


Figure S4. Phylogeny of terminals with any two markers recovered under maximum likelihood, then with COI branch lengths optimized in BEAST. Error bars represent 95% confidence intervals. Scale bar below represents the per-site mutation probability.