Landscape genetics and sociobiology of Gould’s long-eared bat (*Nyctophilus gouldi*) and the lesser long-eared bat (*N. geoffroyi*) in fragmented populations of south-eastern Australia

Nicholas C. Fuller

BSc (Hons), BEnvSc, Dip.Hort

A Thesis submitted for the degree of

Doctor of Philosophy

School of Earth and Environmental Sciences

Faculty of Science

The University of Adelaide

2013
Table of Contents

List of Figures ...3
List of Tables ..6
Acknowledgements ...8
Thesis Abstract ..10
Statement of Authorship ..13

Chapter 1: ...15
Nicholas C. Fuller. General Introduction.

Chapter 2: ...25
Nicholas C. Fuller, Susan M. Carthew and Steven J. B. Cooper. Isolation and characterisation of 16 microsatellite markers for the endangered Gould’s long-eared bat (*Nyctophilus gouldi*) and cross-amplification in the lesser long-eared bat (*N. geoffroyi*).

Chapter 3: ..30
Nicholas C. Fuller, Susan M. Carthew and Steven J. B. Cooper. The influence of habitat fragmentation on population connectivity and genetic diversity in a microbat, Gould’s long-eared bat (*Nyctophilus gouldi*).

Chapter 4: ..60
Nicholas C. Fuller, Susan M. Carthew and Steven J. B. Cooper. The comparative influence of habitat fragmentation on two congeneric vespertilionids with near-identical morphology and contrasting degrees of specialisation.

Chapter 5: ..83
Nicholas C. Fuller, Susan M. Carthew and Steven J. B. Cooper. Dispersal strategies, mating systems and social structure in two species of long-eared bats, *Nyctophilus geoffroyi* and *N. gouldi*.

Chapter 6: ..104
Nicholas C. Fuller. General Discussion.

References ..113
List of Figures

Figure 3.1
The distribution of 12 *N. gouldi* study sites across Victoria and South Australia. *N. gouldi* were sampled in native vegetation (light grey) embedded within a matrix of hardwood (mid grey) and softwood plantations (dark grey) and agricultural land (white).

Figure 3.2
Individual assignment plots from STRUCTURE (a), BAPS (b) and TESS (c). Two hundred and twenty-nine *N. gouldi* individuals are represented along the *x*-axis by a vertical line representing the posterior probability of membership (*Q*), indicated along the *y*-axis, to genetic clusters (K) defined in the respective legend adjacent to each plot. Three white lines in Figure 3.2c indicate additional clusters that have been ignored due to underrepresentation (see text regarding BAPS results). Nine sampled populations are defined below the *x*-axis: Nan = Nangwarry, Hon = Honans, Dry = Dry Creek, Ann = Annya, Otw = Otways, Gra = Grampians, MtE = Mt Eccles, Hot = Hotpur, Str = Strathdownie.

Figure 3.3
Spatial plot displaying the membership of *N. gouldi* individuals to three genetic clusters identified in TESS. Clusters are mapped via a Voronoi tessellation with black circles representing sampling locations and clusters defined as: Cluster 1 (dark grey), Cluster 2 (light grey) and Cluster 3 (mid grey). Nine sampled populations are represented: Nan = Nangwarry, Hon = Honans, Dry = Dry Creek, Ann = Annya, Otw = Otways, Gra = Grampians, MtE = Mt Eccles, Hot = Hotpur, Str = Strathdownie.

Figure 3.4
GENELAND results for *N. gouldi* illustrating the geographic distribution of four identified genetic clusters based on the posterior probability of individuals belonging to Cluster 1 (a), Cluster 2 (b), Cluster 3 (c) and Cluster 4 (d). White indicates a high probability of assignment to a given cluster while dark orange indicates low probability of assignment. Nine sampled populations are represented: Nan = Nangwarry, Hon = Honans, Dry = Dry Creek, Ann = Annya, Otw = Otways, Gra = Grampians, MtE = Mt Eccles, Hot = Hotpur, Str = Strathdownie.
Figure 3.5
Results of spatial autocorrelations performed in GENALEX illustrating mean r (---) with 95% upper and lower confidence levels (-----). Distance classes are displayed along the x-axis in km. Figures represent: (a) Sites connected by continuous habitat, and (b) Sites fragmented by agricultural land.

Figure 4.1
The distribution of 14 *N. geoffroyi* and *N. gouldi* study sites across Victoria and South Australia. *Nyctophilus* were sampled in native vegetation (light grey) embedded within a matrix of hardwood (mid grey) and softwood plantations (dark grey) and agricultural land (white).

Figure 4.2
GENELAND results illustrating the geographic distribution of two identified genetic clusters based on the posterior probability (Q) of 502 *N. geoffroyi* individuals belonging to Cluster 1 (a) and Cluster 2 (b). Colours represent a gradient of proportional assignment ranging from high (white>0.9) to low (red<0.1). The sampling location of each individual is represented by a black circle at one of fourteen study sites across south-eastern South Australia and western Victoria.

Figure 4.3
Results of spatial autocorrelations performed in GENALEX illustrating mean r (---) along the Y axis with 95% upper and lower confidence levels (-----). Distance classes are displayed along the X axis in km. Figures represent: (a) all sites, (b) sites connected by continuous habitat, and (c) sites fragmented by agricultural land.

Figure 5.1
The distribution of 14 *N. geoffroyi* and *N. gouldi* study sites across Victoria and South Australia. *Nyctophilus* were sampled in native vegetation (light grey) embedded within a matrix of hardwood (mid grey) and softwood plantations (dark grey) and agricultural land (white). The location of three *N. geoffroyi* roosts in farm buildings is displayed in the lower expansion showing their proximity to Warreanga NFR.

Figure 5.2
Results of spatial autocorrelations performed in GENALEX illustrating mean r (---) with 95% upper and lower confidence levels (-----). Distance classes are displayed along the x-axis in km. Figures represent: (a) *N. gouldi* males, (b) *N. gouldi* females, (c) *N. geoffroyi* males, and (d) *N. geoffroyi* females.
Figure 5.3
Social structure based on parent-offspring, full siblings, half siblings and cousins identified using KINGROUP for populations of *N. gouldi* (■) and *N. geoffroyi* (▲), and within three artificial *N. geoffroyi* roosts (▲). Females (■■) and males (▲▲) are compared in terms of the percentage of individuals with a relative in each category.

Figure 5.4
Comparison of social structure based on parent-offspring, full siblings, half siblings and cousins identified using KINGROUP. Three groups are compared: populations of *N. gouldi* (■) (n=256) and *N. geoffroyi* (▲) (n=502), and three *N. geoffroyi* roosts (▲) (n=157). Light shades indicate female-female relatives (■■■), dark shades male-male (▲▲▲), and striation of light and dark shades indicates female-male relatives (■▲▲). Figure (a) compares the total number of female-female, male-male, and female-male related pairs. Figure (b) compares the number of related pairs assigned to each class of sexual dyad and within each of the four relative categories.

Figure 5.5
Mean (—) population and roost relatedness (*r*) for (a) *N. gouldi*, and (b) *N. geoffroyi*. Upper and lower confidence limits (95%) (—) that there is no difference between the populations and roosts based on 9999 permutations. Error bars based on bootstrap re-sampling (9999 bootstraps).

Figure 5.6
Distribution and frequency of pairwise relatedness (*r*) values comparing females (□), males (▲) and both sexes (■) for (a) *N. gouldi* populations (females 1288 comparisons, males 1368 comparisons, both sexes 4756 comparisons), (b) *N. geoffroyi* populations (females 2342 comparisons, males 3175 comparisons, both sexes 10396 comparisons), and (c) *N. geoffroyi* roosts (females 2236 comparisons, males 420 comparisons, both sexes 4476 comparisons).
List of Tables

Table 2.1
Sixteen microsatellite primer sequences isolated from *N. gouldi* and their characteristics in two species of *Nyctophilus*.

Table 3.1
Population differentiation calculated from 15 loci across nine populations of *N. gouldi*. F_{ST} (Arlequin) below the diagonal and D_{est} (DEMEtics) above with p values provided before (*, **, ****) and after (***, ***, ****) sequential Bonferroni correction respectively indicating 0.05, 0.01 and 0.001 levels of significance. Nine populations are defined as: Nan = Nangwarry, Hon = Honans, Dry = Dry Creek, Ann = Annya, Otw = Otways, Gra = Grampians, MtE = Mt Eccles, Hot = Hotpur, Str = Strathdownie.

Table 3.2
Summary of dispersal events detected in GENECLASS displaying resident and source populations. Distance (km) of dispersal events are given as the amount of agricultural land crossed (agricultural distance) and total linear distance. Dispersal events were determined with a significance threshold of $p<0.05$.

Table 3.3
Summary of population genetic measures and sample numbers across nine *N. gouldi* populations. N = number of samples, A_R = allelic richness, A_p = private alleles, H_O = observed heterozygosity, H_E = expected heterozygosity, SH = standardised heterozygosity, IR = internal relatedness, F_{IS} = the inbreeding coefficient, and the number of male and female individuals. Fragmented sites are indicated in parentheses (f).

Table 3.4
Summary of relationship classes detected in KINGROUP and the number of dyads for each class at nine *N. gouldi* populations. Fragmented sites are indicated in parentheses (f). Relationships were established with a confidence level of $p<0.05$.

Table 4.1
Population differentiation measures estimated from 7 loci across 14 populations of *N. geoffroyi*. F_{ST} (ARLEQUIN) below the diagonal and D_{est} (DEMEtics) above with p values provided before (*, **, ****) and after (***, ***, ****) sequential Bonferroni correction respectively indicating 0.05, 0.01 and 0.001 levels of significance.
Table 4.2
Identification of dispersal events in GENECLASS determined with a significance level of p<0.05. The inferred source population and the population in which an individual was trapped are displayed. Fourteen sampled populations are defined: Nan = Nangwarry, War = Warreanga, Dry = Dry Creek, Hon = Honans, Ann = Annya, Wee = Weecurra, Otw = Otways, Gra = Grampians, MtN = Mt Napier, MtE = Mt Eccles, Hot = Hotpur, Str = Strathdownie.

Table 4.3
Summary of population genetic measures and sample numbers across 14 *N. geoffroyi* populations. N = number of samples, AR = allelic richness, AP = private alleles, HO = observed heterozygosity, HE = expected heterozygosity, SH = standardised heterozygosity, IR = internal relatedness, FIS = the inbreeding coefficient.

Table 4.4
Pairs of relatives identified using KINGROUP. Four types of relationships were examined: parent-offspring, full siblings, half siblings and cousins. Results are presented for 14 populations across south-eastern South Australia and western Victoria. Relationships were established with a confidence level of p<0.05.
Acknowledgements

I would like to thank my supervisors Steve Cooper and Sue Carthew for their support, guidance and patience throughout my candidature. It was a gamble to move to Adelaide and work with two academics who I had not met and I consider myself very fortunate to have had two such likable, down to earth, insightful and resourceful supervisors. You have my sincerest thanks.

I would like thank the South Australian Department of Environment, Water and Natural Resources (South East) and Terry Reardon (South Australian Museum) for the loan of harp traps to facilitate the study. I thank Sally for extensive field assistance, and Tony, Paul, Roberta, Adam and Daniel for their assistance with fieldwork. Special thanks to Kathy Saint for tireless assistance and advice with laboratory work; you are a precious resource and my work would not have been possible without your considerable input. I would also like to thank Alison Fitch for always being approachable and providing guidance with laboratory matters.

I would like to give a special thanks to the community at Framlingham for providing accommodation and site access to conduct trapping at the Framlingham Native Title Reserve. I also thank Hancock Victorian Plantations for the provision of accommodation during fieldwork and the following businesses for providing discounted accommodation rates during fieldwork: Grampians Retreat and Field Study Centre; Narrawong Holiday Park; Otway Tourist Park, and Southern Grampians Cottages. Finally I would like to thank Warrnambool Field and Game for allowing us to trap on their club grounds at Woolsthorpe.

Thanks to Chris Medlin for the production of locality maps and GIS knowhow. Maps were produced with spatial data generously provided by: Commonwealth of Australia (Geoscience Australia), 2006. (Coastline, State border, Towns, Roads); State of Victoria (Dept Primary Industries), 2009. (Victorian Land Use Information System, 2009). And; State of South Australia (Dept Environment, Water & Natural Resources), 2008. (SE NRM Region Land Use, 2008).
I would also like to acknowledge the comradery and support of my lab group and colleagues, including but not limited to Jasmin, Sally, Bec, Ceci, Seba, Amanda, You-you, Leah, Annabel, Andrew, Tim, Emmy and Casey. I would also like to single out Terry Reardon for his generosity and field mentoring; you were instrumental in inspiring this work and I thank you for driving me batty.

Last but not least I would like to thank my parents Paul and Roberta for their unwavering support and belief in me throughout this journey. I could not have asked for better parents or friends.

This research project was funded by the following sources:

Holsworth Wildlife Research Endowment
Lirabenda Endowment Fund, Field Naturalists Society of South Australia
Native Vegetation Research Fund, Native Vegetation council
Nature Foundation SA Inc
Sir Mark Mitchell Research Foundation
Wildlife Conservation Fund, Department of Environment, Water and Natural Resources, SA

We thank these granting bodies for making this research possible.
Thesis Abstract

Habitat fragmentation represents one of the greatest threats to biodiversity, yet for the second largest mammalian order Chiroptera we have only just begun to assess the impacts of this threatening process on population connectivity and genetic diversity. Many aspects of chiropteran ecology remain unknown due to their cryptic lifestyle and difficulties in applying traditional observational and field-based techniques. At the time of this PhD project’s conception there were no published studies utilising genetic techniques to address the influence of habitat fragmentation on any chiropteran species. Since that time two studies have been published, in 2009 and 2011. I add to this new body of literature by conducting genetic analyses to assess population connectivity and genetic diversity in two congeneric vespertilionids, *Nyctophilus gouldi* and *N. geoffroyi*. The study was conducted in western Victoria and south-eastern South Australia across a landscape comprising continuous and fragmented regions of native habitat. Populations within continuous forest provided a benchmark for parameters including gene flow, genetic diversity and social structure, for comparison with forest fragments. This thesis also capitalises on the underutilised potential of molecular techniques for the study of chiropterans. I applied molecular approaches to assess dispersal strategies and social structure in both species offering novel ecological insights. Four data chapters covering these topics are outlined below.

Chapter 2 describes the isolation and characterisation of 16 microsatellite markers developed to facilitate this research. I utilised next generation sequencing technology (454) to generate a microsatellite DNA library and employed Multiplex Ready Technology (MRT) as a flexible and cost effective method to test primers and design marker panels for screening. DNA was isolated from *N. gouldi* resulting in 15 loci, while cross amplification in *N. geoffroyi* produced 7 reliable loci.

Chapter 3 addresses the impact of habitat fragmentation on the forest and woodland specialist *N. gouldi*, which is listed as endangered in South Australia. Based on roosting requirements, rarity in the agricultural landscape and limited dispersal ability I predicted that *N. gouldi* populations would display reduced gene flow and signs of isolation as a result of habitat fragmentation. This prediction was confirmed by my analyses which identified reduced population connectivity, decreased genetic diversity, elevated measures of relatedness and
inbreeding, and altered demography within fragmented populations isolated by ≥27km of agricultural land. Agricultural distances <2km did not influence population connectivity providing a benchmark for habitat restoration to improve connectivity and mitigate population isolation in this species. Management recommendations include the enhancement of population connectivity between threatened SA populations, and recognition of a unique Management Unit at the Grampians National Park.

The forth chapter investigates the influence of habitat fragmentation on *N. geoffroyi* for comparison with *N. gouldi*. In contrast to *N. gouldi*, *N. geoffroyi* is a habitat generalist that occupies a diverse range of ecosystems and which is commonly recorded within agricultural landscapes. *N. geoffroyi*’s presence in modified habitat coupled with plastic ecology and roosting requirements led to the prediction that the species would display limited impacts from habitat fragmentation. My analyses again confirmed this prediction with *N. geoffroyi* displaying virtually no response to habitat fragmentation and a panmictic population structure across the study region. The comparison between *N. geoffroyi* and *N. gouldi* provided an opportunity to test the merit of several proposed predictors of bat vulnerability to habitat fragmentation, in particular wing morphology, matrix tolerance, specialisation and geographic range. The much touted predictor wing morphology failed to predict differing responses from the two species while the following three predictors listed above received further support from this study. I conclude that wing morphology may still be a useful predictor of bat vulnerability to habitat fragmentation when coupled with other indicators such as matrix tolerance and habitat specialisation.

The fifth and final data chapter utilises molecular analyses to assess several previously unknown aspects of *N. gouldi* and *N. geoffroyi* ecology, dispersal strategies, mating systems and social structure. *N. gouldi* displayed patterns consistent with female natal philopatry, male biased dispersal and a polygynous mating system, while no such evidence was found for *N. geoffroyi*. Results for *N. geoffroyi* may have been influenced by larger population sizes which, coupled with higher dispersal rates, may have masked any evidence of sex-biased dispersal. Both species displayed significant numbers of relatives at the population level, with *N. gouldi* displaying particularly high levels of related females. *N. geoffroyi* displayed higher numbers of relatives at the roost level indicating that kin selection may play an important role in social structure and cooperative roosting. Despite significant numbers of related *N. geoffroyi* at the roost level, the vast majority of pairwise comparisons indicated no
relationship between individuals suggesting that the dominant driver of sociality and cooperative behaviour may not be solely based on relatedness. Nevertheless, high incidence of related females at the population level for *N. gouldi*, and at the roost level for *N. geoffroyi*, suggests that the bonds between related females are an important aspect of *Nyctophilus* behavioural ecology and social structure.
Statement of Authorship

I certify that this work contains no material which has been accepted for the award of any other degree or diploma in any university or other tertiary institution to Nicholas Fuller and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text. In addition, I certify that no part of this work will, in the future, be used in a submission for any other degree or diploma in any university or other tertiary institution without the prior approval of the University of Adelaide and where applicable, any partner institution responsible for the joint-award of this degree.

This thesis represents an original and independent piece of work. All significant aspects of the work were conducted by myself including field work, laboratory work, data analysis and interpretation, the production of manuscripts and the procurement of ethics approval, research permits and all funding accrued to facilitate this project. My supervisors Steven J. B. Cooper and Susan M. Carthew contributed to the production of manuscripts and provided supervisory support and guidance. S. Cooper provided additional guidance with data analysis and interpretation.

GIS maps displayed as Figures 3.1, 4.1 and 5.1 were produced by Christopher J. Medlin and the cover image, a photograph of *N. gouldi*, was taken by Terry Reardon.

This thesis is presented as a series of manuscripts with Chapters 2-5 intended for publication in peer-reviewed journals co-authored by myself, and my supervisors Steven J. B. Cooper and Susan M. Carthew.

I give consent to this copy of my thesis, when deposited in the University Library, being made available for loan and photocopying, subject to the provisions of the Copyright Act 1968.

I also give permission for the digital version of my thesis to be made available on the web, via the University’s digital research repository, the Library catalogue and also through web search engines, unless permission has been granted by the University to restrict access for a period of time.
This research was conducted under Animal Ethics Permits from the University of Adelaide and wildlife permits from the Department of Sustainability and Environment (DSE), the Department for Environment, Water and Natural Resources (DEWNR) and the South Australian Forestry Corporation.

Nicholas C. Fuller