[bookmark: _GoBack]Supplementary Table 2. Collection information and information used for identification in the present study. 

	Family/Species (specimen code)
	Collection information
	Characteristics observed in the specimens and references used for identification

	Corallinaceae
	
	

	Amphiroa rigida (E96)
	Mahahual, El Faro, Caribbean, México. Subtidal, 30 cm. Collectors: A. Sanchez and J. Hernandez 13/Jun/2009. 
	Geniculate specimen. Thallus brittle, heavily calcified, forming clumps, purple. Dichotomous branches unequal in length, cylindrical with 1-2 mm diameter. Joints not at forks of dichotomies (Littler & Littler, 2000)

	Lithophyllum byssoides (E72)
	San Pedro de Cirro, A Coruña, Spain. Intertidal. 24/Apr/2010. Collectors: V. Peña and J. Hernandez. 
	Crustose specimen. Thallus with adventitious erect lamellae with alveolate surface. Lamellae with entire margin and anastomosed edges (0.5-1 mm). Cystocarps 100- 150 µm diameter (Bressan & Babbini, 2003).

	L. byssoides (E150)
	Isla Tarifa, Cadiz, Spain. Intertidal. 15/Sept/2009. Collector: R. Bermejo. 
	Crustose specimen. Thallus with adventitious erect lamellae (0.5-0.8 mm thick) with alveolate surface. Lamellae with entire margin and anastomosed edges. Cystocarps 130-200 µm diameter (Bressan & Babbini, 2003).

	Lithophyllum sp. 1 (E35)
	Ardgroom, Co. Cork, Ireland. 17/Aug/2007. Collector: J. Nunn. 
	Rhodolith specimen. An unattached compact ball. Nodules composed of densely interlocked, lamellate branches. Thickness of the lamellae 3-3.5 mm. Non-reproductive specimen. (Irvine & Chamberlain, 1994; Bressan & Babbini, 2003). Supplementary material Fig. 27; Bressan & Babbini)

	Lithophyllum sp. 1 (E132)
	Marseille, France, Code QUB Med 6, collection from C.A. Maggs. 18/November/04.
	Rhodolith specimen. An unattached compact ball. No branched system and with empty sporangial conceptacles; columella present (Irvine & Chamberlain, 1994; Bressan & Babbini, 2003). 

	Lithophyllum sp. 1 (E27)
	Kingstown Bay, Ireland. Subtidal. 10/Nov/09. Collector: M. Moriarty. 
	Rhodolith specimen. Unattached, thallus with profuse open branching. Branches 3-5 mm thick at tips and 1.5-2.5 mm at bases (The morphology of this specimen corresponds to the description given by Irvine & Chamberlain (1994) as Lithophyllum fasciculatum). Supplementary material Fig. 22

	Lithophyllum sp. 1 (E137)
	Bay of Brest, France. Subtidal at 4.8 m. Muddy bottom. 20/Jul/2010. Collectors: J. Grall and J. Hernandez. 
	Rhodolith specimen. Unattached, thallus with profuse open branching. Branches 3-5 mm thick at tips and 1.5-2.5 mm thick at bases (The morphology of this specimen corresponds to the description given by Irvine & Chamberlain (1994) as Lithophyllum fasciculatum).

	Lithophyllum sp. 2 (E149)
	La Caleta, Cadiz, Spain. Subtidal, 1 m. --/Apr/2009. Collector: R. Bermejo. 
	Rhodolith specimen. An unattached compact ball. Nodules composed of densely interlocked, lamellate branches. Thickness of the lamellae 2-2.5 mm. Non-reproductive (Irvine & Chamberlain, 1994; Bressan & Babbini, 2003)

	Lithophyllum sp. 3 (E153)
	Roscoff, France. Tidal pool. 22/Jul/2010. Collector: J. Hernandez. 
	Rhodolith specimen. Encrusting plants, columella pronounced, calcified, Vertical section showing erect filament cells not laterally aligned. Conceptacles 280-300 µm long x 250 µm high (Irvine & Chamberlain, 1994; Bressan & Babbini, 2003). Supplementary material Figs. 22 and 23.

	L. margaritae (E68)
	El Pardito-La lobera, Isla San Jose, BCS, Mexico. Subtidal, -10m. 3/Dec/2008. Collector: J. Hernandez. 
	Rhodolith specimen. An unattached warty plant. Branches projecting slightly (0.6-1 mm high). Cystocarps 200-240 µm in diameter (Riosmena-Rodriguez et al., 1999).

	L. margaritae (E57)
	Canal San Lorenzo, La Paz, BCS, Mexico. Subtidal, -15 m. 30/Mar/2009. Collector: J. Castillo and J. Hernandez. 
	Rhodolith specimen. Unattached plant with lamellate branches (foliose shape). Thickness of the lamellae 1-0.5 mm. Thallus with few conceptacles, so accurate examination not possible. (Riosmena-Rodriguez et al., 1999).

	Neogoniolithon brassica-florida (E151)
	Bahía de Cadiz, Spain. May/2010. Collector: R. Bermejo
	Rhodolith specimen. Warty protuberances in external morphology and reproductive conceptacles 0.77-0.9 mm in diameter (Bressan & Babbini, 2003). Our SSU sequence matched AY233346 (Supplementary Table 2). 

	N. spectabile (E93)
	Mahahual, El Faro, Caribbean, Mexico. Subtidal, -30 cm. 13/Jun/2009. Collectors: A. Sanchez and J. Hernandez
	Rhodolith specimen. Thallus heavily calcified, knobby. Hemispherical rhodoliths with profuse dichotomous branching. Purple color. Surface cells shaped like flat lenses. Non-reproductive. Diameter of the branches 1.3-1.7 mm (Littler & Littler, 2000). Supplementary material Fig. 29. 

	N. strictum (E100)
	Xcalak, Caribbean, Mexico. Subtidal -30 cm. 11/Jun/2009. Collectors: A. Sanchez and J. Hernandez
	Rhodolith specimen. Thallus heavily calcified, pink color. Reproductive specimen, conceptacles 1.1-1.5 mm in diameter. Branch diameter 1.70-3.60 mm (Littler & Littler, 2000). 

	Hapalidiaceae
	
	

	Lithothamnion corallioides (E139)
	Brest Bay, France. Subtidal, 6.2 m. Muddy bottom. 20/Jul/2010. Collectors: J. Grall and J. Hernandez. 
	Rhodolith specimen. Unattached thallus, thin branches 1.5-2.5 mm thick. Low mounds, flared epithallial cells (Irvine & Chamberlain, 1994).

	L. glaciale (E42)
	Kingstown Bay, Ireland. Subtidal. 10/Nov/2009. Collectors: M. Moriarty. 
	Rhodolith specimen. Unattached thallus with thick branches (3.5-5 mm in diameter). No mounds, flared epithallial cells (Irvine & Chamberlain, 1994)

	L. muelleri (E63)
	El Pardito- La Lobera, Isla San Jose, BCS, Mexico. Subtidal at -10 m. 03/Dec/2008. Collectors: J. Hernandez. 
	Rhodolith specimen. The external morphology matches fruticose to lumpy descriptions in the literature. No reproduction was observed but the genus is confirmed by cell fusions and flared epithallial cells. (Woelkerling, 1988; Riosmena-Rodriguez et al., 2010). 

	Mesophyllum engelhartii (E67)
	Canal San Lorenzo. La Paz, BCS, Mexico. Subtidal at -15 m. 30/Mar/2009. Collectors: J. Castillo and J. Hernandez. 
	Rhodolith specimen. External morphology matches fruticose descriptions in the literature as (Riosmena-Rodriguez et al., 2010). Distribution of this species reported to be restricted to La Paz, BCS, Mexico in the Gulf of California (Riosmena-Rodriguez et al., 2010). 

	M. erubescens (E36)
	Tenerife, Canary Islands, Spain. Unknown date. Collectors: Unknown. 
	Rhodolith specimen. Non-reproductive, epithallial cells 15 µm length x 5 µm diameter as in Horta et al. (2011) Supplementary material Fig. 28. Our SSU sequence differed by 1 bp from a sequence in GenBank entered under the same name (DQ629012).

	M. lichenoides (E43)
	Kingstown Bay, Ireland. Subtidal. 10/Nov/2009. Collector: M. Moriarty
	Encrusting and foliose specimen with glossy thin, overlapping lamellae (0.3-0.8 mm thick) epiphytic on Corallina sp. (Irvine & Chamberlain, 1994; Bressan & Babbini, 2003).

	M. sphaericum (E73)
	Isla Benencia, Galicia, Spain, type locality. Subtidal. 22/Apr/2010. Collectors: I. Barbara and V. Peña
	Rhodolith specimen. Spherical shape. Our SSU sequence matched HQ322412 sequences from Peña et al. (2011). Cell fusions present, epithallial cells 15 µm in length and 5 µm in diameter (Peña et al. 2011).

	Phymatolithon calcareum (E160) 
	Neotype Phymatolithon calcareum, Falmouth, England. 11/Dec/1983. Collector: W.F. Farnham
	Rhodolith specimen. Morphological characteristics in agreement with the description of Woelkerling & Irvine (1986). 

	P. lenormandii (E16) 
	Muckinish, Ireland. Intertidal, on rock. 04/Nov/2009. Collector: J. Hernandez
	Epilithic crust pink to violet in color, conceptacles shedding a thick disk. Tetrasporangial conceptacles without a rim, raised or flat (Irvine & Chamberlain, 1994)

	Phymatolithon sp.1 (E31)
	Kingstown Bay, Ireland. Subtidal. 10/Nov/2009. Collector: M. Moriarty
	Encrusting specimen with tetrasporangial conceptacles without a rim, raised or flat. Thallus epilithic, thin and margin mostly with strong orbital ridges (Irvine & Chamberlain, 1994)

	P. purpureum (E28) 
	Kingstown Bay, Ireland. Subtidal. 10/Nov/2009. Collector: M. Moriarty
	Rhodolith specimen. Presence of a conspicuous rim 100 µm wide around tetrasporangial conceptable. Purple pinkish in color with branches 1.5-2 mm in diameter (Irvine & Chamberlain, 1994). Supplementary material Figs. 24 and 25. 

	Phymatolithon laevigatum (E76) 
	Spiddal, Galway, Ireland. Intertidal, on rock. Apr/2010. Collector: M. D. Guiry
	Encrusting specimen, non- reproductive, epithalial cells domed. Cells fusions present. Thallus not semi-endophytic. Plants not jointed (Irvine & Chamberlain, 1994)

	Unidentified Hapalidiaceae (E58) 
	Canal San Lorenzo, La Paz, BCS, Mexico. Subtidal, -15 m. 30/Mar/2009. Collectors: J. Castillo and J. Hernandez
	Rhodolith specimen. Reproductive structures not observed. Flared epithallial cells and fusions between filaments. Possibly a species of Lithothamnion but identification to genus level not possible. Supplementary material Figs. 30 and 31.


