*, 2000; Hirose *et al.*, 2011; Polak *et al.*, 2011), the length of the larval stages of macrocnemid zoantharians such as *Parazoanthus swiftii* are relatively unknown (but see Ryland & Westphalen, 2004), and our results here suggest that they too may have long-lived planktonic larval stages. Long-distance dispersal by rafting may be another explanation for widespread distributions in shallow-water benthic species, as demonstrated in a brooding scleractinian reef coral species (Hoeksema *et al.*, 2012), but free-floating material appears to be almost entirely absent around Ascension Island (Price & John, 1980).

If the zoantharians at Ascension Island are affiliated with the western Atlantic (e.g. Brazilian) fauna, it is open to speculation how these species reached Ascension Island, particularly given the presence of the South Equatorial Current flowing from east to west between 2°N and 2°S. Den Hartog (1989b) remarked on similarities between the marine fauna of Ascension and St Helena with both the Mediterranean–north-west African marine fauna and that of the Caribbean, which he also linked to the South Equatorial Current. There are two possible alternative explanations. One is that the Brazilian coast, despite being further away from Ascension Island, is much more speciose than the African coast, and therefore more species from the western Atlantic arrive at Ascension Island (e.g. Floeter *et al.*, 2008). The other contributing factor is the Atlantic Equatorial Undercurrent, which flows from 3°S to 5°S, runs from west to east at a depth of less than 100 m, and has temperatures potentially warm enough (>20°C, Ryland *et al.*, 2000) to transport brachycnemid larvae to Ascension Island. This current has been suggested to be a factor in Ascension Island's fish fauna being more related to the Brazilian fauna as opposed to the African fauna (Briggs & Bowen, 2012).

Brachycnemid zoantharians are known to thrive in disturbed environments (Sebens, 1982), and it may be that dominant *Palythoa caribaoerum* was among the first benthic species to arrive to the shallow Ascension waters. It is interesting to note that zoantharians have been reported from all tropical and subtropical areas where they have been looked for, indicating that they are effective shallow-water benthic colonizers. Future research into the diversity of the zoantharian fauna of the West African coast, as well as from other isolated oceanic island regions, should help to expand the findings of this study.

ACKNOWLEDGEMENTS

The funding for this work came from a grant to Dr Paul Brickley from the Darwin Initiative (EIDCF012). We are grateful to the Shallow Marine Surveys Group and the South Atlantic Environmental Research Institute for organizing the expedition. We are also very grateful to the Ascension Island Government, the members of staff at the Conservation Centre and Ascension Island Dive Club for their cooperation, accommodation and hospitality. Finally we are grateful to British Forces South Atlantic Islands for their logistic support. Thanks to Stedson Stroud and Jolene Sim of the Ascension Conservation Department for their help during the expedition. The discussion was enhanced by

input from Luiz Rocha (California Academy of Sciences) and Brian Bowen (University of Hawaii).

FINANCIAL SUPPORT

Collections by P.W. were part of the MSG/South Atlantic Environmental Research Institute (SAERI) expedition funded by the Darwin Initiative Challenge Fund Grant (EIDCF012). J.D.R. was funded by a grant-in-aid from the Japan Society for the Promotion of Science ('Wakate B' #217700896), as well as the Rising Star Program and International Research Hub Project for Climate Change and Coral Reef/Island Dynamics, both at the University of the Ryukyus. Additionally, examination of specimens at Naturalis was funded by a Temminck Fellowship Grant to J.D.R. from May to June 2012.

REFERENCES

- Briggs J.C. and Bowen B.W.** (2012) A realignment of marine biogeographic provinces with particular reference to fish distributions. *Journal of Biogeography* 39, 12–30.
- Burnett W.J., Benzie J.A.H., Beardmore J.A. and Ryland J.S.** (1997) Zoanthids (Anthozoa, Hexacorallia) from the Great Barrier Reef and Torres Strait, Australia: systematics, evolution and a key to species. *Coral Reefs* 16, 55–68.
- Den Hartog J.C.** (1989a) Herrineringen aan een reis naar Sint-Helena (1). *Dieren* 6, 48–53.
- Den Hartog J.C.** (1989b) Herrineringen aan een reis naar Sint-Helena (3). *Dieren* 6, 114–120.
- Den Hartog J.C. and Holthuis L.B.** (1984) A note on an interesting association of the crab *Platypodiella picta* (A. Milne Edwards 1869) and species of Zoantharia. *Courier Forschungsinstitut Senckenberg* 68, 21–29.
- Den Hartog J.C. and Türkay M.** (1991) *Platypodiella georgei* spec. nov. (Brachyura: Xanthidae), a new crab from the island of St. Helena, South Atlantic Ocean, with notes on the genus *Platypodiella* Guinot, 1967. *Zoologische Mededelingen Leiden* 65, 209–220.
- Drummond A.J. and Rambaut A.** (2007) BEAST: Bayesian evolutionary analysis by sampling trees. *BMC Evolutionary Biology* 7, 214.
- Drummond A.J., Ho S.Y.W., Phillips M.J. and Rambaut A.** (2006) Relaxed phylogenetics and dating with confidence. *PLoS Biology* 4, 699–710.
- Floeter S.R., Rocha L.A., Robertson D.R., Joyeux J.C., Smith-Vaniz W.F., Wirtz P., Edwards A.J., Barreiros J.P., Ferreira C.E.L., Gasparini J.L., Brito A., Falcón J.M., Bowen B.W. and Bernardi G.** (2008) Atlantic reef fish biogeography and evolution. *Journal of Biogeography* 35, 22–47.
- Hibino Y., Todd P.A., Yang S.Y., Benayahu Y. and Reimer J.D.** (2014) Molecular and morphological evidence for conspecificity of two common Indo-Pacific species of *Palythoa* (Cnidaria: Anthozoa). *Hydrobiologia* 733, 31–43.
- Hirose M., Obuchi M., Hirose E. and Reimer J.D.** (2011) Timing of spawning and early development of *Palythoa tuberculosa* (Anthozoa, Zoantharia, Sphenopidae) in Okinawa, Japan. *Biological Bulletin. Marine Biological Laboratory, Woods Hole* 220, 23–31.
- Hoeksema B.W.** (2012) Extreme morphological plasticity enables a free mode of life in *Favia gravida* at Ascension Island (South Atlantic). *Marine Biodiversity* 42, 289–295.

- Hoeksema B.W. and Wirtz P.** (2013) Over 130 years of survival by a small, isolated population of *Favia gravida* corals at Ascension Island (South Atlantic). *Coral Reefs* 32, 551.
- Hoeksema B.W., Van der Land J., Van der Meij S.E.T., Van Ofwegen L.P., Reijnen B.T., Van Soest R.W.M. and De Voogd N.J.** (2011) Unforeseen importance of historical collections as baselines to determine biotic change of coral reefs: the Saba Bank case. *Marine Ecology* 32, 135–141.
- Hoeksema B.W., Roos P.J. and Cadée G.C.** (2012) Trans-Atlantic rafting by the brooding reef coral *Favia fragum* on man-made flotsam. *Marine Ecology Progress Series* 445, 209–218.
- Hunter C.L., Morden C.W. and Smith C.M.** (1997) The utility of ITS sequences in assessing relationships among zooxanthellae and corals. *Proceedings of the 8th International Coral Reef Symposium* 2, 1599–1602.
- Irei Y., Nozawa Y. and Reimer J.D.** (2011) Distribution patterns of five zoanthid species in Okinawa Island, Japan. *Zoological Studies* 50, 426–433.
- Irving R.** (2013) Ascension Island's hermatypic but non-reef building corals. In Sheppard C.R.C. (ed.) *Coral reefs of the United Kingdom overseas territories—Coral reefs of the world*, Springer Science and Business Media Dordrecht, Volume 4, pp. 213–221.
- Jobb G., von Haeseler A. and Strimmer K.** (2004) TREEFINDER: a powerful graphical analysis environment for molecular phylogenetics. *BMC Evolutionary Biology* 4, 18.
- Karlson R.H.** (1980) Alternative competitive strategies in a periodically disturbed habitat. *Bulletin of Marine Science* 30, 894–900.
- Kayal E., Roue B., Philippe H., Collins A.G. and Lavrov D.V.** (2013) Cnidarian phylogenetic relationships as revealed by mitogenomics. *BMC Evolutionary Biology* 13, 5.
- LaJeunesse T.C.** (2002) Diversity and community structure of symbiotic dinoflagellates from Caribbean coral reefs. *Marine Biology* 141, 387–400.
- Lubbock R.** (1980) The shore fishes of Ascension Island. *Journal of Fish Biology* 17, 283–303.
- Manning R.B. and Chace Jr F.A.** (1990) Decapod and stomatopod Crustacea from Ascension Island, South Atlantic Ocean. *Smithsonian Contributions to Zoology* 503, 1–91.
- Nylander J.A.A.** (2004) *MrModeltest v2*. Program distributed by the author. Evolutionary Biology Centre, Uppsala University, Uppsala, Sweden.
- Ong D.C.W., Reimer J.D. and Todd P.A.** (2013) Morphologically plastic responses to shading in the zoanthids *Zoanthus sansibaricus* and *Palythoa tuberculosa*. *Marine Biology* 160, 1053–1064.
- Pax F.** (1910) Studien an westindischen Actinien. *Zoologische Jahrbücher Supplement* 11, 157–330.
- Polak O., Loya Y., Brickner I., Kramarski-Winter E. and Benayahu Y.** (2011) The widely-distributed Indo-Pacific zoanthid *Palythoa tuberculosa*: a sexually conservative strategist. *Bulletin of Marine Science* 87, 605–621.
- Price H. and John D.M.** (1980) Ascension Island, south Atlantic: a survey of inshore benthic macroorganisms, communities and interactions. *Aquatic Botany* 9, 251–278.
- Reimer J.D., Ono S., Fujiwara Y., Takishita K. and Tsukahara J.** (2004) Reconsidering *Zoanthus* spp. diversity: molecular evidence of conspecificity within four previously presumed species. *Zoological Science* 21, 517–525.
- Reimer J.D., Hirano S., Fujiwara Y., Sinniger F. and Maruyama T.** (2007a) Morphological and molecular characterization of *Abyssoanthus nankaiensis*, a new family, new genus and new species of deep-sea zoanthid (Anthozoa: Hexacorallia: Zoantharia) from a northwest Pacific methane cold seep. *Invertebrate Systematics* 21, 255–262.
- Reimer J.D., Ono S., Tsukahara J., Takishita K. and Maruyama T.** (2007b) Non-seasonal clade-specificity and subclade microvariation in symbiotic dinoflagellates (*Symbiodinium* spp.) in *Zoanthus sansibaricus* (Anthozoa: Hexacorallia) at Kagoshima Bay, Japan. *Phycological Research* 55, 58–65.
- Reimer J.D., Takishita K., Ono S. and Maruyama T.** (2007c) Diversity and evolution in the zoanthid genus *Palythoa* (Cnidaria: Hexacorallia) utilizing nuclear ITS-rDNA. *Coral Reefs* 26, 399–410.
- Reimer J.D., Hirose M. and Wirtz P.** (2010a) Zoanthids of the Cape Verde Islands and their symbionts: previously unexamined diversity in the Northeastern Atlantic. *Contributions to Zoology* 79, 147–163.
- Reimer J.D., Nakachi S., Hirose M., Hirose E. and Hashiguchi S.** (2010b) Using hydrofluoric acid for morphological investigations of zoanthids (Cnidaria: Anthozoa): a critical assessment of methodology and necessity. *Marine Biotechnology* 12, 605–617.
- Reimer J.D., Foord C. and Irei Y.** (2012a) Species diversity of shallow water zoanthids (Cnidaria: Anthozoa: Hexacorallia) in Florida. *Journal of Marine Biology* Article ID 856079. doi: 10.1155/2012/856079.
- Reimer J.D., Irei Y. and Fujii T.** (2012b) Two new species of *Neozoanthus* (Cnidaria, Hexacorallia, Zoantharia) from the Pacific. *ZooKeys* 246, 69–87.
- Rowan R. and Powers D.A.** (1992) Ribosomal RNA sequences and the diversity of symbiotic dinoflagellates (zooxanthellae). *Proceedings of the National Academy of Sciences of the United States of America* 89, 3639–3643.
- Ryland J.S. and Westphalen D.** (2004) The reproductive biology of *Parazoanthus parasiticus* (Hexacorallia: Zoanthidea) in Bermuda. In Fautin D.G., Westfall J.A., Cartwright P., Daly M. and Wytenbach C.R. (eds) *Coelenterate biology 2003: trends in research on Cnidaria and Ctenophora*. *Hydrobiologia*, 530/531, 411–419.
- Ryland J.S., de Putron S., Scheltema R.S., Chimonides R.S. and Zhadan D.G.** (2000) Semper's (zoanthid) larvae: pelagic life, parentage and other problems. *Hydrobiologia* 440, 191–198.
- Sebens K.P.** (1982) Intertidal distribution of zoanthids on the Caribbean coast of Panama: effects of predation and desiccation. *Bulletin of Marine Science* 32, 316–335.
- Shearer T.L., van Oppen M.J.H., Romano S.L. and Wörheide G.** (2002) Slow mitochondrial DNA sequence evolution in the Anthozoa (Cnidaria). *Molecular Ecology* 11, 2475–2487.
- Sinniger F., Reimer J.D. and Pawlowski J.** (2008) Potential of DNA sequences to identify zoanthids (Cnidaria: Zoantharia). *Zoological Science* 25, 1253–1260.
- Sinniger F., Reimer J.D. and Pawlowski J.** (2010) The Parazoanthidae DNA taxonomy: description of two new genera. *Marine Biodiversity* 40, 57–70.
- Sinniger F., Ocaña O.V. and Baco A.R.** (2013) Diversity of zoanthids (Anthozoa: Hexacorallia) on Hawaiian seamounts: description of the Hawaiian gold coral and additional zoanthids. *PLoS One* 8, e52607. doi: 10.1371/journal.pone.0052607.
- Swain T.D.** (2009) Phylogeny-based species delimitations and the evolution of host associations in symbiotic zoanthids (Anthozoa, Zoanthidea) of the wider Caribbean region. *Zoological Journal of the Linnean Society* 156, 223–238.
- Swain T.D. and Wulff J.L.** (2007) Diversity and specificity of Caribbean sponge–zoanthid symbioses: a foundation for understanding the adaptive significance of symbioses and generating hypotheses about

higher-order systematics. *Biological Journal of the Linnean Society* 92, 695–711.

Swofford D.L. (2000) *PAUP**. *Phylogenetic analysis using Parsimony (*and other methods)*. Version 4. Sunderland, MA: Sinauer Associates.

Van der Land J. (2003) In memoriam Jacobus Cornelis (Koos) den Hartog (1942–2000), marine naturalist. *Zoologische Verhandelingen Leiden* 345, 9–17.

and

White T.J., Bruns T., Lee S. and Taylor W.J. (1990) Amplification and direct sequencing of fungal ribosomal genes for phylogenetics. In

Innis M.A., Gelfand D.H., Sninsky J.J. and White T.J. (eds) *PCR protocols: a guide to methods and applications*. San Diego, CA: Academic Press, pp. 315–322.

Correspondence should be addressed to:

J.D. Reimer

Molecular Invertebrate Systematics and Ecology Laboratory
Graduate School of Engineering and Science, University of
the Ryukyus, Senbaru 1, Nishihara, Okinawa 903-0213, Japan
email: jreimer@sci.u-ryukyu.ac.jp