

Supplementary material


A morphological and combined phylogenetic analysis of pirate spiders (Araneae, Mimetidae): evolutionary relationships, taxonomy, and character evolution

Ligia R. Benavides^{A,B,C} and *Gustavo Hormiga*^{A,B}


^ADepartment of Biological Sciences, The George Washington University,
Washington, DC 20052, USA.

^BMuseum of Comparative Zoology & Department of Organismic and Evolutionary Biology,
Harvard University, 26 Oxford Street, Cambridge, MA 02138, USA.


^CCorresponding author. Email: lbenavidessilva@g.harvard.edu


Morphology + DNA
 5145 x 72 TNT EW Strict of 396 trees
 Jackknife / Bootstrap


Morphology 147 x 52 IQ Tree, Mk model
SH-aLRT / UFboot


Morphology + DNA
5145 x 72 MrBayes
posterior probabilities

0.07


Morphology + DNA
 5145 x 72 TNT EW Strict of 396 trees
 Jackknife / Bootstrap