Marine Biodiversity Records© Willassen et al. 2016
10.1186/s41200-016-0059-9

Marine Record

New observations of the enigmatic West African Cellana limpet (Mollusca: Gastropoda: Nacellidae)

Endre Willassen1 , Akanbi Bamikole Williams2 and Trond Roger Oskars1
(1)Department of Natural History, University Museum of Bergen, P.O. Box 7800, NO-5020 Bergen, Norway

(2)Marine Biology Section, Nigerian Institute for Oceanography and Marine Research, 3 Wilmot Point Road, off Ahmadu Bello Way, Bar Beach, V/Island, P.M.B. 12729, Marina, Lagos, Nigeria

Endre Willassen
Email: endre.willassen@uib.no

Received: 24 February 2016Accepted: 6 June 2016Published online: 25 July 2016
Abstract
Background
Identification of limpets is often hampered by highly variable within-species shell morphologies and colour patterns. Since pre-Linnean times this has produced complex taxonomies with confusing nomenclatorial histories and uncertain distribution patterns. This is the case for a complex of taxa associated with Cymbula safiana (Lamarck, 1819) and with the rejected name Patella nigra. We DNA sequenced limpets from Nigeria that were originally identified as C. safiana. Comparisons with available cox1 data of patellogastropods show that the specimens actually belong to the genus Cellana Adams, 1869 which has been recorded only once before in the Atlantic Ocean with the finding of specimens from Ghana.

Results
We are reporting findings of Cellana sp. from the Gulf of Guinea for the second time. Specimens from Nigeria are 100 % similar to previously published cox1 sequences from Ghana. Due to variable shell characteristics we suspect that this species may have been confused with Cymbula safiana (Lamarck, 1819) in previous records. Inspection of the radula sack and radula demonstrates clear similarities with other Cellana species and contrasting differences in the organization of the teeth in Cymbula.

Conclusions
Because Cellana is a possible candidate of invasive species in West Africa and Cymbula is considered as endangered, is seems particularly important to be able to distinguish between the two without being dependent on DNA analysis. When shell morphology seems to be of questionable diagnostic value, examination of the radula will help in future mapping and monitoring of these two species. A cox1 gene tree with Nigerian sequences included is in line with findings of previous authors and restates the need for taxonomic revision of the species clustering with Cellana toreuma (Reeve, 1854) and parts of a polyphyletic Cellana radiata von Born, 1778.

Electronic supplementary material
The online version of this article (doi:10.​1186/​s41200-016-0059-9) contains supplementary material, which is available to authorized users.

Keywords
NigeriaPatellogastropodaLimpetsDNA-barcode
 Cellana

Background
Knowledge about West African limpets is relatively poor (Ridgway et al. 1998; Nakano and Espinosa 2013). Identification of limpets is often hampered by highly variable shell morphologies and colour patterns within species (Nakano and Sasaki 2011). This has produced complex taxonomies and nomenclatorial histories that are expressed in sometimes lengthy lists of synonyms and misidentified records (Christianens 1974; Gofas 2016). Since the advent of molecular techniques the traditional conchological taxonomies are under considerable revision. A striking example of a confused taxonomic state is seen in the case of Patella nigra, which until recently was referred to the authorship of da Costa, 1771 (Christianens 1974), but now is rejected as an unavailable name because it was published under a non-binominal pre-Linnean taxonomic regime (Petit 2013). However, the “nigra” name is still present in a nexus of combinations in diverse literature and the actual taxonomic status of many of these records is uncertain. According to MolluscaBase (Gofas 2016), the accepted name for the species that P. nigra refers to is Cymbula safiana (Lamarck, 1819). Still, a picture of shells on the same web site is somewhat confusingly called Cymbula nigra (da Costa, 1771). A popular conchological book on West African sea shells (Ardovini and Cossignani 2004) has a photograph of Patella safiana on page 60 and of Patella nigra on page 61, implying with no further explanation that these are two different species, but provides no clues on how these species can be told apart. Powell (1973) also considered P. nigra and P. safiana as different species (Nakano and Espinosa 2013). However, although Cymbula safiana is regarded as an endangered species in Europe, it is still listed as being distributed all the way from the Iberian Peninsula to Angola (Espinosa et al. 2011). Molecular evidence for this was found in the close similarity of 16S sequences from Angola and Spain (Koufopanou et al. 1999).
Christianens (1974) described two morphotypes of P. nigra: Patella nigra plumbea (Christianens 1974), which he considered a “typical” form from Sénégal, and Patella nigra ghananis which he described as a “nov. var.” based on specimens from Ghana (Christianens 1974). When Nakano and Espinosa (2013) made the surprizing discovery from DNA-sequencing that two of their specimens from Ghana clustered with a species of Cellana Adams, 1869, it was the first record of the latter genus in the Atlantic Ocean and because the most similar sequence to the pair was a Cellana toreuma (Reeve, 1854) specimen collected from Java, they speculated that the African individuals could belong to a relatively recently introduced species from the Indo-Pacific. However, they also referred to Christianens’ (1974) distinctions between “plumbea” and “ghananis” based on apparent differences in shape and size and suggested that their Cymbula nigra specimens that genetically cluster with other Patellidae sequences are Christianens’“plumbea” (= Cymbula safiana) whereas Cymbula nigra var. ghananis is actually a Cellana species.
As a result of an initiative to produce DNA-barcodes for Nigerian molluscs via BOLD (Ratnasingham and Hebert 2007) we discovered that mitochondrial cytochrome subunit 1 sequences from five Nigerian specimens initially identified as Cymbula safiana had 100 % nucleotide similarity with the African Cellana sequences discussed by Nakano and Sasaki (2011; Christianens 1974). We report these findings to supplement the discovery of Nakano and Espinosa (2013) with additional information that will hopefully contribute to more accurate records of limpet species in West Africa.

Results and discussion
Genetic data
We compared cox1 sequences from the Nigerian specimens with publicly available data from related taxa and produced a gene tree that generally corresponds well with phylogenetic results from previously published work (Koufopanou et al. 1999; Colgan et al. 2003; Nakano and Ozawa 2007; Nakano and Sasaki 2011; Bird et al. 2011; Nakano and Espinosa 2013). Detailed inspection of the topology indicates several cases of putative misidentifications that are beyond the scope of discussion in the present paper. However, two points are of particular interest here, firstly the placement of Cymbula safiana (Fig. 1, shaded area) with other Patellidae sequences and, secondly (Fig. 1, shaded area; Table 1), the complete sequence match of our Nigerian specimens with the specimens (AB445036, AB445036) previously published from Ghana as Cellana toureuma or Cymbula nigra var. ghananis (Nakano and Espinosa 2013). Again we observe (Table 1) that the African specimens differ by only 2–3 nucleotides from the C. toreuma specimen (AB238565) from Java, Indonesia. The relationships of three clades comprised by Indonesian and West African C. toreuma, with sisters from China, Japan and Ogasawara Islands have also been indicated previously (Nakano et al. 2009; Bird et al. 2011). These clusters include some, but not all, of the sequences identified as C. radiata enneagona. The C. toreuma clade also presents a misidentified Notoacmea schrenckii (HM180723) from Korea. The gene tree clearly shows polyphyly of various C. radiata, as also remarked by Nakano and Sasaki (2011). Subspecies of C. radiata such as C. radiata capensis (AB238552) may have to be resurrected to full species status.[image: A41200_2016_59_Fig1_HTML.gif]
Fig. 1Partial cox1 gene tree for selected DNA sequences of families Patellidae and Nacellidae with position of Nigerian Cellana sp. in upper shaded area. Lower shaded area indicates Cymbula safiana, which may have been confused with the former in historical records

 Table 1Percentage of identical nucleotide COX1 positions

	Bold access Name GenBank access
	AB433645
	AB433645
	AB433646
	JQ313490
	HM180723
	KM221066
	AB445024
	AB238565
	AB445036
	AB445037
	NMFDM02915
	NMFDM06315
	NMFDM06415
	NMFDM02815
	NMFDM03015
	Sample origin

	GBMLG843109 C. radiata enneagona AB433645
	 	99.70
	99.70
	94.97
	94.53
	94.66
	94.65
	91.93
	92.20
	92.20
	92.17
	92.09
	92.91
	92.06
	92.17
	Pacific: Japan

	GBMLG843209 C. radiata enneagona AB433645
	99.70
	 	100.0
	95.14
	94.83
	94.96
	94.95
	91.78
	92.05
	92.05
	92.01
	91.93
	92.91
	91.90
	92.01
	Pacific: Japan

	GBMLG843309 C. radiata enneagona AB433646
	99.70
	100.0
	 	95.14
	94.83
	94.96
	94.95
	91.78
	92.05
	92.05
	92.01
	91.93
	92.91
	91.90
	92.01
	Pacific: Japan

	GBMIN606212 C. toreuma JQ313490
	94.97
	95.14
	95.14
	 	100.0
	100.0
	100.0
	91.79
	92.13
	92.13
	92.13
	92.00
	92.91
	92.13
	92.13
	Pacific: China

	GBMIN591812 N. schrenckii HM180723
	94.53
	94.83
	94.83
	100.0
	 	99.85
	99.85
	91.17
	91.44
	91.44
	91.40
	91.32
	92.91
	91.28
	91.40
	Pacific: Korea

	GBMGD67915 C. toreuma KM221066
	94.66
	94.96
	94.96
	100.0
	99.85
	 	100.0
	91.28
	91.59
	91.59
	91.55
	91.48
	92.91
	91.43
	91.55
	Pacific: China

	GBMGD06210 C. toreuma AB445024
	94.65
	94.95
	94.95
	100.0
	99.85
	100.0
	 	91.28
	91.59
	91.59
	91.55
	91.48
	92.91
	91.43
	91.55
	Pacific: Japan

	GBMLG328707 C. toreuma AB238565
	91.93
	91.78
	91.78
	91.79
	91.17
	91.28
	91.28
	 	99.69
	99.69
	99.69
	99.58
	99.48
	99.69
	99.69
	Indonesia: Java

	GBMGD05010 C. toreuma AB445036
	92.20
	92.05
	92.05
	92.13
	91.44
	91.59
	91.59
	99.69
	 	100.0
	100.00
	99.89
	100.0
	100.0
	100.0
	Atlantic: Ghana

	GBMGD04910 C. toreuma AB445037
	92.20
	92.05
	92.05
	92.13
	91.44
	91.59
	91.59
	99.69
	100.0
	 	100.00
	99.89
	100.0
	100.0
	100.0
	Atlantic: Ghana

	NMFDM02915 C. sp Nigeria
	92.17
	92.01
	92.01
	92.13
	91.40
	91.55
	91.55
	99.69
	100.0
	100.0
	 	99.88
	100.0
	100.0
	100.0
	Atlantic: Nigeria

	NMFDM06315 C. sp Nigeria
	92.09
	91.93
	91.93
	92.00
	91.32
	91.48
	91.48
	99.58
	99.89
	99.89
	99.88
	 	100.0
	99.88
	99.88
	Atlantic: Nigeria

	NMFDM06415 C. sp Nigeria
	92.91
	92.91
	92.91
	92.91
	92.91
	92.91
	92.91
	99.48
	100.0
	100.0
	100.00
	100.00
	 	100.0
	100.0
	Atlantic: Nigeria

	NMFDM02815 C. sp Nigeria
	92.06
	91.90
	91.90
	92.13
	91.28
	91.43
	91.43
	99.69
	100.0
	100.0
	100.00
	99.88
	100.0
	 	100.0
	Atlantic: Nigeria

	NMFDM03015 C. sp Nigeria
	92.17
	92.01
	92.01
	92.13
	91.40
	91.55
	91.55
	99.69
	100.0
	100.0
	100.00
	99.88
	100.0
	100.0
	 	Atlantic: Nigeria

Anatomy
There is considerable phenotypic variation among the shells of specimens of different sizes (Fig. 2a, b, d, e), initially leading the authors to presume that there were several species represented in the samples. The shell variability among genetically identical individuals suggests that this Cellana species may have been confused with Cymbula in shell-based identifications and reported in previous records either as C. safiana, C. nigra, or as Patella nigra or as some other nominal species of Patella that have been judged as synonyms of P. nigra at some point (Christianens 1974; Ridgway et al. 1998). At present Cymbula safiana is regarded as having a distribution from the Iberian Penninsula to Angola (Espinosa et al. 2011). Even the specimen figured by Nakano and Espinosa (2013) as Cymbula nigra from Ghana does not seem to display obvious differences from our Cellana specimens. In order to discriminate between these two quite unrelated West African species without the help of DNA data, one may have to examine internal organs. According to Ridgway et al. (1998), the radula sack in Cymbula penetrates the visceral mass and is not visible from dorsal view while in Cellana it is situated beneath the digestive glands (visceral mass) and the gonads. The latter seems to be the case in our specimens (Fig. 2f) but unfortunately this is also stated as a characteristic for Patella (Ridgway et al. 1998).[image: A41200_2016_59_Fig2_HTML.gif]
Fig. 2
 a, b, c specimen MNFDMOL029, length: 31.8 mm, width 25.5 mm: d, e, f specimen MNFDMOL030, length: 12.9 mm, width: 10.2 mm. a complete animal, left image dorsal view, right image ventral view. b ventral view of shell, c left lateral view of buccal bulb, dorsal view of radula sack. Scale bar: 2 mm. d complete animal, left image dorsal view, right image ventral view. E, ventral view of shell. f ventral view of visceral mass and head, Scale bar: 1 mm. Abbreviations: a: anterior. p: posterior. r, radula. rs, radula sack. bb, buccal bulb. dg, digestive glands. go, gonads. h, head

But the radula itself (Fig. 3a–f) is very different from that of Cymbula safiana (Ridgway et al. 1998) and clearly more similar to the radula described for Cellana toreuma by Lu et al. (1995) based on specimens from Taiwan. They described the radula as “..each row of teeth has eight cusps (3 marginal teeth, 1 lateral tooth, 0 rachidian tooth, 1 lateral tooth, 3 marginal teeth, and the tooth formula is 3-1-0-1-3) and several base pieces..”. We suspect that this description of a tooth formula refers to the number of cusps or denticles and not to the number of teeth, because we observe two laterals and one marginal tooth in our specimens (Fig. 3a, d) and this seems to be the case also in Lu et al.’s figures (1995). In a description of Cellana nigrolineata (Reeve, 1854) (Nakano et al. 2010) the radula formula is given as 3.2.1.2.3 and declared as “..a typical Cellana..”.. It seems clear from their pictures (Nakano et al. 2010) and description details in writing that the number 3 refers to marginal teeth that are fused basally and that there are 2 pairs of lateral teeth.[image: A41200_2016_59_Fig3_HTML.gif]
Fig. 3
 a, b, c specimen MNFDMOL029, d, e, f specimen MNFDMOL030. a Radula, scale bar: 20 μm. b lateral view of outer lateral tooth, scale bar: 20 μm. c Distal part of radula (from radula sack), scale bar: 20 μm (d) Radula, scale bar: 20 μm. e Radula displaying possible rachidian teeth, scale bar: 20 μm. f possible rachidian tooth, scale bar: 10 μm. Abbreviations: rch, rachidian tooth

 C. nigrolineata is also reported to have a very small, narrow vestigial rachidian. We believe that this is the state in the Nigerian specimens too, and perhaps even in Lu et al.’s (1995) picture of C. toreuma. The inner laterals are simple and hook-like with one acutely pointed cusp. The outer laterals have three prominent cusps and a smaller inner denticle. This configuration of the laterals is a good match with the pictures referred to above (Lu et al. 1995; Nakano et al. 2010). We were not able to see the type of three-cusped marginal teeth that C. nigrolineata has, but one simple marginal tooth is also present in Cellana sp. This suggests a radula formula of 1.2.1.2.1 for the Atlantic Cellana species. The radula had only slight variations between the examined specimens (Fig. 3a, d) but there was quite significant differences between the more newly formed teeth (Fig. 3c) and the more mature teeth (Fig. 3a, d, e).

Conclusions
The discovery of Cellana in the Gulf of Guinea could be interpreted as a recent anthropogenic introduction (Nakano and Espinosa 2013), but there is also a possibility that the species has simply been overlooked in the past due to misidentification and confusion with other species. The taxonomic history Cymbula safiana makes it a candidate for misidentification with Cellana sp. (Nakano and Espinosa 2013). Cymbula safiana is known as an endangered species in Europe (Espinosa et al. 2011). Although it has been recorded from Angola (Koufopanou et al. 1999), very little is known about the status for this species in the Gulf of Guinea. Accurate ecological data on the biology of C. safiana and Cellana sp. in this region is certainly dependent on credible species identifications. DNA-analyses may often be required, at least as an initial approach to sort out the natural evolutionary units of a lesser well known regional fauna, particularly now that globalized DNA-data are putting traditional taxonomies to test. However, we have pointed out here that microscopy of the radula will probably be sufficient to discriminate between C. safiana and Cellana sp. in West Africa. This holds a promise of more accurate ecological data on African limpets in the future. Combined with additional knowledge about the Indo-Pacific relatives the species status of the African Cellana should be resolved and a better understanding of its biogeographic history and population biology can be obtained.

Methods
Collecting
The specimens were found on the rocky shores of Takwa Bay area bordering the mouth of the western side of Lagos Harbour, Nigeria. The harbour mouth is protected by heavy igneous boulder rocks on both the western and eastern part to reduce sand deposition and allow for easy passage of vessels into the harbour. These rocks receive direct splashes of ocean waves and are partly covered during high tide. Sample collection was done at low tide when the animals were exposed. The samples were preserved in ethanol.

Identification and DNA barcoding
For a comparative genetic analysis, we selected and downloaded sequences of Nacellidae and Patellidae from Boldsystems.org and NCBI.nlm.nih.gov based on previous studies (Sá-Pinto et al. 2005; Giribet et al. 2006; Nakano and Ozawa 2007; Sá-Pinto et al. 2008; de Aranzamendi et al. 2009; Nakano et al. 2009; Gonzalez-Wevar et al. 2010; Nakano et al. 2010; Sá-Pinto et al. 2010; Espinosa et al. 2011; Gonzalez-Wevar et al. 2011; Sanna et al. 2011; Munoz-Colmenero et al. 2012; Sá-Pinto et al. 2012; Dong et al. 2012; Kim et al. 2012; Nakano and Espinosa 2013; Lin et al. 2015) (Additional file 1). We did not change any of the taxa names in the downloaded sequence data. Tissue samples of approximately 3 mm3 were cut from the foot of the Nigerian specimens in preparation for DNA extraction and sequencing at the Canadian Centre of DNA Barcoding (CCDB) in Guelph following protocols and procedures of the BOLD system (Ratnasingham and Hebert 2007). The PCR primer pairs BivF4_t1 and BivR1_t1 were used for PCR and primers M13F - M13R for used for Sanger sequencing (see BOLD primer database (Ratnasingham and Hebert 2007)). The CCDB standard PCR for invertebrates is initial denaturation at 94 °C for 2 min, 5 cycles of 94 °C for 30 s, annealing at 45 °C for 40 s, and extension at 72 °C for 1 min, 35 cycles of 94 °C for 30 s, annealing at 51 °C for 40 s, and extension at 72 °C for 1 min. Finally extension at 72 °C is for 10 min. Assembly of forward and reverse sequences resulted in five high quality gene fragments, 384–658 (mean 599) nucleotides long. Four of these are considered as barcode compliant according to the criteria of the BOLDSYSTEM. Voucher specimens for these observations are stored in the Invertebrate Collections of the University Museum of Bergen, Norway, with the collection codes ZMBN106650, 106651, 106652, 106685, 106686. Sequences with voucher pictures and metadata are available from the Boldsystems.org web site with the following accession codes: NMFDMOL028, NMFDMOL029, NMFDMOL030, NMFDMOL063, NMFDMOL064. They have automatically been assigned to BIN AAI7334 in the BOLD database.
A total of 104 sequences were assembled with the software package Geneious (version 9.0.4) (Kearse et al. 2012) and aligned with the MAFFT plugin (Katoh et al. 2002; Katoh and Standley 2013). We used FastTree2 ver. 2.1.5 (Price et al. 2010) with the GTR and gamma model to estimate an approximated gene tree from the sequences. FastTree2 computes support values for nodes with the Shimodaira-Hasegawa (1999) test and 1000 bootstrap replicates.

Anatomical and scanning electron microscopy work
Radulae from two of the most morphologically divergent specimens, one relatively large and one smaller, were dissected, photographed with a Cannon EOS6D camera and cleaned with proteinase K-solution (Holznagel 1998) obtained from Qiagen DNeasy® Blood and Tissue Kit (https://​www.​qiagen.​com). The radula was placed in 180 μl buffer with 20 μl Proteinase K-solution and incubated at 56 °C for approximately 15 min. The cleaned radulae were partitioned and mounted on metallic SEM stubs with carbon sticky tabs for scanning electron microscopy (SEM). The stubs were then coated with gold-palladium and images taken with a SEM (Zeiss Supra 55VP) at the Laboratory for Electron Microscopy at the University of Bergen. Picture graphics was prepared with the GIMP software (Natterer and Neumann S 2013).

Acknowledgments
Katrine Kongshavn and Jon Kongsrud are particularly thanked for help with facilitating ABW’s work in Bergen, which was financially supported by EAF Nansen Project of the Food and Agricultural Organisation (FAO) and JRS Biodiversity Foundation. We thank the staff at CCDB and BIO at Guelph, Canada for their sequencing efforts and for providing facilities for publication and documentation of the data. The attentive reading and suggestions by two anonymous reviewers considerably improved the manuscript.
Availability of data and materials
DNA sequence data are available in BOLD or Genbank as in Additional file 1. Direct access to the BOLD data including sequence trace files is provided by the following URL: http://dx.doi.org/10.​5883/​DS-NMFDCELL. The studied specimens are kept the Invertebrate Collections of the University museum of Bergen, Norway.

Authors’ contributions
ABW collected the specimens and prepared samples for DNA-barcoding. TRO dissected the specimens and prepared the anatomy and Scanning Electron Microscopy pictures. EW analysed the genetic data and wrote the paper with input from ABW and TRO. All authors read and approved the final manuscript.

Competing interests
The authors declare that they have no competing interests.

 Open AccessThis article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://​creativecommons.​org/​licenses/​by/​4.​0/​), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

References
Ardovini R, Cossignani T. West African Sea Shells (including Azores, Madeira and Canari Is.). L’informatore Piceno: Ancona; 2004.

Bird CE, Holland BS, Bowen BW, Toonen RJ. Diversification of sympatric broadcast-spawning limpets (Cellana spp.) within the Hawaiian archipelago. Mol Ecol. 2011;20(10):2128–41. doi:10.​1111/​j.​1365-294X.​2011.​05081.​x.CrossRef

Christianens J. Révision du genre Patella (Mollusca, Gastropoda). Bull Mus Nat His Nat 3° ser 182 Zool. 1974;121:1307–83.

Colgan DJ, Ponder WF, Beacham E, Macaranas JM. Molecular phylogenetic studies of Gastropoda based on six gene segments representing coding or non-coding and mitochondrial or nuclear DNA. Molluscan Res. 2003;23:159–78.CrossRef

de Aranzamendi MC, Gardenal NC, Martin JP, Bastida R. Limpets of the genus Nacella (Patellogastropoda) from the Southwestern Atlantic: species identification based on molecular data. J Molluscan Stud. 2009;75:241–51.CrossRef

Dong YW, Wang HS, Han GD, Ke CH, Zhan X, Nakano T, et al. The impact of Yangtze river discharge, ocean currents and historical events on the biogeographic pattern of Cellana toreuma along the China Coast. PLoS ONE. 2012;7(4):e36178. doi:10.​1371/​journal.​pone.​0036178.CrossRef

Espinosa F, Nakano T, Guerra-Garcia JM, Garca-Gomez JC. Population genetic structure of the endangered limpet Cymbula nigra in a temperate Northern hemisphere region: influence of palaeoclimatic events? Mar Ecol. 2011;32:1–5. doi:10.​1111/​j.​1439-0485.​2010.​00410.​x.CrossRef

Giribet G, Okusu A, Lindgren AR, Huff SW, Schrodl M, Nishiguchi MK. Evidence for a clade composed of molluscs with serially repeated structures: monoplacophorans are related to chitons. PNAS. 2006;103:7723–8.CrossRef

Gofas S. Patellogastropoda. In. MolluscaBase. http://​www.​molluscabase.​org. Accessed 3 Feb 2016.

Gonzalez-Wevar CA, Nakano T, Canete JI, Poulin E. Molecular phylogeny and historical biogeography of Nacella (Patellogastropoda: Nacellidae) in the Southern Ocean. Mol Phy Evol. 2010;56:115–24.CrossRef

Gonzalez-Wevar CA, Nakano T, Canete JI, Poulin E. Concerted genetic, morphological and ecological diversification in Nacella limpets in the Magellanic Province. Mol Ecol. 2011;20:1936–51.CrossRef

Holznagel WE. Research note: A nondestructive method for cleaning gastropod radulae from frozen, alcohol-fixed, or dried material. Am Malacol Bull. 1998;14:181–3.

Katoh K, Standley DM. MAFFT Multiple sequence alignment software version 7: Improvements in performance and usability. Mol Bio Evol. 2013;30(4):772–80. doi:10.​1093/​molbev/​mst010.CrossRef

Katoh K, Misawa K, Kuma K-i, Miyata T. MAFFT: a novel method for rapid multiple sequence alignment based on fast Fourier transform. Nucleic Acids Res. 2002;30:3059–66.CrossRef

Kearse M, Moir R, Wilson A, Stones-Havas S, Cheung M, Sturrock S, et al. Geneious Basic: an integrated and extendable desktop software platform for the organization and analysis of sequence data. Bioinformatics. 2012;28(12):1647–9. doi:10.​1093/​bioinformatics/​bts199.CrossRef

Kim DW, Yoo WG, Park HC, Yoo HS, Kang DW, Jin SD, et al. DNA barcoding of fish, insects, and shellfish in Korea. Genomics Inform. 2012;10(3):206–11. doi:10.​5808/​GI.​2012.​10.​3.​206.CrossRef

Koufopanou V, Reid DG, Ridgway SA, Thomas RH. A molecular phylogeny of the patellid limpets (Gastropoda: Patellidae) and its implications for the origins of their Antitropical distribution. Mol Phyl Evol. 1999;11:138–56.CrossRef

Lin J, Kong L, Li Q. DNA barcoding of true limpets (Order Patellogastropoda) along coast of China: a case study. Mitochondr DNA. 2015;27(4):2310–4. doi:10.​3109/​19401736.​2015.​1022758.

Lu HK, Huang CM, Li CW. Translocation of ferritin and biomineralization of goethite in the radula of the limpet Cellana toreuma Reeve. Exp Cell Res. 1995;219:137–45.CrossRef

Munoz-Colmenero M, Turrero P, Horreo JL, Garcia-Vazquez E. Evolution of limpet assemblages driven by environmental changes and harvesting in North Iberia. Mar Ecol Prog Ser. 2012;466:121–31. doi:10.​3354/​meps09906.CrossRef

Nakano T, Espinosa F. New alien species in the Atlantic Ocean? Mar Biodivers Rec. 2013;doi:10.​1017/​S175526721000035​7.

Nakano T, Ozawa T. Worldwide phylogeography of limpets of the order Patellogastropoda: Molecular, morphological and palaeontological evidence. J Molluscan Stud. 2007;73:79–99.CrossRef

Nakano T, Sasaki T. Recent advances in molecular phylogeny, systematics and evolution of patellogastropod limpets. J Molluscan Stud. 2011;77:203–17.CrossRef

Nakano T, Yazaki I, Kurokawa M, Yamaguchi K, Kuwasawa K. The origin of the endemic patellogastropod limpets of the Ogasawara Islands in the northwestern Pacific. J Molluscan Stud. 2009;75:87–90.CrossRef

Nakano T, Sasaki T, Kase T. Color polymorphism and historical biogeography in the Japanese Patellogastropod limpet Cellana nigrolineata (Reeve) (Patellogastropoda: Nacellidae). Zool Sci. 2010;27:811–20.CrossRef

Natterer M, Neumann S. GIMP. Gnu Image Manipulation Program. Version 2.8.10. 2013. Available at https://​www.​gimp.​org/​. Accessed 15 Feb 13).

Petit RE. Emanuel Mendes da Costa’s Conchology, or natural history of shells, a non-binominal work. Conchologia Ingrata. 2013;14:1–4. http://​conchologia.​com.

Powell AWB. The patellid limpets of the World (Patellidae). Indo-Pacific Mollusca. 1973;3:75–206.

Price MN, Dehal PS, Arkin AP. FastTree 2 – Approximately Maximum-Likelihood trees for large llignments. PLoS ONE. 2010;5(3):e9490. doi:10.​1371/​journal.​pone.​0009490.CrossRef

Ratnasingham S, Hebert PDN. BOLD: The Barcode of Life Data System (www.​barcodinglife.​org). Mol Ecol Notes. 2007;7(3):355–64. doi:10.​1111/​j.​1471-8286.​2006.​01678.​x.CrossRef

Ridgway SA, Reid DG, Taylor JD, Branch GM, Hodgson AN. A cladistic phylogeny of the family Patellidae (Mollusca: Gastropoda). Philos T Roy Soc B. 1998;353:1645–71.CrossRef

Sanna D, Dedola GL, Lai T, Curini-Galletti M, Casu M. PCR-RFLP: A practical method for the identification of specimens of Patella ulyssiponensis s.l. (Gastropoda: Patellidae). Ital J Zool. 2011;69:295–300. doi:10.​1080/​11250003.​2011.​620988.

Sá-Pinto A, Branco M, Harris DJ, Alexandrino P. Phylogeny and phylogeography of the genus Patella based on mitochondrial DNA sequence data. J Exp Mar Biol Ecol. 2005;325:95–110.CrossRef

Sá-Pinto A, Branco M, Sayanda D, Alexandrino P. Patterns of colonization, evolution and gene flow in species of the genus Patella in the Macaronesian Islands. Mol Ecol. 2008;17(2):519–32. doi:10.​1111/​j.​1365-294X.​2007.​03563.​x.CrossRef

Sá-Pinto A, Baird SJE, Pinho C, Alexandrino P, Branco MS. A three-way contact zone between forms of Patella rustica (Mollusca: Patellidae) in the central Mediterranean Sea. Biol J Linn Soc. 2010;100:154–69.CrossRef

Sá-Pinto A, Branco MS, Alexandrino PB, Fontaine MC, Baird SJ. Barriers to gene flow in the marine environment: insights from two common intertidal limpet species of the Atlantic and Mediterranean. PLoS ONE. 2012;7(12):e50330. doi:10.​1371/​journal.​pone.​0050330.CrossRef

Shimodaira H, Hasegawa M. Multiple comparisons of log-likelihoods with applications to phylogenetic inference. Mol Bio Evol. 1999;16:1114–6.CrossRef

OEBPS/A41200_2016_59_Fig3_HTML.gif

OEBPS/sidebar.gif

OEBPS/A41200_2016_59_Fig1_HTML.gif
P caonin
CEMLGIT 1411 Pul oo NTOSTE1
L cawa1r1ta Pulecoress T4
N (GO C13187 put o ST
oG 32201 P e HFb7eGH

et
GBS s e e rr
SEMSET S s s roron

CoMc3er1r Setamey b ABEiRS!
BoEDS1214 o stara ABLASOR
|SoMGDsz21Cymous e ABs38

|GOMGDS2814 Crous st ABLi084
|GoMGDse3t ok
+_GBuGDTL Cirie e Abion
o

o et Sy sre, bt

|COMCS2780 Gl v AszissTy

B0z Oy
1O cuanto Gy i AT
o Gsar27 vk s AB238T0

GBMLGT04kc oo s ASBETS

OEBPS/contact.gif

OEBPS/A41200_2016_59_Fig2_HTML.gif

