

Full Length Research Paper

Molecular phylogeny of *Bulinus* (Gastropoda: Planorbidae) reveals the presence of three species complexes in the Albertine Rift freshwater bodies

A. Nalugwa^{1*}, A. Jørgensen³, S. Nyakaana¹ and T. K. Kristensen²

¹Makerere University Institute of Environment and Natural Resources: Molecular Biology laboratory P. O. Box 7298, Kampala, Uganda.

²The Mandahl-Barth Research Centre for Biodiversity and Health, DBL-Parasitology, Health and Development, Department of Veterinary Disease Biology, Faculty of Life Sciences, University of Copenhagen, Thorvaldsensvej 57, DK-1871 Frederiksberg C, Denmark.

³The Molecular Systematic Laboratory, the Natural History Museum of Denmark, Sølvgade 83, DK-1307 Copenhagen K, Denmark.

Accepted 19 July, 2010

In this study, partial mitochondrial DNA cytochrome oxidase subunit I (mtCOI) sequences (612 bp) of *Bulinus* snails sampled from 31 freshwater bodies in the Albertine Rift were analyzed to investigate the extent of genetic variation and phylogenetic relationships. Bayesian phylogenetic inferences clustered the samples into three species groups; *Bulinus truncatus/tropicus*, *Bulinus forskalii* and *Bulinus africanus*. Twenty-two haplotypes were identified within the *B. truncatus/tropicus* species group which clustered into two well-differentiated lineages; with 2.7% sequence divergence between them. Significant genetic variation was also observed within the *B. forskalii* group, with the Maramagambo forest haplotype being separated by 55 mutational changes from the rest of the haplotypes. The *B. truncatus/tropicus* species group showed early divergence from the two *B. forskalii* and *B. africanus* species groups which were more closely related. A single species *B. globosus* in the *B. africanus* species group was identified in the Albertine Rift. We report the presence of five *Bulinus* species in the Albertine Rift; two in the *B. truncatus/tropicus* group, two in the *B. forskalii* group (one species yet to be identified) and one species in the *B. africanus* group. The findings of this study highlight the limitations of relying solely on shell characteristics to delineate snail species within the genus *Bulinus*.

Key words: *Bulinus* species, cytochrome oxidase c subunit I, mitochondrial DNA, phylogenetic relationships, Albertine Rift.

INTRODUCTION

Freshwater snails of the genus *Bulinus* are widely distributed in Africa, the East African islands, the Middle East and some Mediterranean countries. *Bulinus* is comprised of 37 recognized species (Brown, 1994) categorized into four species groups; the *Bulinus forskalii* group (11 species), *Bulinus truncatus/tropicus* complex (14 species), *Bulinus africanus* group (10 species) and *Bulinus reticulatus* group (2 species). Taxonomic studies

of *Bulinus* are on the increase due to the taxon's role as intermediate hosts in the transmission of schistosomiasis in humans, domestic and wild animals. The Albertine Rift is the western arm of the Great Rift Valley and it is occupied for more than half of its length by water, forming the five great Lakes Albert, Edward, George, Kivu and Tanganyika (Kaufman et al., 1996). The Albertine Rift also harbors a number of volcanic crater lakes found along the eastern side of the Rift valley in western Uganda between Kabarole and Kasese districts.

The Albertine Rift harbors more endemic mammals, birds and amphibians than any other region in Africa and has consequently been declared a biodiversity hotspot (Myers et al., 2000). The geological events that created

*Corresponding author. E-mail: nallen@muenr.mak.ac.ug, allennalugwa@yahoo.co.uk. Tel: +246 -414-532789. Fax: +256-414-530134

the mountains of this hotspot have also yielded some of the world's most extraordinary lakes that harbor a number of *Bulinus* species on which very little information exists regarding their identity, molecular genetic diversity and phylogenetic relationships. Earlier morphological work to characterize the genus *Bulinus* at the species level proved problematic due to high levels of variation especially in shell form within and among populations (Mandahl-Barth, 1965; Brown, 1994). Techniques such as morphometrics (Kristensen and Christensen, 1989) and biochemical studies (Rollinson and Southgate, 1979; Rollinson and Wright, 1984; Jølnes, 1986; Mimpoundi and Greer, 1990), cytogenetic studies (Burch, 1960; Goldman et al., 1980; Brown and Shaw, 1989) and molecular genetic studies (Stothard and Rollinson, 1997; Raahauge and Kristensen, 2000; Stothard et al., 2002; Jørgensen et al., 2007a; Kane et al., 2008) have all enabled researchers to search for genetic differences that may help to solve the taxonomic questions in *Bulinus*.

Over the past two decades, molecular approaches have increasingly proven to be valuable not only in resolving phylogenetic uncertainties, but also in providing an insight into the time scales of evolutionary divergence. Unlike the relatively slow evolving nuclear rRNA genes that have been widely used in studies attempting to resolve relationships among groups that have a long history of evolutionary divergence, the more rapidly evolving mitochondrial coding genes are increasingly being employed to infer relationships among groups with a more recent ancestry.

Mitochondrial cytochrome oxidase subunit I (mtCOI) and cytochrome b (cyt b) have so far been the favorite candidate genes for this purpose. Although both genes show a high incidence of base substitutions at third position nucleotides thereby allowing the discrimination of closely related species, mtCOI possesses two important advantages over cyt b, both associated with its slower rate of molecular evolution. Firstly, the universal primers for this gene are very robust, enabling the recovery of its 5' end from most animal species and secondly, mtCOI has a greater taxonomic signal range than cyt b. These characteristics have therefore made mtCOI a popular molecular marker for resolving both recent and deeper taxonomic affinities between taxa (Remigio and Hebert, 2003).

Mitochondrial DNA COI sequence variation has increasingly been widely employed in phylogenetic studies of the genera *Bulinus*, *Biomphalaria* and other freshwater gastropods (Stothard and Rollinson, 1997; Davis et al., 1998; Campbell et al., 2000; Remigio and Hebert, 2003; Sørensen et al., 2005; Jørgensen et al., 2007a, b, 2008; Plam et al., 2008; Sengupta et al., 2009). Different other studies have also used sequence diversity of the COI as a DNA barcode for the identification of different animal species (Hebert et al., 2004a, b; Kane et al., 2008).

In this study, partial mitochondrial DNA cytochrome oxidase subunit I (mtDNA COI) was also used to determine

phylogenetic affinities between *Bulinus* species groups from different localities within the Albertine Rift water bodies. New data on the geographical distribution and genetic diversity gathered on the potential *Bulinus* intermediate host snails will contribute towards the identification of target areas for focal schistosomiasis control in the Albertine Rift.

MATERIALS AND METHODS

Sample collection and DNA extraction

Snail samples were collected from 26 localities across the five great lakes (Albert, Edward, George, Kivu, Tanganyika) and ten crater lakes as well as permanent and temporary ponds found in the Albertine Rift as shown in Table 1 and Figure 1. The taxonomic status of the sampled individuals was assessed by shell morphology using the field identification key of Kristensen (1987) (depicted in Figure 2).

The sorted *Bulinus* snails were later preserved in 80 % ethanol and stored in the laboratory at -80°C. The frozen samples were thawed at room temperature prior to DNA extraction. Genomic DNA was extracted from individual snails using the DNeasy Tissue Kit (Qiagen, Inc. Valencia, CA), following the manufacturer's instructions.

Amplification of mtDNA COI and sequencing

The mitochondrial cytochrome oxidase subunit I (mtDNA COI) fragment was amplified using universal primers LCO1490 (5'-GGT CAA CAA ATC ATA AAG ATA TTG G-3') HCO2198 (5'-TAA ACT TCA GGG TGA CCA AAA AAT CA-3') (Folmer et al., 1994). Amplification was performed with *Taq*DNA polymerase (Roche) in 50 µL total reaction volume using the following PCR profiles: initial denaturation (5 min at 95°C), followed by 35 - 40 cycles of denaturation (2 min at 94°C), annealing (2 min at 56 - 58°C), extension (2 min 30 s at 72°C) and final extension (5 min at 72°C). PCR products were purified using the QIAquick PCR purification Kit (QIAGEN) and sequenced in both directions using Big Dye Terminator v3.1 Cycle Sequencing Kit (Applied Biosystems) on an automated ABI PRISM® 3700 DNA sequencer (Applied Biosystems).

Genetic variation and phylogenetic analyses

Nucleotide sequences were multiple aligned using ClustalW v1.4 (Thompson et al., 1994) and edited using BioEdit v7.0.5.3 (Hall, 1999). Sequence similarity with other gastropod sequences in the GenBank was determined using BLAST (Basic Local Aligned Search Tool, <http://www.ncbi/BLAST/index/html>) to exclude the possibility of amplification of the nuclear pseudogene copies of mtDNA COI region.

The COI sequences were also translated into amino acid sequences using the invertebrate mitochondrial genetic code and inspected for stop codons using BioEdit v7.0.5.3 (Hall, 1999) to further eliminate the possibility of amplification of numts. Nucleotide variations in the mtDNA COI region sequences were estimated using the program POPSTR version 1.2 (H. R. Siegmund, unpublished).

Phylogenetic analyses were performed using PAUP software Version 4.0 (Swofford, 1998) and the best fit model was estimated using MrModeltest 2.2 (Nylander, 2004). A rooted neighbor - joining (NJ) haplotype tree was constructed using maximum likelihood settings and 100 Bootstrap replicates, incorporating a gamma-

Table 1. Details of sampling localities in the Albertine Rift freshwater bodies; *B.t/t* = *Bulinus truncatus/tropicus* group samples, *B.f* = *Bulinus forskalii* group samples *B.a* = *Bulinus africanus* group samples.

Sample site	Localities	Position	<i>B.f</i>	<i>B.t/t</i>	<i>B.a</i>
Lake Kivu	Kakondo	S 2.040361, E 28.14477		1	
	Ikondere	S 2.044203, E 28.14537		4	
	Cibale	S 2.036428, E 28.14388		12	
	Ceya	S 2.034058, E 28.14310		3	
Lake Albert	Booma	N 1.136356, E 31.05799	3	8	
	Bugoigo	N 1.151164, E 31.06784	5	8	
	Piida	N 1.136686, E 31.05503		8	
	Toonya	N 0.097783, E 31.01584	13	9	
	Walukuba	N 1.141136, E 31.06342		2	
Crater Lake	Nkuruba	S 0.103300, E 30.06975		7	
	Nyamirima	S 0.144336, E 30.08908		4	
	Mafuru	S 0.074708, E 30.02906		10	
	Kanyigwe	S 0.125006, E 30.07561		1	
	Kasenda	S 0.119897, E 30.08101		5	
	Rwenzogoro	S 0.075317, E 30.02250		8	
	Nyungu	S 0.070850, E 30.02651		8	
	Nyinabunga	S 0.184667, E 30.08375		1	
	Mwamba	S 0.127083, E 30.07586		1	
Swamp	Nyabikere	S 0.138547, E 30.09046		1	
	Katosho	S -4.141950, E 29.10945	18	21	
Lake Tanganyika	Mwakizenga	S -5.012967, E 29.13302	5		
	Bulombora	S -5.004561, E 29.13068	10		
Lake Edward	Mweya C.S	S 0.1073600, E 29.53749	20		
Lake George	Kasenyi	S 0.0174500, E 30.08986	7		
Forest	Maramagambo	S 0.2270000, E 29.52438	3		
Stream	Tutwe	N 1.4434300, E 31.23920			10
Total no. of samples			88	122	10

corrected Hasegawa-Kishino-Yano (HKY+I+G) model of evolution (Rodriguez et al., 1990). The mtDNA COI sequence of *Indoplanorbis exustus* (GenBank accession no. AY577511), the closest relative of the genus *Bulinus* (Morgan et al., 2002), was used as an out-group.

Evolutionary relationships between the unique haplotypes were also estimated using the Kimura 2-parameter model genetic distances as implemented in MEGA 3.1 (Kumar et al., 2004) with 1000 bootstrap replications. In this analysis, twelve different *Bulinus* haplotypes corresponding to different species that belong to the four species groups recognized within *Bulinus* were retrieved from the GenBank and included in the phylogenetic analysis in order to examine the topology of the test haplotypes on the tree.

An unrooted statistical parsimony network connecting the haplotypes was inferred with TCS v1.21 (Clement et al., 2000) and manually constructed indicating the number of mutational changes between haplotypes.

RESULTS

Morphology and sequence variation

Assessment of the taxonomic status of snails based on shell structure showed that three morphologically distinct forms do exist in the Albertine Rift (Figure 2): a high spired shell characteristic of *B. forskalii* species, a short obtuse shell apex found in *B. globosus* snails and a thin fragile shell with a narrow columellar margin characteristic of snails found within the *B. truncatus/tropicus* species complex.

The 613 bp fragments of the mtDNA COI gene aligned for 220 *Bulinus* samples from 26 localities revealed 35 different haplotypes characterized by 147 polymorphic

Figure 1. Map showing the different sampled localities for the genus *Bulinus* species in the Albertine Rift, east Africa.

sites (Table 2). The polymorphic sites were represented by 4 changes on the first codon position, 2 on the second codon position and 141 on the third codon position. Transversions were greater (56.4%) than transitions (43.6%) and the mutational changes resulted into a total number of 6 amino acid substitutions. The 35 unique haplotypes clustered into three distinct mitochondrial lineages A, B and C that correspond to three of the four species groups in the genus *Bulinus*; the *B. truncatus/tropicus* species complex, the *B. forskalii* group and the *B. africanus* group, respectively.

A rooted neighbor-joining reconstruction of the *Bulinus* unique haplotypes resulted into three distinct groups A, B and C (Figure 3). The *B. truncatus/tropicus* complex (Group A) is further split into two subclades A1 and A2;

Figure 2. Sinistral shells of the different species groups in the genus *Bulinus* found in the Albertine Rift.

subclade A1 constituted by haplotypes A1, A2, A3 from Lake Albert, T1, T2 from Tanzania and one haplotype K1 from Lake Kivu, clustered together to form a monophyletic lineage supported by 61% (Figure 3) bootstrap value. Within subclade A2 three more clusters composed of Crater Lake haplotypes (C) are observed. Haplotypes A4 and A5 from Lake Albert also form a cluster of 64% support.

In a different rooted neighbor-joining tree with inclusion of more reference sequences from the GenBank, the topology of the tree was more resolved into four distinct groups corresponding to *B. truncatus/tropicus* species group (with subgroups appearing as sister clades); *B. reticulatus* group; *B. forskalii* group (with two distinct subclades B1 and B2) and *B. africanus* group (Figure 4). The Maramagambo forest haplotype M1 grouped with various *Bulinus forskalii* group species in subclade B1, whereas the rest of the haplotypes in clade B grouped with the *B. forskalii* species in subclade B2. The single haplotype U1 clustered with all other species in the *B. africanus* group in clade C. No haplotypes from the Albertine Rift grouped with the *B. reticulatus* species group sequences from the GenBank. The same topology of evolutionary affinities was confirmed in the minimum spanning network of haplotypes (Figure 5).

Within the *B. truncatus/tropicus* species complex

A total of 36 variable positions in the mitochondrial COI gene defined 22 haplotypes within the *B. truncatus/tropicus* group (Table 3). Haplotypes locality were specific with 4 major groups being recognized; two Katosho swamp haplotypes, five Lake Albert haplotypes, one Lake Kivu haplotype and 14 haplotypes from the different crater lakes; no haplotypes were shared among the four haplogroups (Table 3).

A non-synonymous substitution occurred at position 446 between two subclades A1 and A2 replacing the amino acid asparagine with threonine. The sister clades A1 and A2 were separated from each other by 14 mutations (Figure 5) equivalent to a sequence divergence of approximately 2.7%. Subclade A1 comprised of haplotypes

lakes George and Edward. Haplotype M1 was unique to Maramagambo forest and shows genetic discontinuity from the rest of the *Bulinus forskalii* species group (Figure 5) with 55 of the polymorphic sites unique to Maramagambo forest (Table 4). A comparison of the amino acid sequences using the invertebrate mitochondrial code and based on reading frame1 revealed three non-synonymous substitutions (changes at sites 4,

Figure 3. Maximum likelihood (ML) phylogram illustrating haplotype relationships of the *Bulinus* species in the Albertine Rift. The tree is rooted with the *Indoplanorbis exustus* mitochondrial sequence (AY577511). The numbers on the branches are bootstrap support values based on 100 replications.

244 and 319) that were unique between haplotype M1 and the rest of the *B. forskalii* group haplotypes (Table 4); the substitutions occurred at the first codon position. Haplotype A7 a supposedly *B. forskalii* species from Lake Albert is separated from the Maramagambo haplotype by 64 mutation changes which is equivalent to a percent sequence divergence of 11.2% (Figure 5). Further comparison of haplotype M1 sequence from Maramagambo forest with *Bulinus* sequences retrieved from the GenBank showed that it is closely related with a sequence similarity of 99% to a *Bulinus* spp. (Accession No. AM921832; Kane et al., 2008) sampled from Pemba Island in Tanzania. The two haplotype differ at sites 4 and 319 (Table 5) which give rise to non-synonymous changes. The rest of the substitutions between the *B. forskalii* haplotypes were synonymous.

DISCUSSION

Analyses based on shell morphology indicate that the *Bulinus* species in this study belong to three species groups; *B. truncatus/tropicus*, *B. forskalii* and *B. africanus*. Earlier studies using morphological characters have categorized the genus *Bulinus* species into four species groups (Brown, 1980). In this study, different analyses of the *B. truncatus/tropicus* species complex consistently recovered two reciprocally monophyletic

Figure 4. A rooted neighbour-joining tree of the Albertine Rift samples for mtDNA COI using the Kimura 2-parameter distance. Both transitions and transversions were included and the values on the branches are bootstrap support based on 1000 replications.

sister subclades A1 and A2 (Table 2, Figures 3, 4 and 5); corresponding to *B. truncatus* and *B. tropicus* respectively. Subclade A1 comprised all haplotypes that possessed Threonine at position 446 and subclade A2 comprised all that had asparagine.

Although *B. tropicus* and *B. truncatus* are morphologically indistinguishable, a number of different studies have shown that they differ in the number of chromosomes they possess; *B. tropicus* is a diploid ($2n = 36$) whereas *B. truncatus* is a tetraploid ($2n = 72$) (Brown and Shaw, 1989). Five other species out of the 14 *Bulinus* species in the *B. truncatus/tropicus* complex are diploid, namely, *B. depressus*, *B. natalensis*, *B. liratus*, *B. nyassanus*, and *B. succinoides* (Burch, 1960; 1967a; Goldman et al., 1980; and Burch, 1978). Our results clearly indicate that the crater lakes of Western Uganda

Table 3. List of 36 polymorphic sites of the 22 mtDNA COI *B. truncatus/tropicus* haplotypes. The shaded area shows the site (446) of genetic discontinuity between the two species *B. truncatus* and *B. tropicus*.

[illegible]

are inhabited by *B. tropicus* while both *B. truncatus* and *B. tropicus* are sympatric in lake Albert and the sampled localities of Patterson Lake Kivu and Katosho swamp near Lake Tanganyika are inhabited by only *B. truncatus*. The non-synonymous mutations that occurred at sites 47 and 322 of haplotypes C5 and C6 were conservative and the two respective haplotypes are considered genetically similar to the *B. tropicus* which they group with in subclade A2. The amino acids substituted for at both sites; Threonine with Methionine species and Valine with Isoleucine were all found to be hydrophobic with similar chemical properties. In this study, we have found out that the two species *B. truncatus* and *B. tropicus* occur in sympatry in Lake Albert; a

mixed population containing both species found at Piida in Lake Albert. The two species have been reproductively isolated for more than 1.3 Mya as depicted by the 2.7% sequence divergence between them. The 2.7% sequence divergence of mtCOI gene between the two reciprocally monophyletic subclades A1 and A2 though low, is close to a species threshold as proposed by Johnson et al. (2000). It has also been suggested that animal species, at most, exhibit 2-3 % difference among conspecifics (Hebert et al., 2004). A group of individuals that exhibited DNA difference greater than the 2% threshold limit would potentially represent different species. The amount of genetic variation corresponds to the level found in a clade of *Biomphalaria* another schistosome

intermediate host snail in East Africa (Jørgensen et al., 2007b; Plam et al., 2008).

Another major finding in this study is the outstanding divergence between the Maramagambo forest haplotype (M1) and the rest of the *B. forskalii* haplotypes, which implies that it represents a different species in the Albertine Rift. The *Bulinus* spp. from Maramagambo forest is closely related to another unidentified *Bulinus* spp. (AM921832 Kane et al., 2008) from Pemba Island Tanzania while the rest of the haplotypes in subclade B2 are confirmed to be *B. forskalii* species. The extreme divergences between the Maramagambo gambo Forest species and other *B. forskalii* species could be interpreted as being indicative of yet another unidentified species within the *B.*

Table 4. Polymorphic sites among haplotypes at mtCOI in the *Bulinus forskalii* species group. Dots represent nucleotide variants identical to the first sequence. The shaded regions show sites 4, 244 and 319 where non-synonymous changes took place. Haplotype GB represents the GeneBank sequence AM921832.

[illegible]

forskalii species group.

Blast searches of the GenBank confirm that the *B. africanus* species sampled in the Albertine Rift is *B. globosus* as confirmed by the similarity Index 100% when compared to *B. globosus* sampled from Uganda (Accession No. AM921848; Kane et al., 2008). This study illustrates that though to a certain extent *Bulinus* snails may be identified on the basis of shell characters, identification at the species level needs other more reliable methods (for instance the use of DNA analysis) to reach a more conclusive result. Despite the uniformity of the shell morphology of the characterized snails within both the *B. forskalii* and *B. truncatus/tropicus* species groups the molecular analysis shows the presence of more than one genetically different species in each of the groups.

Conclusion

The mtCOI fragment analyzed in this study has been very useful in differentiating the species within the three species groups found in the Albertine rift and here we report the presence of five *Bulinus* species in the Albertine rift; *B. globosus*, *B. forskalii*, *B. truncatus*, *B. tropicus* and another yet to be identified *Bulinus* sp. within the *forskalii* group found in Maramagambo forest. The findings of this study highlight the delimitations of relying solely on shell characteristics to delineate snail species.

ACKNOWLEDGEMENTS

The authors are grateful to the Danish Bilharziasis

Laboratory (University of Copenhagen) for the financial support towards both the fieldwork and laboratory analyses. Authors also greatly acknowledge financial support provided by the EU-CONTRAST grant (FP6 STREP contract no: 032203, <http://www.eu.contrast.eu>). We are also grateful to the National Centre for Research and Natural Sciences (C. R. S. N.) for the research permit to sample snails from Lake Kivu at Bukavu. We are very grateful to the Tanzania Commission for Science and Technology (COSTECH) for the permission to sample at Lake Tanganyika, Kigoma. The Uganda National Council of Science and Technology is also thanked for the authorization to sample all the Lakes in Uganda. We thank the Uganda Wild life Authority for the field assistance in the national parks.

Figure 5. Mitochondrial COI haplotype network for *Bulinus* samples from the Albertine Rift. C = Crater lakes, A = Lake Albert, K = Lake Kivu, T = Tanzania. E = Lake Edward, G = Lake George, M = Maramagambo forest, U = Tutwe stream

REFERENCES

- Brown DS (1980). Freshwater Snails of Africa and their Medical Importance. Taylor & Francis, London.
- Brown DS (1994). Freshwater Snails of Africa and their Medical Importance, 2nd ed., Taylor and Francis, London.
- Brown DS, Shaw KM (1989). Freshwater snails of the *Bulinus truncatus/tropicus* complex in Kenya: Tetraploid species. J. Mollus. Stud., 55: 509-532.
- Burch JB (1960). Chromosome numbers of schistosome vector snails. Zool. J. Trop. Med. Parasitol., 11: 449-452.
- Burch JB (1967). Chromosomes of intermediate hosts of human bilharziasis. Malacol. - Int. J. Malacol., 5: 127-135.
- Campbell G, Jones CS, Lockyer AE, Hughes S, Brown D, Noble LR, Rollinson D (2000). Molecular evidence supports an African affinity of the Neotropical freshwater gastropod, *Biomphalaria glabrata*, Say 1818, an intermediate host for *Schistosoma mansoni*. Proc. R. Soc. Lond. B., 267: 2351-2358.
- Clement M, Posada D, Crandall KA (2000). TCS: a computer program to estimate gene genealogies. Mol. Ecol., 9(10): 1657-1660.
- Davis GM, Wilke T, Spolky C, Qiu C, Qiu D, Xia M, Zhang Y, Rosenberg G (1998). Cytochrome oxidase I based phylogenetic relationships among the Pomatiopsidae, Hydrobiidae, Rissoidae and Truncatellidae (Gastropoda: Caenogastropoda: Risssoacea). Malacologia. 40: 251-266.
- Folmer O, Black M, Hoeh W, Lutz R, Vrijenhoek R (1994). DNA primers for amplification of mitochondrial cytochrome c oxidase subunit I from diverse metazoan invertebrates. Mol. Mar. Biol. Biotechnol., 3: 294-297.
- Goldman MA, LoVerde PT, Chrisman CL (1980). Comparative karyology of the freshwater snails *Bulinus tropicus* and *B. natalensis*. Can. J. Genet. Cytol., 22: 361-367.
- Hall TA (1999). BioEdit: a user-friendly biological sequence alignment editor and analysis program for Windows 95/98/NT. Nucleic Acids Symp. Ser., 41: 95-98.
- Hebert PDN, Penton EN, Burns JM, Janzen DH, Hallwachs W (2004b). Ten species in one: DNA barcoding reveals cryptic species in the Neotropical skipper butterfly *Astraptes fulgerator*. Proc. Nat. Acad.

- Scl., 101: 14812-14817.
- Hebert PDN, Stoeckle MY, Zemlak TS, Francis CM (2004a). Identification of birds through DNA barcodes. *PLoS Biol.*, 2(10): e312.
- Jelnes JE (1986). Experimental taxonomy of *Bulinus* (Gastropoda: Planorbidae): the West and North African species reconsidered, based upon an electrophoretic study of several enzymes per individual. *Zool. J. Linn.Soc.*, 87: 1-26.
- Johnson KP, Adler FR, Cherry JL (2000). Genetic and phylogenetic consequences of island biogeography. *Evolution*, 54: 387-396.
- Jørgensen A, Jørgensen LVG, Kristensen TK, Madsen H, Stothard JR (2007a). The phylogenetic position of *Bulinus* species endemic to Lake Malawi with comments on the topological incongruence inferred by different methods. *Zool. Script.*, 36: 577-585.
- Jørgensen A, Kristensen TK, Madsen H (2008). A molecular phylogeny of apple snails (Gastropoda, Caenogastropoda, Ampullariidae) with an emphasis on African species. *Zool. Scr.*, 37(3): 245-252.
- Jørgensen A, Kristensen TK, Stothard JR (2007b). Phylogeny and biogeography of African *Biomphalaria* (Gastropoda: Planorbidae) with special emphasis on the endemic species of the great East African lakes. *Zool. J. Linn. Soc.*, 151: 337-349.
- Kane RA, Stothard JR, Emery AM, Rollinson D (2008). Molecular characterization of freshwater snails in the genus *Bulinus*: a role for barcodes? *Paras. Vect.*, 1: 1-15.
- Kaufman L, Chapman LJ, Chapman CA (1996). The great lakes. In: *East African ecosystems and their conservation*. 191-215 Eds: McClanahan TR, Young TP. Oxford University Press, Oxford.
- Kristensen TK (1987). A field guide to African freshwater snails. East African species, 2nd Edtn. Danish Bilharziasis Laboratory, 45-48.
- Kristensen TK, Christensen AG (1989). *Bulinus africanus* group species in West Africa differentiated by morphometric analysis (Gastropoda: Planorbidae). *J. Mollus. Stud.*, 55: 103-110.
- Kumar S, Tamura K, Nei M (2004). MEGA3.1 Integrated software for Molecular Evolutionary Genetics Analysis and sequence alignment. *Brief. Bioinform.*, 5: 150-163.
- Mandahl-Barth G (1965). The species of *Bulinus*, intermediate hosts of *Schistosoma*. *Bull. WHO.*, 33: 33-44.
- Mimpfoundi R, Greer JG (1990). Allozyme comparisons and ploidy levels among species of the *Bulinus truncatus/tropicus* complex in Cameroon. *J. Mollus. Stud.*, 56: 63-68.
- Morgan JAT, DeJong RJ, Jung Y, Khallaayoune K, Kock S, Mkoji GM, Loker ES (2002). A phylogeny of planorbid snails, with implications for the evolution of *Schistosoma* parasites. *Mol. Phyl. Evol.*, 25: 477-488.
- Myers N, Mittermeier RA, Mittermeier CG, da Fonseca GAB, Kent J (2000). Biodiversity hotspots for conservation priorities. *Nature*, 403: 853-858.
- Nylander JAA (2004). MrModeltest v2. Program distributed by the author. Evolutionary Biology Centre, Uppsala University.
- Patterson CM, Burch JB (1978). Chromosomes of pulmonate molluscs. In *Pulmonates: Syst. Evol. Ecol.*, 2A: 171-127.
- Plam M, Jørgensen A, Kristensen TK, Madsen H (2008). Sympatric *Biomphalaria* species (Gastropoda: Planorbidae) in Lake Albert, Uganda show homoplasies in shell morphology. *Afric. Zool.*, 43(1): 34-44.
- Raahauge P, Kristensen TK (2000). A comparison of *Bulinus africanus* group species (Planorbidae: Gastropoda) by the use of the internal transcribed spacer 1 region combined by morphological and anatomical characters. *Acta Trop.*, 75: 85-94.
- Remigio EA, Herbert PDN (2003). Testing the utility of partial COI sequences for phylogenetic estimates of gastropod relationships. *Mol. Phyl. Evol.*, 29: 641-647.
- Rodriguez F, Oliver JL, Marin A, Medina JR (1990). The general stochastic model of nucleotide substitution. *J. Theor. Biol.*, 142: 485-268.
- Rollinson D, Southgate VR (1979). Enzyme analyses of *Bulinus africanus* group snails (Mollusca: Planorbidae) from Tanzania. *Trans. R. Soc. Trop. Med. Hyg.*, 73: 667-672.
- Rollinson D, Wright CA (1984). Population studies on *Bulinus cernicus* from Mauritius. *Malacologia* 25: 447-463.
- Sengupta ME, Kristensen TK, Madsen H, Jørgensen A (2009). Molecular phylogenetic investigations of the Viviparidae (Gastropoda: Caenogastropoda) in the lakes of the Rift Valley area of Africa. *Mol. Phylogenet. Evol.*, 52(3): 797-805.
- Sørensen LVG, Jørgensen A, Kristensen TK (2005). Molecular diversity and phylogenetic relationships of the gastropod genus *Melanoides* in Lake Malawi. *Afr. Zool.*, 40(2): 179-191.
- Stothard JR, Loxton JL, Rollinson D (2002). Freshwater snails on Mafia Island, Tanzania with special emphasis upon the genus *Bulinus* (Gastropoda: Planorbidae). *J. Zool. Lond.*, 257: 353-364.
- Stothard JR, Rollinson D (1997a). Partial sequence for cytochrome oxidase subunit (COI) can differentiate *Bulinus globosus* and *Bulinus nasutus*. *J. Nat. Hist.*, 31: 727-737.
- Stothard JR, Rollinson D (1997b). Molecular characterization of *Bulinus africanus* group snails from Zanzibar. *Trans. R. Soc. Trop. Med. Hyg.*, 91: 353-357.
- Swofford DL (1998). PAUP*: Phylogenetic Analysis Using Parsimony (*and Other Methods), Version 4.0. Sinauer Associates, Sunderland, MA.
- Thompson JD, Higgins DG, Gibson TJ (1994). CLUSTAL W: improving the sensitivity of progressive multiple sequence alignment through sequence weighting, position specific gap penalties and weight matrix choice. *Nucleic Acids Res.*, 22: 4673-4680.