

ORIGINAL
ARTICLE

Genetic structure of pike (*Esox lucius*) reveals a complex and previously unrecognized colonization history of Ireland

Debbi Pedreschi¹, Mary Kelly-Quinn¹, Joe Caffrey², Martin O'Grady² and Stefano Mariani^{1,3*}

¹School of Biology & Environmental Science, University College Dublin, Belfield, Ireland,

²Inland Fisheries Ireland, Swords Business Campus, Co Dublin, Ireland, ³School of Environment & Life Sciences, University of Salford, M5 4WT, UK

ABSTRACT

Aim We investigated genetic variation of Irish pike populations and their relationship with European outgroups, in order to elucidate the origin of this species to the island, which is largely assumed to have occurred as a human-mediated introduction over the past few hundred years. We aimed thereby to provide new insights into population structure to improve fisheries and biodiversity management in Irish freshwaters.

Location Ireland, Britain and continental Europe.

Methods A total of 752 pike (*Esox lucius*) were sampled from 15 locations around Ireland, and 9 continental European sites, and genotyped at six polymorphic microsatellite loci. Patterns and mechanisms of population genetic structure were assessed through a diverse array of methods, including Bayesian clustering, hierarchical analysis of molecular variance, and approximate Bayesian computation.

Results Varying levels of genetic diversity and a high degree of population genetic differentiation were detected. Clear substructure within Ireland was identified, with two main groups being evident. One of the Irish populations showed high similarity with British populations. The other, more widespread, Irish strain did not group with any European population examined. Approximate Bayesian computation suggested that this widespread Irish strain is older, and may have colonized Ireland independently of humans.

Main conclusions Population genetic substructure in Irish pike is high and comparable to the levels observed elsewhere in Europe. A comparison of evolutionary scenarios upholds the possibility that pike may have colonized Ireland in two 'waves', the first of which, being independent of human colonization, would represent the first evidence for natural colonization of a non-anadromous freshwater fish to the island of Ireland. Although further investigations using comprehensive genomic techniques will be necessary to confirm this, the present results warrant a reappraisal of current management strategies for this species.

Keywords

Conservation biogeography, dispersal, management, molecular markers, non-anadromous freshwater fish, phylogeography, population genetics, post-glacial biota.

*Correspondence: S. Mariani, Peel Building, University of Salford, Greater Manchester, M5 4WT, UK.
E-mail: s.mariani@salford.ac.uk

This is an open access article under the terms of the Creative Commons Attribution-NonCommercial-NoDerivs License, which permits use and distribution in any medium, provided the original work is properly cited, the use is non-commercial and no modifications or adaptations are made.

INTRODUCTION

The faunal assemblage of islands depend upon a complex interplay of both extrinsic (e.g. area, distance to nearest

neighbours, latitude) and intrinsic factors (e.g. life histories, migration and adaptation), which determine the success of natural colonization (Heaney, 2001; Dennis *et al.*, 2012). As a large island on the north-western fringe of Europe, isolated

from the rest of Europe swiftly after the retreat of the Pleistocene ice sheets (Edwards & Brooks, 2008), Ireland represents a very suitable scenario for investigating colonization patterns and potential barriers to dispersal. Historically, much of the Irish colonization debate has centred on mammalian fauna and the presence or absence of potential land bridges (Davenport *et al.*, 2008). Little focus has been directed to alternative potential colonization routes of freshwater fish species, with the assumption that they could only have been anthropogenically introduced prevailing (Igoe 2004; King *et al.*, 2011).

The isolation of Ireland by sea since the last glaciation has resulted in a depauperate freshwater fauna (Griffiths, 1997; Maitland, 2004; King *et al.*, 2011), consisting exclusively of diadromous species [e.g. brown/sea trout (*Salmo trutta*), salmon (*Salmo salar*), European eel (*Anguilla anguilla*) and lampreys (Petromyzonidae)], which were able to naturally recolonize Ireland at the end of the last glaciation (Wheeler, 1977; Maitland, 2004; King *et al.*, 2011), and stenohaline species introduced during the last few hundred years (Fitzmaurice, 1984; Griffiths, 1997). Today the few freshwater natives (11 species) are outnumbered by non-natives (13 species), which create increasing pressures primarily through competition for resources (e.g. roach, *Rutilus rutilus*) (Stokes *et al.*, 2004; King *et al.*, 2011). Although the introduction rate of alien species has greatly increased in recent decades in line with globalization (Cambray, 2003; Minchin, 2007; Gozlan *et al.*, 2010), almost half of the introduced fish species now present in Ireland have been here for many hundreds of years (Fitzmaurice, 1984), and have no known date nor source of introduction (King *et al.*, 2011).

Northern pike (*Esox lucius* Linnaeus, 1758) (Esocidae) is a freshwater fish with a circumpolar distribution in the Northern Hemisphere (Maes *et al.*, 2003; Aguilar *et al.*, 2005). Throughout its range, pike is of particular interest owing to its socio-economic value through recreational and commercial fishing (Casselmann & Lewis, 1996; Laikre *et al.*, 2005; Launey *et al.*, 2006; Lucentini *et al.*, 2009). Pike are almost ubiquitous in Ireland; however, they have long been thought to be non-native (Kennedy, 1969; Fitzmaurice, 1984; O'Grady & Delanty, 2008), based almost exclusively on the seminal paper by Went (1957). Went (1957) attempted to trace the earliest evidence of pike in Ireland, concluding that there were no references to pike prior to the 16th century, and that where references did exist they pertained to its absence, leading many to interpret Went's paper as a suggested introduction date of the 16th century. This has led the status of pike in Ireland to become a contentious issue within stakeholder groups (e.g. Barbe & Garrett, 2013). Controversial policies, such as culling and transfer of pike during predator control operations aimed at protecting the native brown trout (Fitzmaurice, 1984; O'Grady & Delanty, 2008), have been common in the management of this species during recent decades, potentially compromising the integrity of genetic stocks [Inland Fisheries Trust (IFT) annual reports, e.g. IFT (1966–67, 1979–80); Minchin, 2007].

Pike is noted for its pronounced low levels of genetic variability when compared to other freshwater fish (Seeb *et al.*, 1987; Senanan & Kapuscinski, 2000), including the closely related 'muskellunge', *Esox masquinongy* (Desjardins, 1996; Miller & Senanan, 2003). It has been suggested that severe post-glacial bottlenecks as a result of northward expansion from restricted refugia have been responsible for such reduced genetic variability (Maes *et al.*, 2003; Jacobsen *et al.*, 2005; Launey *et al.*, 2006); however, the same patterns are not observed in other freshwater fish species that must have been subject to similar conditions (Miller & Senanan, 2003). The status of pike as a top predator may in part explain its unusually low polymorphism level, as predator population sizes depend upon suitable prey densities (Maes *et al.*, 2003; Jacobsen *et al.*, 2005). The only study to date that has investigated nuclear genetic variation in Ireland found monomorphism at all microsatellite loci examined (Jacobsen *et al.*, 2005). Examination of mtDNA also showed very low variability and lacked power for inferring post-glacial dispersal patterns (Maes *et al.*, 2003; Nicod *et al.*, 2004), as did investigations of allozymes (Healy & Mulcahy, 1980).

The number, extent and source of introductions of pike into Irish waterways are currently unknown. Elucidation of patterns of genetic structure in Irish pike may lead to important discoveries about the origin of populations, their current connectivity, and the impact that indiscriminate transfer and mixing of individuals has had on populations, through the potential introgression of maladapted genes, threatening the genetic integrity of natural populations (Tallmon *et al.*, 2004; Launey *et al.*, 2006). Increasing local (e.g. resource extraction) and regional (e.g. climate, floods) disturbances make resilience within systems of paramount importance, and effective management strategies necessary (Folke *et al.*, 2004; Venturelli & Tonn, 2006). Molecular data are vital not only to establish the origins of populations, but also in order to determine their viability, demographics and to distinguish discrete stocks for management purposes. Here we present the first Ireland-wide population genetic investigation using a suite of polymorphic microsatellite markers to illustrate the nature of population connectivity in Irish pike and their relationship to British and continental European populations. Specifically, we aim to test whether (1) there is identifiable population structure in Irish pike, (2) the timing of introduction is consistent with the historical periods so far hypothesized, and (3) potential sources for Irish pike populations can be identified.

MATERIALS AND METHODS

Sampling

Pike were sampled from 15 locations around Ireland using a combination of electrofishing, gill-netting and angling, between August 2010 and November 2011. Gill-netting and electrofishing were carried out opportunistically in collaboration with Inland Fisheries Ireland (the state agency responsible

for the protection, management and conservation of Ireland's inland fisheries) during their routine surveys (Table 1). Samples were also obtained while attending angling competitions (Table 1), and occasionally through organized trips to sample areas of particular interest (Lee & Bane). Sampling locations were chosen to give as broad a representation and coverage of Irish pike populations as possible (Fig. 1). Fin clips were taken and preserved in 100% ethanol before storage at -20°C until analysis. Tissue or scale samples were also obtained from England, France, Sweden, Germany and Romania (Table 1). European samples were selected to cover hypothesized European lineages [i.e. previously identified genetically distinct northern European and Balkan (Danubian) populations; Maes *et al.*, 2003; Jacobsen *et al.*, 2005; Launey *et al.*, 2006] including the most likely sources of introduction/natural colonization (Britain, north-western France).

Genetic analysis

Genomic DNA was isolated from tissue samples using a modified salt extraction protocol for DNA (Miller *et al.*,

1988). Launey *et al.* (2003) suggested that many loci would be required to identify genetic segregation between pike populations owing to the low levels of variability at a global scale in this species; thus 30 loci were selected from the literature for testing, based on the number of alleles observed and the geographical range previously examined (see Appendix S1 in Supporting Information). These loci were examined in individuals selected from geographically distinct regions of Ireland (Grand, Corrib, Carra, Barrow, Sheelin, Shannon, Lee). Six of these loci proved to be variable during screening. A total of 752 individuals were successfully amplified and genotyped at the six microsatellite loci: *Elu19* (Miller & Kapuscinski, 1997), *Eluc004* and *Eluc045* (Aguilar *et al.*, 2005), *B118INRA* (Launey *et al.*, 2003), *B24* and *B451* (Wang *et al.*, 2011). Loci were amplified in a single 10 μL multiplex polymerase chain reaction (PCR) containing 1 μL of DNA (25 ng/ μL), 5 μL Multiplex PCR Mastermix (Qiagen, Crawley, UK) and labelled primers (FAM, VIC, NED and PET) with the following concentrations: *Elu 19* (0.25 μM), *Eluc004* (0.4 μM), *Eluc045* (0.4 μM), *B118INRA* (0.25 μM), *B24* (0.4 μM) and *B451* (0.25 μM). Amplification conditions were

Table 1 Pike samples across Ireland and Europe. Study sites, indicating site name, region, GPS location (DD), sample size (n) and method employed (gill = gill nets, elec = electrofishing, ang = angling). German and Swedish samples were shipped as tissue by colleagues. The following overall genetic variability measures are also reported: number of alleles per locus (A), allelic richness (R), expected (H_e) and observed (H_o) heterozygosity. Multilocus estimates of F_{IS} and P -values for multilocus Hardy–Weinberg equilibrium tests are provided (significant values in bold). Irish samples were collected between August 2010 to November 2011; European and British samples were collected between March 2002 and September 2012.

Site	Habitat	Lat. (DD)	Long. (DD)	Method	Mean over all loci						
					n	A	R	H_e	H_o	F_{IS}	P
Europe											
Somova	Lake	45.1835	28.6832	Gill	10	8.83	7.11	0.90	0.67	0.26	< 0.001
Baltic	Sea	58.5	17.7		20	9.00	5.38	0.73	0.73	0.00	0.6131
Wittensee	Lake	54.3860	9.7564		39	8.17	4.57	0.67	0.62	0.07	0.4328
Dollnsee	Lake	52.9945	13.5820		44	5.50	3.87	0.60	0.60	0.00	0.4390
Loire	River	47.4133	0.9844	Elec	24	7.50	4.87	0.67	0.63	0.06	0.0293
Britain											
Frome	River	50.6836	-2.1087	Elec	32	3.17	2.41	0.39	0.37	0.04	0.0001
Thames	River	51.6383	-1.1792	Elec	30	4.83	3.06	0.50	0.47	0.06	0.0170
Winderemere	Lake	54.3760	-2.9351	Gill	29	4.00	2.72	0.36	0.39	-0.10	< 0.001
Leven	Canal	53.8896	-0.3564	Elec	30	4.17	2.93	0.47	0.42	0.10	0.3275
Ireland											
Bane	Lake	54.0300	-6.9130	Ang	12	1.33	1.25	0.05	0.03	0.49	0.1809
Barrow	River	52.6648	-6.9842	Elec	48	2.67	1.96	0.27	0.29	-0.05	0.9335
Carra	Lake	53.7166	-9.2560	Gill	20	1.67	1.47	0.13	0.13	0.07	0.7099
Conn	Lake	54.0253	-9.2519	Gill/Ang	30	1.67	1.37	0.10	0.09	0.07	
Corrib	Lake	53.4913	-9.3137	Gill	39	2.17	1.57	0.17	0.18	-0.09	0.8526
Deel	River	53.5866	-7.1277	Elec	35	2.00	1.47	0.12	0.14	-0.11	0.0897
Derg	Lake	52.8407	-8.4582	Ang	40	2.33	1.69	0.19	0.19	0.03	0.6009
Dromore	River	54.0926	-7.0126	Ang	25	2.00	1.55	0.14	0.14	0.03	0.5529
Grand	Canal	53.2463	-7.8936	Elec	44	3.17	2.20	0.31	0.28	0.11	0.0058
Inny	River	53.6511	-7.4191	Elec	34	4.00	2.17	0.27	0.29	-0.11	0.6698
Lee	Various	53.6511	-8.9623	Ang	52	2.50	1.99	0.32	0.34	-0.07	0.8482
Royal	Canal	53.3734	-6.4697	Elec	50	2.50	1.66	0.19	0.18	0.04	0.7889
Scur	Lake	54.0257	-7.9522	Gill	27	2.17	1.45	0.13	0.14	-0.12	0.9893
Shannon	River	52.7125	-8.5086	Ang	8	2.00	1.89	0.22	0.23	-0.04	0.2007
Sheelin	Lake	53.8031	-7.3114	Gill	40	2.83	1.99	0.25	0.28	-0.14	0.0843

Figure 1 Locations of pike sampling sites in Ireland and Europe. The Shannon, Derg, Inny, Sheelin and Scur are all directly part of the Shannon system. Dromore River and Lough Bane are a part of the Erne system, which connects to the Shannon via the Shannon–Erne waterway (16 locks) at Upper Lough Erne in County Fermanagh. The Grand Canal connects the River Liffey in Dublin to the River Shannon at Shannon Harbour, Co. Offaly, via 44 locks, and connects with the River Barrow via the Barrowline Canal (9 locks). The Royal Canal also connects Dublin’s River Liffey with the Shannon, at the more northerly Abbeyshrule in County Longford, meeting the River Deel along its way.

as follows: 95 °C for 15 min; 35 cycles of 94 °C for 45 s, 58 °C for 45s, 72 °C for 45s and a final extension at 72 °C for 45 min. All PCR products were run on a 16-capillary system ABI 3130xl Genetic Analyzer (Applied Biosystems, Foster City, CA, USA), with an internal size standard (600 LIZ, Applied Biosystems) using the program GENEMAPPER 4.0 (Applied Biosystems). Ten per cent of samples were randomly selected and re-amplified and scored at all six loci.

Data analysis

MICRO-CHECKER 2.2.3 (van Oosterhout *et al.*, 2004) was used to check for scoring errors, large allele dropout and possible scoring errors for each population (1000 randomizations). Allele frequencies, number of alleles, allelic richness, expected and observed heterozygosity values (H_e and H_o), linkage disequilibrium, F_{IS} and F_{ST} values were computed using FSTAT 2.9.3.2 (Goudet, 2001) with default settings. Loci were tested for departures from selective neutrality using the LOSITAN (Antao *et al.*, 2008) F_{ST} outlier method, under default settings for both the infinite allele model (IAM) and stepwise mutation model (SMM) (Beaumont & Nichols, 1996). GENEPOP 4.1.4 (Rousset, 2008) was used to test for departure from Hardy–Weinberg equilibrium (HWE). BOTTLENECK 1.2 (Piry *et al.*, 1999) was used to detect recent population reductions. The IAM, SMM and a two-phase mutation model (TPM; 20% and 70% SMM) were all tested and assessed with a Wilcoxon sign-rank test.

Pairwise F_{ST} values from FSTAT were visualized and compared using a non-metric multidimensional scaling analysis (NMDS) plot, as implemented in PAST 2.17c (Hammer *et al.*, 2001).

Population substructure was assessed using the Markov chain Monte Carlo Bayesian clustering method of the software STRUCTURE 2.3.4 (Pritchard *et al.*, 2000), which infers the most likely number of population clusters (K) by minimizing Hardy–Weinberg departures and linkage disequilibrium within groups. Individuals are assigned to clusters based on probability of membership (Q -statistic). STRUCTURE analysis was carried out at two levels, firstly with all populations, and separately with only Irish populations. Five independent runs were performed for each K value (1–28) using a burn-in period of 100,000 and followed by 400,000 iterations. Assignment tests were run under the default settings with the admixture model and correlated allelic frequencies. The program STRUCTURE HARVESTER 0.6.93 (Earl & vonHoldt, 2012) was used to assess and visualize likelihood values across the multiple values of K , to detect the K that best fit the data, using both the mean posterior probability of the data [$L(K)$] and the Evanno *et al.* (2005) method (ΔK). The software CLUMPP 1.1.2 (Jakobsson & Rosenberg, 2007) was used to assign clusters to which each run corresponded (search options: fullsearch) and visualized with the software DISTRUCT 1.1 (Rosenberg, 2004).

Hierarchical analysis of molecular variance (AMOVA) was performed using ARLEQUIN 3.5.1.3 (default settings; Excoffier & Lischer, 2010). Multiple groups were tested based initially

upon geographical location (e.g. Europe, Britain and Ireland), and secondly informed by STRUCTURE plots and NMDS plots of pairwise F_{ST} values. The optimal groupings were selected based upon largest F_{CT} (between groups/regions) in relation to F_{SC} (between populations within groups/regions).

Approximate Bayesian computation (using the program DIYABC 1.0.4; Cornuet *et al.*, 2008) was used to estimate the relative likelihood of alternative scenarios for the initial introduction of pike into Ireland. The program uses reference tables (containing parameters based on known or estimated values) to establish scenarios from which simulated data sets could be compared to the observed values (see Appendix S2 for details). Baltic and Danubian samples were excluded as they were unlikely to be the direct source for Irish pike populations: Baltic pike reached the enclosed sea (and probably adapted to mildly brackish conditions) as it became inhabitable after the end of the last glaciation. Pike from the Danube (Romania) belong to a separate lineage (Maes *et al.*, 2003) at the most south-eastern edge of Europe. The English 'Leven' was not included in the 'Britain' group, based on F_{ST} values, which show that it groups more with European than other British samples, and so would add noise when testing hypotheses on Irish colonization. Seventeen scenarios, covering all likely colonization avenues were explored (Appendix S2). The effective population sizes (N_e) were set from 10 to 10,000; bottleneck sizes (d) were assigned an effective population size of 10, and each competing scenario was given equal prior probability. Mutation model prior distributions were taken as default and each scenario was simulated 500,000 times. The relative likelihoods of the scenarios were compared by both logistic regression and direct approach on 1% and 0.2% of the closest simulated data sets, respectively, and the fit of the model to the data were visualized using principal components analysis (PCA), as implemented in DIYABC. To increase computational efficiency, the 17 test scenarios were split into five groups and the four best supported scenarios were then re-run together and used to estimate posterior parameters such as time since event and effective population sizes. Estimates for time since coalescent events are given in generations; assuming this relates to the age at first spawning (Martin & Palumbi, 1993), we converted this to years, by taking a value of 2 years as average age at first spawning, as reported for Ireland (Healy, 1956; Roche *et al.*, 1999; O'Grady & Delanty, 2008) and Europe (Raaijmakers, 1988; Arlinghaus *et al.*, 2009).

Mantel tests were used to assess the degree of association between matrices of genetic divergence (F_{ST}) and geographic distance (km overland). Tests were conducted in PAST (Hammer *et al.*, 2001) and P -values were obtained through randomization (10,000).

RESULTS

No consistent linkage disequilibrium between locus pairs was observed; Elu19 × EluB118INRA appeared linked in the

Windermere population only. There was no evidence of systematic allelic dropout, null alleles or possible scoring errors. LOSITAN indicated that loci B24 and Eluc045 were possible candidates for balancing selection. The total number of alleles per locus ranged from 10 (Elu19) to 30 (B451) across the study area, and allelic richness ranged from 1.6 to 5.2 per locus. Loci varied in their degree of information content, ranging from monomorphism in some samples, up to 17 alleles in others. The average number of alleles within populations ranged from 1.33 to 9 (Table 1), and no consistent departures from Hardy–Weinberg equilibrium were detected. Danube, Loire, Frome, Thames, Windermere and Grand all significantly departed from HWE – generally due to heterozygote deficiency at 1–4 loci (not always the same loci), possibly as a result of the fact that sampling was spread over multiple areas for these samples, and so are small samples representative of large populations over large areas, and possibly bear the signature of Wahlund effect, reflected in the lack of heterozygotes. A pattern of decreasing genetic diversity was observed when moving from Europe towards Ireland.

The River Inny (Ireland; $P = 0.03$), Lake Windermere (Britain; $P = 0.03$) and Lake Wittensee (Germany; $P = 0.02$) all appeared to have undergone bottlenecks under SMM, and Lake Somova (Romania) appeared bottlenecked under the IAM ($P = 0.03$) and TPM, tested with both 20% and 70% SMM ($P = 0.03$).

Genetic differentiation among all samples was evident, with global multilocus $F_{ST} = 0.328$ [95% confidence interval (CI): 0.264–0.419]. For the Irish samples alone, global multilocus F_{ST} was of the same order of magnitude, at 0.27 (95% CI: 0.161–0.304), with some loci in some Irish samples being fixed at one allele (e.g. locus Elu19 in Bane, Conn, Carra, Deel, Dromore, Inny, Lee, Royal, Scur, Shannon, Sheelin). Overall, pairwise comparisons indicated strong differentiation of the European samples from the Irish, with Britain giving intermediate values. Within Ireland, high pairwise sample F_{ST} values were also observed (Table 2).

Private alleles were rare in Ireland, with only four alleles (10%) found private to Ireland across all sites sampled (found in the Barrow, Sheelin, Inny and Grand). A large number of alleles were shared by the mainland European samples but not observed in either Britain or Ireland. 25% of British alleles were shared with Europe, but not Ireland. 22% of the main Irish group alleles were shared with Europe but not found in Britain; the Lee–Barrow group only had one allele shared with Europe that was not present in Britain. 24% of all alleles present in the Danubian sample and 11% of Baltic alleles were private.

STRUCTURE HARVESTER illustrated that $K = 2$ and $K = 3$ were the most likely scenarios for the 'all samples' test (Fig. 1, Appendix S1). Graphs of these scenarios were then examined to investigate groupings, as illustrated in Fig. 2a. The $K = 2$ scenario highlights the divergence of the Irish group (orange) in relation to mainland European and British samples (blue), and the $K = 3$ scenario depicts the separation

Table 2 Pairwise F_{ST} values for all pike populations (upper) and pairwise significance ($*P > 0.05$) after sequential Bonferroni corrections (***) (lower). Site names have been shortened to three letters from Table 1. Irish pairwise values are highlighted in bold.

	DAN	BAL	WIT	KLE	LOI	FRO	THA	WIN	LEV	BAN	BAR	CAR	CON	COR	DEE	DER	DRO	GRA	INN	LEE	ROY	SCU	SHA	SHE
DAN		0.12	0.15	0.19	0.15	0.33	0.27	0.36	0.30	0.51	0.46	0.51	0.59	0.56	0.58	0.54	0.54	0.44	0.45	0.42	0.57	0.55	0.35	0.49
BAL	***		0.10	0.17	0.06	0.31	0.21	0.28	0.23	0.39	0.33	0.37	0.45	0.41	0.43	0.39	0.39	0.30	0.32	0.34	0.44	0.41	0.26	0.35
WIT	***	***		0.11	0.10	0.31	0.24	0.31	0.18	0.42	0.37	0.39	0.44	0.42	0.44	0.42	0.42	0.35	0.34	0.35	0.46	0.42	0.31	0.38
KLE	***	***	***		0.11	0.26	0.22	0.33	0.28	0.43	0.37	0.40	0.45	0.43	0.44	0.42	0.36	0.35	0.33	0.44	0.43	0.32	0.37	0.39
LOI	***	***	***	***		0.23	0.11	0.20	0.18	0.33	0.20	0.28	0.33	0.31	0.32	0.30	0.31	0.20	0.21	0.21	0.34	0.33	0.17	0.24
FRO	***	***	***	***	***		0.29	0.42	0.39	0.59	0.42	0.54	0.60	0.56	0.57	0.55	0.57	0.45	0.47	0.38	0.59	0.57	0.46	0.51
THA	***	***	***	***	***	***		0.24	0.20	0.32	0.23	0.27	0.35	0.28	0.32	0.26	0.28	0.18	0.23	0.22	0.29	0.31	0.16	0.21
WIN	***	***	***	***	***	***	***		0.27	0.55	0.21	0.41	0.42	0.42	0.44	0.44	0.49	0.28	0.36	0.26	0.53	0.49	0.34	0.35
LEV	***	***	***	***	***	***	***	***		0.44	0.40	0.42	0.49	0.43	0.47	0.41	0.43	0.33	0.36	0.39	0.43	0.45	0.32	0.36
BAN	***	***	***	***	***	***	***	***	***		0.50	0.39	0.71	0.31	0.43	0.12	0.05	0.19	0.16	0.52	0.12	0.21	0.27	0.21
BAR	***	***	***	***	***	***	***	***	***	***		0.28	0.30	0.28	0.29	0.33	0.41	0.18	0.26	0.12	0.47	0.37	0.25	0.24
CAR	***	***	***	***	***	***	***	***	***	***	***		0.35	0.02	-0.01	0.06	0.16	0.05	0.04	0.38	0.31	0.07	0.02	0.05
CON	***	***	***	***	***	***	***	***	***	***	***	***		0.30	0.34	0.39	0.53	0.23	0.32	0.38	0.48	0.51	0.41	0.23
COR	***	***	***	***	***	***	***	***	***	***	***	***	***		0.04	0.07	0.15	0.05	0.05	0.37	0.28	0.09	0.03	0.05
DEE	***	***	***	***	***	***	***	***	***	***	***	0.17	***	***		0.10	0.21	0.07	0.06	0.41	0.36	0.11	0.06	0.08
DER	***	***	***	***	***	***	***	***	***	***	***	0.05	***	***	***		0.01	0.04	0.02	0.42	0.16	0.03	0.00	0.03
DRO	***	***	***	***	***	***	***	***	***	***	***	*	***	***	***	0.52		0.09	0.06	0.47	0.13	0.05	0.05	0.09
GRA	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	0.03	0.29	0.19	0.09	-0.01	0.01
INN	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	0.35	0.20	0.04	0.00	0.04
LEE	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	0.48	0.45	0.35	0.33
ROY	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	0.25	0.22	0.16
SCU	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	*	***	***	***	***	***	0.05	0.10
SHA	***	***	***	***	***	***	***	***	***	***	***	0.28	***	0.20	0.17	0.32	0.38	0.28	0.43	***	***	0.15	***	0.02
SHE	***	***	***	***	***	***	***	***	***	***	***	*	***	***	***	***	***	***	***	***	***	***	***	0.16

Figure 2 Results from STRUCTURE indicating individual assignment and population clustering of pike for (a) 752 individuals from all 24 locations sampled (Table 1), and (b) 504 individuals from 15 locations in Ireland. Individual sampling location is listed below the figure, with its site type above. Each vertical bar represents an individual's assignment into K clusters (colours). Results of Evanno's ΔK and $L(K)$ (Appendix S1: Fig. S1) indicate that the best supported K values for all populations are 2 and 3, respectively. The best supported values for Ireland only are $K = 2$ and $K = 4$. For 'Ireland only', the distinction of the Lee & Barrow populations is evident at $K = 2$, and maintained at $K = 4$, where the distinction of Lough Conn, Lough Bane and the Royal Canal can now be seen.

of the British samples (yellow). Two Irish samples (Lee and Barrow) strongly group with Britain, with the other Irish samples grouping separately into the orange group. Also of note is the Leven Canal (East Yorkshire, along the east coast of England) which groups with mainland Europe.

STRUCTURE analysis of just the Irish samples enabled the elucidation of finer-scale structure within Ireland (Fig. 2b). Here $K = 2$ and $K = 4$ were the best supported scenarios (Fig. 1b, Appendix S1). Overall, $K = 2$ completely supports the above findings of two highly divergent strains within Ireland (the blue group, related to the British samples, and a second distinct Irish group, shown in orange). Examination of the $K = 4$ graph demonstrates that divergent groups exist within Ireland, such as Lough Conn (homogeneously 'green'), and the Royal Canal (yellow), whereas the majority of the weakly assigned individuals (multiple colours) relate to individuals from samples connected to the River Shannon.

The NMDS plot of pairwise F_{ST} values also supports the above groupings (Fig. 3) and illustrates a close relationship between the French Loire and British Thames river samples, and a grouping of the Irish Lee, Barrow and British Windermere samples. Within the 'Shannon' type genotypes, the samples not directly connected with the main river system (Bane, Carra, Corrib and Deel) appear on the outskirts of this cluster in the NMDS plot, as does the Royal Canal. Lough Conn appears highly distinct, further reflecting the groups found with STRUCTURE.

AMOVA was carried out using multiple grouping designs in order to investigate potential explanations for the observed variance (Table 3). The best designs (2 and 4) were selected as those whose 'among groups' factor explained the

majority of the variance observed (i.e. the largest F_{CT}), whilst also minimizing the 'within samples' variation (F_{SC}). Design 2 reflects the separation of Lee & Barrow, grouping them with Lough Windermere (Fig. 3). The rest of Ireland remains distinct, and Britain groups with the European samples. Design 4 supports the further separation of the divergent Lough Conn and River Frome samples into separate groups.

Despite the wide range of scenarios tested with DIYABC, one in particular stood out for its best fit to the observed data, producing the highest support values with both the

Figure 3 Non-metric multidimensional scaling (NMDS) plot of population pairwise F_{ST} distances (Table 2) enabling visualization of evolutionary relationships between pike populations.

Table 3 Analyses of molecular variance (AMOVA) for pike populations. Four grouping scenarios are reported, the highest support is found for those displaying the largest F_{CT} in relation to F_{SC} , i.e. the largest percentage of variation accounted for by the grouping design, which minimizes the variation within these groups.

Grouping	Source of variation	d.f.	% variation	F-index	P
1. Ireland	Among groups	2	23.23	0.232 (F_{CT})	< 0.001
2. Britain	Among populations within groups	21	17.08	0.223 (F_{SC})	< 0.001
3. Europe					
1. Main Ireland	Among groups	2	25.15	0.252 (F_{CT})	< 0.001
2. Britain & Europe	Among populations within groups	21	14.06	0.188 (F_{SC})	< 0.001
3. Barrow, Lee, Windermere					
1. Main Ireland	Among groups	2	24.69	0.247 (F_{CT})	< 0.001
2. Europe & Leven	Among populations within groups	21	14.27	0.190 (F_{SC})	< 0.001
3. Britain, Barrow & Lee					
1. Main Ireland	Among groups	4	26.95	0.270 (F_{CT})	< 0.001
2. Europe, Leven & Thames	Among populations with groups	19	11.57	0.158 (F_{SC})	< 0.001
3. Barrow, Lee, Windermere					
4. Frome					
5. Conn					

Figure 4 Approximate Bayesian computation (DIYABC 1.0.4; Cornuet *et al.*, 2008) was used to estimate the relative likelihood of alternative scenarios for the initial introduction of pike into Ireland. Above, the DIYABC graphs illustrate the four final best supported scenarios tested together. Ireland 1 refers to the main group of Irish genotypes, Ireland 2 refers to the Barrow and Lee populations, which group with the British Windermere in Fig. 3. For each group the scenario is illustrated (colours indicate different population sizes, N_e), and graphs indicate the relative likelihoods of the four best scenarios compared by (a) direct approach, and (b) logistic regression on the 1% (20,000) and 0.005% (1000) of the closest simulated data sets, respectively. The graphs clearly illustrate that Scenario 4 is the scenario with the best support. See Appendix S2 for more details on approximate Bayesian computation analyses.

direct estimate and logistic regression (Fig. 4). This scenario was consistently the strongest supported when tested against differing groups of competing scenarios (Appendix S2). The first split in this scenario suggests colonization of Ireland and Britain ($N_e = 2300$, 95% CI: 1190–3990) from Europe ($N_e = 9130$, 95% CI: 6980–9940) *c.* 8000 years ago (t_3 median = 4200 generations, 95% CI: 1280–9090). The second split appears to indicate a split between the Irish and British ($N_e = 4450$, 95% CI: 2220–7490) populations some 4000 years ago ($t_2 = 1720$, 95% CI: 644–4560). The third and final split illustrates a more recent introduction from Britain into Ireland ($N_e = 744$, 95% CI: 263–1550) *c.* 1000 years ago ($t_1 = 615$; 95% CI: 152–2160).

Within Ireland, isolation-by-distance was observed ($r = 0.48$; $P = 0.002$), which was maintained when only the main older strain was examined, albeit slightly less strongly ($r = 0.26$; $P = 0.03$). Taking rivers only ($r = 0.11$; $P = 0.36$) and lakes only ($r = 0.45$; $P = 0.059$) indicated – despite the decreased power as a result of reduced samples – that it is the lakes that are responsible for the majority of isolation effect, as may be expected from rivers acting as corridors, and within which there may be more movement and hence gene flow.

DISCUSSION

The present study unveils for the first time the genetic diversity within and among pike populations inhabiting Ireland's water bodies, and clarifies their relationships with populations from European locations. We found evidence for strong spatial structure, with F_{ST} values within Ireland being of the same order of magnitude as across Europe (Jacobsen *et al.*, 2005; Launey *et al.*, 2006), and the existence of distinct populations, probably corresponding to multiple colonization dates, which indicates that pike may have first colonized Ireland naturally. This information is significant for the reappraisal of current management strategies in this economically (angling) and ecologically (top-predator) important species, and will contribute new perspectives to the long-standing debate on the mechanisms and timing of colonization dynamics of Britain and Ireland (Lynch, 1996; Griffiths, 1997; Woodman *et al.*, 1997; Carden *et al.*, 2012).

Phylogeography and colonization history

Ireland's fauna is emblematic for its extremely complex series of colonization events and introductions, the patterns of which are still largely unknown and vigorously debated (McCormick, 1999; Davenport *et al.*, 2008; McDevitt *et al.*, 2011). The once popular 'land-bridge hypothesis' – which proposed land corridor connections between Ireland and Britain or north-western France – has been debunked as recent research has shown sea level to have risen much faster than previously thought (Brooks *et al.*, 2007; Edwards & Brooks, 2008). As more case studies become available, the story becomes increasingly complex, hindering generalization

and identification of common patterns (e.g. pygmy shrew; McDevitt *et al.*, 2011), and even revealing multiple colonization events (e.g. red deer; Carden *et al.*, 2012).

STRUCTURE (Fig. 2) and the NMDS plot (Fig. 3) highlighted some degrees of similarity that were unexpected based on their geographical location, e.g. British pike group with some Irish samples (Lee and Barrow), and the Leven Canal (north-eastern England) is more similar to northern European populations than to British ones. The Lee–Barrow–Windermere group signal is observed to a lesser degree in some other samples (e.g. Grand Canal), which can be explained by the connection existing between the Barrowline Canal and the Grand Canal. Pike from the River Thames group with the River Loire from north-western France, perhaps reflecting some historical connection, prior to inundation of Doggerland which removed any remaining connections between Britain and Europe around 7000–8000 years ago (Wheeler, 1977; Weninger *et al.*, 2008). It is at this point that pike populations in mainland Europe and in the British Isles became demographically independent. The results of the DIYABC analysis provide stark support for this time frame, with the posterior probability distribution for the first Europe versus British–Irish split agreeing with an 8000 year timeline.

DIYABC analysis rejected the seemingly more obvious, 'simple' explanation according to which Ireland would be colonized from Britain and any more population subdivision would have resulted from more recent processes within the island. Instead, analyses indicate that around 3500–4000 years ago, Irish and British pike populations became isolated; this may have corresponded to the Irish Sea assuming its contemporary fully marine nature and becoming an impassable barrier for freshwater fish. Finally, a second pike contingent appears to have entered the island around 1000 years ago and is currently distributed in the south of the island.

Overall, ABC, STRUCTURE and hierarchical AMOVA analyses, each one based on independent methods, concur to indicate a strong separation between two distinct Irish units, whose introduction to Ireland may have followed rather different paths: the first more widespread group appears to have reached Ireland and Britain shortly after the retreat of the ice sheets; the second, mainly present in the southern river catchments of the Lee and the Barrow, was likely introduced by humans during the Middle Ages. This is further supported by the alleles Ireland and Britain both share with Europe, but not with each other. If all Irish pike had colonized from Britain, Ireland should consist of a subset of the British alleles. It is also worthy of note that a similar geographical division between the north and west (Boreal race) and south-eastern (Celtic race) Ireland has been previously observed in Atlantic salmon, *Salmo salar* (Child *et al.*, 1976).

The greater level of admixture observed from the populations connected to the Shannon is not surprising as the Shannon system has been a major focus of pike management works since the 1960s, involving both culling and transfer of

pike among areas of the system (IFT annual reports 1952–1980). However, further spatial subdivision is detectable within this ‘older’ Irish group. Some divergence might have occurred in very recent times due to human activities – such as the closure of the Royal Canal in 1961, provoking the subsequent isolation and drift of the population for almost 50 years until the canal was reopened in 2010. Similar processes may have been at work in Lough Bane, which is a very small, somewhat isolated waterbody (approximately 200 m × 400 m). Other patterns are more difficult to reconstruct; for instance, the lack of divergence of Lough Corrib and Lough Carra from the main ‘Shannon’ group may be linked to recurrent management operations on these waterbodies. The divergence of the Lough Conn population, which lacks unique alleles, probably reflects a recent founding event.

History of pike in Ireland and management implications

Northern pike are thought to have been anthropogenically introduced to Ireland around the 16th century (Went, 1957). However, our results refute this simplistic view. One strain has indeed probably been introduced from Britain, perhaps from populations related to the Windermere pike; however, a much earlier introduction has been found to be incompatible with anthropogenic transfers. Albeit widespread in the island, this putatively older Irish strain is both significantly genetically depauperate and considerably divergent from the British and European sites examined here. Interestingly, the two main Irish groups seem to exhibit little geographical overlap (Fig. 1).

The more recent introduction to Ireland may have been facilitated in the 12th century by the Normans, who are responsible for many of the introductions to this island [e.g. hedgehogs (*Erinaceus europaeus*), fallow deer (*Dama dama*), black rat (*Rattus rattus*), rabbit (*Oryctolagus cuniculus*); McCormick, 1999]. In support of this date of introduction is the very rare finding of two pike cleithra bones found during the excavation of the Anglo-Norman castle at Trim, Co. Meath, dating to the late 13th–early 14th century (Hamilton-Dyer, 2011). The fact that they are cleithra (head bones) indicates that the pike may have been present alive, as the usual method of shipping fish at that time was beheaded and dried (Hoffmann, 2009). Furthermore, Longfield (1929) states that pike were likely to have been introduced by the 14th century, and that by the 16th century they were thoroughly at home in Ireland. At this time, pike exports from the south of Ireland (Youghal, Dungarvan, Cork and Kinsale) to southern English towns (Longfield, 1929) greatly exceeded those of brown trout. In one year alone, 1507, Dartmouth imported 3850 pike from Ireland.

Went (1957) stated that there was no old Irish name for pike, and that the modern name is ‘*gailliasc*’ which literally translates into ‘strange or foreign fish’, thus suggesting an introduction (Fitzmaurice, 1984). However, Farran’s (1946) paper on the local names of Irish fish contains over 10 varia-

tions of names for pike, which included *liús*, *lús*, *lusaigh* and *lusc* – all of which are similar to both the old English name for pike (luce) and the Latin ‘*lucius*’ or ‘*lupus*’.

This study has revealed greater population structure than was previously hypothesized to be present based on the expectations of 16th century introduction and the only previous account of genotypic variation (or more aptly the lack thereof) in Irish pike (Jacobsen *et al.*, 2005). Collective evidence indicates that pike spatial structure within Ireland is meaningful, and warrants thoughtful consideration and examination of current habitats and populations. Management practices should remain precautionary and avoid breaching population barriers such as through translocations (Miller & Senanan, 2003; Tallmon *et al.*, 2004), especially between the two putative Irish strains. This is particularly significant when observing the STRUCTURE assignments in the Grand Canal and the River Barrow (Fig. 2), which seem to indicate some mixing of the strains, probably as a result of the Barrowline Canal connection. Careful consideration should be given to assessing life history and ecological interactions, particularly between these units, and monitoring should continue using molecular genetic approaches, which may lead to the identification of further divergent populations. Furthermore, as lakes have been shown to maintain isolation-by-distance despite translocation practices, it may indicate that translocated individuals do not adapt well in the new habitat, which would be an important finding to take into consideration for minimizing inefficiencies of management strategies. Finally, recently developed genomic approaches should be used to monitor and investigate possible adaptive divergence in different environmental contexts (e.g. genomic scans or transcriptomic approaches), and add support to the evolutionary history and colonization pathway of the species.

As Irish systems come under increasing pressure, particularly from invasive species [e.g. curly waterweed (*Lagarosiphon major*), zebra mussel (*Dreissena polymorpha*), the freshwater clam *Corbicula fluminea*], attention must be paid to these newly discovered Irish pike population units. This research provides the first piece of evidence to help achieve that goal, and highlights the complexity inherent in natural systems, and the need for empirical knowledge as a basis for appropriate biodiversity management.

ACKNOWLEDGEMENTS

This study was fully funded through grant assistance generously provided by Inland Fisheries Ireland. The authors are grateful to all the IFI staff that contributed and facilitated the collection of samples for this project, particularly Paul McCloone and Will Corcoran. Thanks also go to the many anglers at the Cork and District Pike Angling Club, and the Irish Federation of Pike anglers, particularly John Chambers, for allowing us to sample their catch. Thanks to our many colleagues and collaborators, Robert Arlinghaus, Catherine Boisneau, Bill Brazier, Gareth Davies, Erik Eschbach, Janice

Fletcher, Matthias Geiger, Rudy Gozlan, Kevin Grimes, Bernd Haenfling, Emilie Hardouin, Fran Igoe, Ross Macklin, Lovisa Wennerström and Ian Winfield, who contributed samples for the study. Thanks to Jens Carlsson, Andy Halpin, Shelia Hamilton-Dyer, Richard Hoffman, Evelyn Keaveney, Criostoir MacCarthaigh, Liam MacMathuna and Ken Whelan for their inputs on historical aspects of pike in Ireland. Sincere thanks to Chiara Benvenuto, Ilaria Coscia, Carlotta Sacchi, Maria Sala-Bozano and Alexia Massa-Gallucci for technical support, and to Jens Carlsson, Bernd Haenfling, Allan McDewitt, Albert Phillimore and two anonymous referees for helpful and constructive feedback on the manuscript. The authors confirm that no conflict of interest exists.

REFERENCES

- Aguilar, A., Banks, J.D., Levine, K.F. & Wayne, R.K. (2005) Population genetics of northern pike (*Esox lucius*) introduced into Lake Davis, California. *Canadian Journal of Fisheries and Aquatic Sciences*, **62**, 1589–1599.
- Antao, T., Lopes, A., Lopes, R.J., Beja-Pereira, A. & Luikart, G. (2008) LOSITAN: a workbench to detect molecular adaptation based on a F_{st} -outlier method. *BMC Bioinformatics*, **9**, 323.
- Arlinghaus, R., Matsumura, S. & Dieckmann, U. (2009) Quantifying selection differentials caused by recreational fishing: development of modelling framework and application to reproductive investment in pike (*Esox lucius*). *Evolutionary Applications*, **2**, 335–355.
- Barbe, F. & Garrett, S. (2013) *The pike in Ireland: a (necessary) review*. Available at: <http://homepage.eircom.net/~sheelin/IPSPikeInIre.html> (accessed 6 March 2013).
- Beaumont, M.A. & Nichols, R.A. (1996) Evaluating loci for use in the genetic analysis of population structure. *Proceedings of the Royal Society B: Biological Sciences*, **263**, 1619–1626.
- Brooks, A.J., Bradley, S.L., Edwards, R.J., Milne, G.A., Horton, B. & Shennan, I. (2007) Postglacial relative sea-level observations from Ireland and their role in glacial rebound modelling. *Journal of Quaternary Science*, **23**, 175–192.
- Cambray, J.A. (2003) Impact on indigenous species biodiversity caused by the globalisation of alien recreational freshwater fisheries. *Hydrobiologia*, **500**, 217–230.
- Carden, R.F., McDevitt, A.D., Zachos, F.E., Woodman, P.C., O'Toole, P., Rose, H., Monaghan, N.T., Campana, M.G., Bradley, D.G. & Edwards, C.J. (2012) Phylogeographic, ancient DNA, fossil and morphometric analyses reveal ancient and modern introductions of a large mammal: the complex case of red deer (*Cervus elaphus*) in Ireland. *Quaternary Science Reviews*, **42**, 74–84.
- Casselman, J.M. & Lewis, C.A. (1996) Habitat requirements of northern pike (*Esox lucius*). *Canadian Journal of Fisheries and Aquatic Sciences*, **53**(Supplement 1), 161–174.
- Child, A.R., Burnell, A.M. & Wilkins, N.P. (1976) The existence of two races of Atlantic salmon (*Salmo salar* L.) in the British Isles. *Journal of Fish Biology*, **8**, 35–43.
- Cornuet, J.M., Santos, F., Beaumont, M.A., Robert, C.P., Marin, J.M., Balding, D.J., Guillemaud, T. & Estoup, A. (2008) Inferring population history with DIY ABC: a user-friendly approach to approximate Bayesian computation. *Bioinformatics*, **24**, 2713–2719.
- Davenport, J.L., Sleeman, D.P. & Woodman, P.C. (eds.) (2008) *Mind the gap: postglacial colonization of Ireland*. Special Supplement to the Irish Naturalists' Journal, Dublin.
- Dennis, R.L., Hardy, P.B. & Dapporto, L. (2012) Nestedness in island faunas: novel insights into island biogeography through butterfly community profiles of colonization ability and migration capacity. *Journal of Biogeography*, **39**, 1412–1426.
- Desjardins, M.D. (1996) *Molecular genetic variation in Muskellunge (Esox masquinongy) and northern pike (Esox lucius) from watersheds in the upper Midwest*. PhD Thesis, University of Illinois at Urbana-Champaign, IL.
- Earl, D.A. & vonHoldt, B.M. (2012) STRUCTURE HARVESTER: a website and program for visualizing STRUCTURE output and implementing the Evanno method. *Conservation Genetics Resources*, **4**, 359–361.
- Edwards, R.J. & Brooks, A.J. (2008) The island of Ireland: drowning the myth of an Irish land-bridge? *Mind the gap: postglacial colonisation of Ireland* (ed. by J.J. Davenport, D.P. Sleeman and P.C. Woodman), pp. 19–34. Special Supplement to the Irish Naturalists' Journal, Dublin.
- Evanno, G., Regnaut, S. & Goudet, J. (2005) Detecting the number of clusters of individuals using the software STRUCTURE: a simulation study. *Molecular Ecology*, **14**, 2611–2620.
- Excoffier, L. & Lischer, H.E. (2010) Arlequin suite ver 3.5: a new series of programs to perform population genetics analyses under Linux and Windows. *Molecular Ecology Resources*, **10**, 564–567.
- Farran, G.P. (1946) Local names of Irish fishes (concluded). *The Irish Naturalists' Journal*, **13**, 370–376.
- Fitzmaurice, P. (1984) *The effects of freshwater fish introductions into Ireland*. EIFAC Technical Paper, Vol. 42 (Supplement 1–2). Food and Agriculture Organization of the United Nations, Rome.
- Folke, C., Carpenter, S., Walker, B., Scheffer, M., Elmqvist, T., Gunderson, L. & Holling, C.S. (2004) Regime shifts, resilience, and biodiversity in ecosystem management. *Annual Review of Ecology, Evolution, and Systematics*, **35**, 557–581.
- Goudet, J. (2001) *FSTAT, a program to estimate and test gene diversities and fixation indices (version 2.9.3)*. Available at: <http://www2.unil.ch/popgen/softwares/fstat.htm>.
- Gozlan, R.E., Britton, J.R., Cowx, I. & Copp, G.H. (2010) Current knowledge on non-native freshwater fish introductions. *Journal of Fish Biology*, **76**, 751–786.
- Griffiths, D. (1997) The status of the Irish freshwater fish fauna: a review. *Journal of Applied Ichthyology*, **13**, 9–13.
- Hamilton-Dyer, S. (2011) Fish and bird bones. *Trim Castle, Co. Meath: excavations 1995–1998* (ed. by A. Hayden), pp.

- 411–418. Archaeological Monograph Series 6. Stationery Office, Dublin.
- Hammer, Ø., Harper, D.A.T. & Ryan, P.D. (2001) PAST: paleontological statistics software package for education and data analysis. *Palaeontologia Electronica*, **4**, 4–9.
- Healy, A. (1956) *Pike (Esox lucius L.) in three Irish lakes*. Scientific Proceedings, Royal Dublin Society, Dublin.
- Healy, J.A. & Mulcahy, M.F. (1980) A biochemical genetic analysis of populations of the northern pike, *Esox lucius* L., from Europe and North America. *Journal of Fish Biology*, **17**, 317–324.
- Heaney, L.R. (2001) Dynamic disequilibrium: a long-term, large-scale perspective on the equilibrium model of island biogeography. *Global Ecology and Biogeography*, **9**, 59–74.
- Hoffmann, R.C. (2009) Strefkusz: a fish dish links Jagiellonian Krakow to distant waters. *Central and Eastern Europe in the Middle Ages: a cultural history* (ed. by P. Górecki and N. van Dusen), pp. 116–124. Tauris, London.
- IFT (1966–67) *Inland Fisheries Trust (IFT) annual report*. Inland Fisheries Trust, Dublin.
- IFT (1979–80) *Inland Fisheries Trust (IFT) annual report*. Inland Fisheries Trust, Dublin.
- Igoe, F. (2004) Threatened Irish freshwater fishes. *Biology & Environment: Proceedings of the Royal Irish Academy*, **104**, 1–3.
- Jacobsen, B.H., Hansen, M.M. & Loeschcke, V. (2005) Microsatellite DNA analysis of northern pike (*Esox lucius*) populations: insights into the genetic structure and demographic history of a genetically depauperate species. *Biological Journal of the Linnean Society*, **84**, 91–101.
- Jakobsson, M. & Rosenberg, N.A. (2007) CLUMPP: a cluster matching and permutation program for dealing with label switching and multimodality in analysis of population structure. *Bioinformatics*, **23**, 1801–1806.
- Kennedy, M. (1969) Irish pike investigations: 1. Spawning and early life history. *Irish Fisheries Investigations Series A (Freshwater)*, **5**, 4–33.
- King, J.L., Marnell, F., Kingston, N., Rosell, R., Boylan, P., Caffrey, J.M., FitzPatrick, Ú., Gargan, P.G., Kelly, F.L., O'Grady, M.F., Poole, R., Roche, W.K. & Cassidy, D. (2011) *Ireland Red List No. 5: Amphibians, reptiles & freshwater fish*. National Parks and Wildlife Service, Department of Arts, Heritage and the Gaeltacht, Dublin, Ireland.
- Laikre, L., Miller, L.M., Palme, A., Palm, S., Kapuscinski, A.R., Thoreson, G. & Ryman, N. (2005) Spatial genetic structure of northern pike (*Esox lucius*) in the Baltic Sea. *Molecular Ecology*, **14**, 1955–1964.
- Launey, S., Krieg, F., Morin, J. & LaRoche, J. (2003) Five new microsatellite markers for Northern pike (*Esox lucius*). *Molecular Ecology Notes*, **3**, 366–368.
- Launey, S., Morin, J., Minery, S. & LaRoche, J. (2006) Microsatellite genetic variation reveals extensive introgression between wild and introduced stocks, and a new evolutionary unit in French pike *Esox lucius* L. *Journal of Fish Biology*, **68** (Supplement B), **19**, 3–216.
- Longfield, A.K. (1929) *Anglo-Irish trade in the sixteenth century*. Vol. 3. G. Routledge, London.
- Lucentini, L., Palomba, A., Gigliarelli, L., Sgaravizzi, G., Lancioni, H., Lanfalconi, L., Natali, M. & Panara, F. (2009) Temporal changes and effective population size of an Italian isolated and supportive-breeding managed northern pike (*Esox lucius*) population. *Fisheries Research*, **96**, 139–147.
- Lynch, J. (1996) Postglacial colonization of Ireland by mustelids, with particular reference to the badger (*Meles meles* L.). *Journal of Biogeography*, **23**, 179–185.
- Maes, G.E., Van Houdt, J.K.J., De Charleroy, D. & Volckaert, F.A.M. (2003) Indications for a recent Holarctic expansion of pike based on a preliminary study of mtDNA variation. *Journal of Fish Biology*, **63**, 254–259.
- Maitland, P.S. (2004) Ireland's most threatened and rare freshwater fish: an international perspective on fish conservation. *Biology and Environment: Proceedings of the Royal Irish Academy*, **104**, 5–16.
- Martin, A.P. & Palumbi, S.R. (1993) Body size, metabolic rate, generation time, and the molecular clock. *Proceedings of the National Academy of Sciences USA*, **90**, 4087–4091.
- McCormick, F. (1999) Early evidence for wild animals in Ireland. *Archäologie in Eurasien*, **6**, 355–371.
- McDevitt, A.D., Vega, R., Rambau, R.V., Yannic, G., Herman, J.S., Hayden, T.J. & Searle, J.B. (2011) Colonization of Ireland: revisiting 'the pygmy shrew syndrome' using mitochondrial, Y chromosomal and microsatellite markers. *Heredity*, **107**, 548–557.
- Miller, L.M. & Kapuscinski, A.R. (1997) Historical analysis of genetic variation reveals low effective population size in a northern pike (*Esox lucius*). *Population Genetics*, **147**, 1249–1258.
- Miller, L.M. & Senanan, W. (2003) A review of northern pike population genetics research and its implications for management. *North American Journal of Fisheries Management*, **23**, 297–306.
- Miller, S.A., Dykes, D.D. & Polesky, H.F. (1988) A simple salting out procedure for extracting DNA from human nucleated cells. *Nucleic Acids Research*, **16**, 1215.
- Minchin, D. (2007) A checklist of alien and cryptogenic aquatic species in Ireland. *Aquatic Invasions*, **2**, 341–366.
- Nicod, J.C., Wang, Y.Z., Excoffier, L. & Largiadere, C.R. (2004) Low levels of mitochondrial DNA variation among central and southern European *Esox lucius* populations. *Journal of Fish Biology*, **64**, 1442–1449.
- O'Grady, M.F. & Delanty, K. (2008) *The ecology, biology and management of pike in Irish waters with particular reference to wild brown trout lake fisheries*. Internal Position Paper, Central Fisheries Board, Dublin.
- van Oosterhout, C., Hutchinson, W.F., Wills, D.P. & Shipley, P. (2004) MICRO-CHECKER: software for identifying and correcting genotyping errors in microsatellite data. *Molecular Ecology Notes*, **4**, 535–538.
- Piry, S., Luikart, G. & Cornuet, J.M. (1999) Computer note. BOTTLENECK: a computer program for detecting recent

- reductions in the effective size using allele frequency data. *Journal of Heredity*, **90**, 502–503.
- Pritchard, J.K., Stephens, M. & Donnelly, P. (2000) Inference of population structure using multilocus genotype data. *Genetics*, **155**, 945–959.
- Raat, A. J. (1988) *Synopsis of biological data on the northern pike, Esox lucius Linnaeus, 1758*. FAO Fisheries Synopsis, No. 30. Food and Agriculture Organization of the United Nations, Rome.
- Roche, W., O'Grady, M. & Bracken, J.J. (1999) Some characteristics of a pike *Esox lucius* L. population in an Irish reservoir. *Hydrobiologia*, **392**, 217–223.
- Rosenberg, N.A. (2004) DISTRUCT: a program for the graphical display of population structure. *Molecular Ecology Notes*, **4**, 137–138.
- Rousset, F. (2008) GENEPOP'007: a complete re-implementation of the GENEPOP software for Windows and Linux. *Molecular Ecology Resources*, **8**, 103–106.
- Seeb, J.E., Seeb, L.W., Oates, D.W. & Utter, F.M. (1987) Genetic variation and postglacial dispersal of populations of northern pike (*Esox lucius*) in North America. *Canadian Journal of Fisheries and Aquatic Sciences*, **44**, 556–561.
- Senanan, W. & Kapuscinski, A.R. (2000) Genetic relationships among populations of northern pike (*Esox lucius*). *Canadian Journal of Fisheries and Aquatic Sciences*, **57**, 391–404.
- Stokes, K., O'Neill, K. & McDonald, R.A. (2004) *Invasive species in Ireland*. Unpublished report to Environment & Heritage Service and National Parks & Wildlife Service. Queen's University Belfast, Belfast.
- Tallmon, D.A., Luikart, G. & Waples, R.S. (2004) The alluring simplicity and complex reality of genetic rescue. *Trends in Ecology and Evolution*, **19**, 489–496.
- Venturelli, P.A. & Tonn, W.M. (2006) Diet and growth of northern pike in the absence of prey fishes: initial consequences for persisting in disturbance-prone lakes. *Transactions of the American Fisheries Society*, **135**, 1512–1522.
- Wang, J., Wang, C., Qian, L., Ma, Y., Yang, X., Jeney, Z. & Li, S. (2011) Genetic characterization of 18 novel microsatellite loci in northern pike (*Esox lucius* L.). *Genetics and Molecular Biology*, **34**, 169–172.
- Weninger, B., Schulting, R., Bradtmöller, M., Clare, L., Collard, M., Edinborough, K., Hilpert, J., Jöris, O., Niekus, M., Rohling, E.J. & Wagner, B. (2008) The catastrophic final flooding of Doggerland by the Storegga Slide tsunami. *Documenta Praehistorica*, **35**(Neolithic Studi), 1–24.
- Went, A.E.J. (1957) The pike in Ireland. *The Irish Naturalists' Journal*, **12**, 177–182.
- Wheeler, A. (1977) The origin and distribution of the freshwater fishes of the British Isles. *Journal of Biogeography*, **4**, 1–24.
- Woodman, P., McCarthy, M. & Monaghan, N. (1997) The Irish Quaternary fauna project. *Quaternary Science Reviews*, **16**, 129–159.

SUPPORTING INFORMATION

Additional Supporting Information may be found in the online version of this article:

Appendix S1 List of microsatellite loci tested.

Appendix S2 List and results of all DIYABC scenarios tested.

BIOSKETCH

Debbi Pedreschi conducted this work as part of her PhD studies at the School of Biology & Environmental Sciences at University College Dublin. Her interests span ecology, genetics and conservation biology throughout the aquatic sciences.

All co-authors have a long-standing interest in fisheries biology and management, with particular foci on the mechanisms of population substructure, colonization and the history of Irish freshwater fish fauna.

Author contributions: M.K.Q., S.M., J.C. & M.O'G. conceived the project and coordinated sampling; D.P. collected and analysed the data and wrote the manuscript, with S.M. advising on data analyses and contributing to the writing.

Editor: Albert Phillimore