

 diversity-13-00390

diversity-13-00390

Diversity 2021, 13(8), 390; doi:10.3390/d13080390

Article

Application of COI Primers 30F/885R in Rotifers to Regional Species Diversity in (Sub)Tropical China

Ya-Nan Zhang 1, Shao-Lin Xu 1, Qi Huang 1, Ping Liu 1 and Bo-Ping Han 1,2,*[image: Orcid]

1

Department of Ecology and Institute of Hydrobiology, Jinan University, Guangzhou 510632, China

2

Engineering Research Center for Tropical and Subtropical Aquatic Ecological Engineering, Ministry of Education, Jinan University, Guangzhou 510632, China

*

Correspondence: tbphan@jnu.edu.cn

Academic Editors: Manuel Elias-Gutierrez and Bert W. Hoeksema

Received: 14 May 2021 / Accepted: 18 August 2021 / Published: 19 August 2021

Abstract

:

Rotifers are the most diverse group in freshwater zooplankton and play an important role in food webs and ecosystems. DNA barcoding has become a useful approach to investigate species diversity at local and regional scales, but its application is still limited by efficient primers for the group. To test a pair of primers 30F/885R recently designed for rotifers, we applied them to investigating regional species diversity in the freshwater of South China. We sequenced the cytochrome c oxidase subunit I (COI) gene of rotifers collected from the investigated 23 reservoirs in a large river basin and obtained 145 COI sequences from 33 species in 14 genera. The mean PCR success rate for all tested species was 50%. The 145 sequenced mtCOI in this study covered 33 of 64 identified morphological taxa, including most of the common species in the basin. The intraspecific genetic distance was calculated with a K2P model for 24 rotifer species occurring in the quantitative samples, in which 15 rotifers, such as Keratella cochlearis and Brachionus calyciflorus, had a genetic distance higher than 5%. The high intraspecific genetic differentiation indicates that cryptic species are probably common in (sub)tropical China.

Keywords:

rotifers; cryptic species; freshwater zooplankton; reservoir; species diversity; tropics

1. Introduction

Rotifers are a group of zooplankton with high species richness in freshwater ecosystems [1]. There are more than 2000 species of rotifers described worldwide, including 1571 species from Monogononta and 461 species from Bdelloidea [2,3]. This group plays a critical role in the flow of energy and the cycling of matter in freshwater ecosystems [4]. Most species in the group graze or feed mainly on algae or bacteria and serve as food for small invertebrates and fish [5,6]. Due to a short lifespan and high reproduction, rotifers are highly dynamic in natural waters and sensitive to environmental change. Knowing their species richness and species composition is of great significance for understanding ecosystem functions and environmental monitoring [2,7].

The morphological taxonomy of rotifers is based on external shapes and internal structures. Their ciliated corona and lorica are important to species identification [8]. However, their small body size and complicated morphology make morphological identification difficult. In addition, environmental conditions, such as temperature and food concentration, can induce morphological changes in many species [9], due to the phenotypic plasticity, especially in monogononts [10]. Relying only on morphological features may lead to faulty identification, especially for species with high phenotypic plasticity. Up to now, more than 40 species complexes have been discovered in Keratella cochlearis (Gosse, 1851), B. calyciflorus, Philodina flaviceps Bryce, 1906, and Lecane bulla, (Gosse, 1886) [11,12,13,14,15]. High genetic variation can occur within local populations despite insignificant morphological differentiation [11,16]. Molecular classification has already been extensively applied to rotifers [12]. Earlier studies relied on allozyme electrophoresis [17,18,19], but today, DNA barcoding has become an essential technique to identify species in monogonont and bdelloid rotifers [15,20,21,22].

Molecular classification provides critical supplementary information for morphological taxonomy. The mitochondrial cytochrome oxidase subunit I (COI) gene is the most widely used sequence segment in DNA barcode classification and has proved to help detect cryptic species, intraspecific variation, and phylogeographical patterns [17,23]. At present, Folmer’s universal primers are commonly used for amplifying COI [24,25]. Meyer et al. [26] modified the Folmer primers to obtain the primers dgLCO/dgHCO and amplified the COI sequence of the B. plicatilis complex [24,27]. Wilts et al. [28] developed primers COI-F/COI-R to amplify the COI of Proales daphnicola (Thompson, 1892) [25,27,29]. Elías-Gutiérrez et al. [30] used the Zplank primers to amply rotifer COI and obtained 11 BINs (Barcode Index Numbers) of rotifers, with a sequencing success rate of 100%. Recently, Zhang et al. [31] used a metagenomics method to assemble nine mitochondrial genomes from Brachionus and Keratella, with which they designed a new pair of primers just for rotifer COI: 30F/885R. The pair of primers performed efficiently (86%), much higher than dgLCO/dgHCO (32%) and Folmer primers (59%). Despite that, the newly designed primers need further testing in rotifers from different water bodies.

Here, we test the primers 30F/885R and apply them to investigating rotifer species diversity and composition of rotifers at a regional scale. Hanjiang River Basin is located in Guangdong Province, South China, where rotifers dominate zooplankton in most drinking water [32,33]. We conducted both morphological identification and COI sequence amplification on rotifers from the 23 investigated reservoirs in the basin and tested further the primers 30F/885R and their usefulness in the assessment of species diversity in (sub)tropical regions.

2. Materials and Methods

2.1. Collection, Identification, and Counting of Rotifers

Rotifers were sampled from 23 reservoirs (Figure 1) in the Hanjiang River Basin, Guangdong Province, in southern China from November 2019 to January 2020. For quantitative samples used for the assessment of species diversity in rotifer communities, a 5 L water sampler was used to vertically collect 50 L water from the surface to the bottom evenly. The sample was filtered and concentrated with a plankton net with a mesh size of 38 μm and fixed with 5% formalin. For the qualitative samples used for DNA extraction of rotifers, a plankton net with a mesh size of 64 μm was trawled horizontally and vertically. The obtained zooplankton was immediately fixed with BBI’s DNA-EZ Reagents F DNA-Be-Locked A and stored in a refrigerator at 4 °C in the field.

All rotifer species in our samples were first identified based on external shape and internal structure [8]. For rotifer species that could not be easily identified by morphological characteristics, individuals were picked out to check the shape of their lorica. After adding 10% glycerol and 5–10% sodium hypochlorite, the shape of the lorica was further observed under a microscope (400×) for morphological identification. All species were identified, measured, and counted under a microscope (Olympus BX41, Tokyo, Japan). Their individual body volume was calculated with approximate geometric volume formulae, and the density of 1 g/cm3 was set to estimate the bodyweight [34,35]. If a species contributes at least 2% of the total abundance, it is considered dominant in that reservoir (Table S1) [36].

2.2. DNA Extraction, PCR Amplification, and Sequencing

Before DNA extraction, rotifer specimens were washed with MilliQ water, and three or four individuals from one species were put into a 0.2 mL tube. Three microliters Proteinase K and 30 μL Chelex resin (BioRad, Hemel Hempstead, UK) were added into the tube for DNA extraction. The tube was centrifuged at 8000 rpm for 1 min and finally put into the PCR instrument. The DNA samples were incubated at 56 °C for 60 min at 99 °C for 10 min and stored at 12 °C. All DNA samples were stored at 4 °C, and/or at −20 °C for long-term storage. Finally, the samples were centrifuged at 10,000 rpm for 2 min, and the supernatant was directly used in each PCR reaction.

DNA from a single species was used as a template. A 760-bp segment of COI was amplified using the primers 30F and 885R [31]. The total amplification volume of primers 30F/885R was 30 μL, including 15 μL 2 × HieffTM PCR Master Mix (With Dye), 11 μL ddH2O, 0.5 μL of forward and reverse primers (100 μM), 3 μL DNA, respectively. The amplification started with initial denaturation 2 min at 98 °C, then six cycles of (95 °C for 30 s, 54 °C for 40 s (−0.5 °C/each cycle), 72 °C for 30 s), and 36 cycles of (95 °C for 30 s, 51 °C for 40 s, 72 °C for 30 s) and final extension of 72 °C for 2 min [31].

The PCR products were detected in 1.0% agarose gel. The amplified products with clear and bright target bands were selected and sent to Tianyi Huiyuan Gene Technology Company for purification and sequencing. All DNA samples were paired-end sequenced. After that, all the chromatograms of forward and reserve sequences were checked with Finch TV1.5.0, and poor-quality sequences and repeated sequences were discarded (Geospiza Inc. https://www.digitalworldbiology.com/FinchTV (accessed on 01 December 2019)). The forward and reverse sequences from each sample were assembled into one sequence with Geneious v10.22, and all sequences were aligned with MAFFT and MACSE [37,38,39]. Poor-quality flanking regions of the sequences were discarded. We calculated the coverage of DNA barcodes for rotifers in the 23 reservoirs. The coverage of DNA barcodes is defined as the percentage of species with successfully obtained COI to the number of species identified morphologically in the quantitative sample.

2.3. Species Identification and Analysis Based on Molecular Methods

Each amplified sequence was submitted to NCBI for BLAST [40]. We obtained sequences for 33 species, among which six species, including Pompholyx sulcata (Hudson, 1885), Ploesoma truncatum (Levander, 1894), Filinia opoliensis (Zacharias, 1898), Filinia camasecla cambodgensis (Bērzinš, 1973), Trichotria pocillum (Müller, 1776), Trichotria tetractis similis (Stenroos, 1898), had no COI sequences deposited to NCBI. The interspecific distance, intraspecific genetic difference (K2P), and a NJ tree were calculated or constructed in MEGA 10.1.8 [41].

3. Results

A total of 64 rotifer species were identified from both quantitative samples and qualitative samples. Forty-seven species (Table S3) were morphologically identified from the quantitative samples that were fixed with formaldehyde. The dominant species included Keratella tropica (Apstein, 1907), Keratella tect (Gosse, 1851), Trichocerca similis (Wierzejski, 1893), Synchaeta stylata (Wierzejski, 1893), Anuraeopsis fissa (Gosse, 1851), Polyarthra dolichoptera (Idelson, 1925). There were 14 rare species, including Brachionus quadridentatus (Hermann, 1783), Anuraeopsis coelata (de Beauchamp, 1932), T. tetractis similis, Lecane lunaris crenata (Harring, 1913), Lecane flexilis (Gosse, 1886), Lecane galeata (Bryce, 1892), Lecane pyriformis (Daday, 1905), Lecane arcuata (Bryce, 1891), Lecane thailandensis (Segers et Sanoamuang, 1994), Gastropus stylifer (Imhof, 1891), Trichocerca longiseta (Schrank, 1802) Trichocerca vargai (Wulfert, 1961), Filinia saltator (Gosse, 1886), and Filinia terminalis (Plate, 1886).

In the qualitative samples fixed with DNA-EZ Reagents F DNA-Be-Locked A, 45 species were picked and sequenced (Table S4). A total of 145 COI sequences were obtained from 33 species in 14 genera (Table 1). The remaining 12 species failed to be amplified and sequenced. Seven of these are rare species in the samples. To test the 30F/885R primers, we amplified more than two times for the remaining five common species = (i.e., Conochilus unicornis (Rousselet, 1892) was done for nine times).

Among 47 species in the quantitative samples fixed with formaldehyde, only 23 species were covered at least by a COI sequence from the qualitative samples (Figure 2). Among the remaining 24 morphological species without COI sequences, 12 rare and 11 common species had too low abundance for PCR amplification and sequencing (i.e., <3 individuals), while one dominant species (A. fissa) failed to be amplified and sequenced. With morphological identification, the identified species number was between 6 and 20 for a single investigated reservoir, while with the molecular classification of COI sequences, the identified species number was between 0 and 13. The barcode recovery rate for a single reservoir was between 0% and 67%, with an average of 29% (Figure 3).

Among 33 species with COI sequences, we calculated the intraspecific K2P (Kimura two-parameter) genetic distance for 24 species that had at least two sequences. The average intraspecific genetic distance was from 0.00 to 0.32 (Table 2), with an averaged distance of 0.08. Many rotifers had high intraspecific genetic distances at the regional scale (Figure 4). Fifteen species had intraspecific genetic distance above 0.05: K. cochlearis, Keratella tecta (Gosse, 1851), K. tropica, Brachionus leydigi (Cohn, 1862), B. calyciflorus, Plationus patulus (Müller, 1786), Asplanchna brightwelli (Gosse, 1850), Polyarthra vulgaris (Carlin, 1943), P. dolichoptera, T. similis, Ascomorpha ovalis (Bergendahl, 1892), Trichocerca dixon-nuttalli (Jennings, 1903), Synchaeta oblonga (Ehrenberg, 1831), and P. sulcata, Hexarthra mira (Hudson, 1871).

4. Discussion

The present study expanded the testing of a pair of recently reported DNA barcoding primers (30F/885R) and assessed the species diversity of rotifers at a regional scale. The average amplification success rate for all tested specimens (245) in 45 species was up to 50%. Among 45 species from our qualitative samples fixed for DNA sequencing, 12 species failed to be amplified and sequenced. Seven of 12 species are rare in this basin. The abundances for seven of 12 species might be too low for PCR amplification and sequencing. More individuals need to be collected to test these rare species for the amplification of COI. Surprisingly, A. fissa is one of the remaining five common species of the 12 failed species. It is dominant in the basin but failed to be sequenced. Rotifer species vary largely in body weight; the minimum weight of A. fissa is only 0.009 μg, while the individual weight of Asplanchna girodi (de Guerne, 1888) is up to 31.85 μg (Figure S1). In general, body weight determines the DNA amount for extraction, particularly mtDNA, which might affect subsequent amplification and sequencing [42]. However, smaller species, such as P. sulcata, K. tecta, and K. cochlearis, were successfully amplified and sequenced. Having a small body size might not be the main reason for the failure of amplification and sequencing for A. fissa. More likely, the COI sequences among different species in rotifers varied greatly [24]. We suspect that the primer incompatibility might be the main reason for the failure of amplification and sequencing of the five common species.

The DNA barcoding in the present study covered most species (33) of the rotifers in the investigated basin, and the obtained barcode library (145 COI sequences) will benefit the future survey of rotifers in similar regions. First, they can provide references for validating species identification. DNA barcode libraries can be used as a standard for species identification and improve the accuracy of rotifer morphological classification. Second, the barcoding is suitable for all life stages of rotifers, including resting eggs [43,44]. In addition, the barcode library constructed in this basin could be used as a reference in high-throughput-based monitoring techniques, such as eDNA metabarcoding and mitochondrial metagenomics [45,46,47,48,49].

As previously reported, using COI sequences can efficiently identify most species in rotifers, with the divergence among conspecific individuals being less than 1% [24]. K. cochlearis is a widely distributed species with phenotypic diversity. The COI nucleotide sequence divergence of 4.4% was detected between spined and unspined forms. As a result, the species was split into different species [50]. In the present study, the intraspecific genetic distance for K. cochlearis was between 0 and 0.19 for pairs of 17 individuals from all the reservoirs, with an average equal to 0.11, indicating a high hidden diversity. B. calyciflorus is a widely distributed species that shows a significant morphological difference with multiple subspecies and varieties [51]. Xiang et al. [52] collected eight geographical groups of B. calyciflorus from eastern China and concluded that this complex was composed of three cryptic species. In the present study, B. calyciflorus was found in four reservoirs, and the average intraspecific genetic distance was high up to 0.14, indicating high genetic diversity. As reported in other studies [24,47], high genetic distance also occurred within B. leydigi, A. ovalis, and S. oblonga, and based on the intraspecific genetic distances estimated here, species complexes, such as K. cochlearis, B. calyciflorus, B. leydigi, A. ovalis, and S. oblonga, might co-exist in the Hanjiang River Basin. Therefore, further investigation of cryptic species in this basin is recommended.

In conclusion, our study showed that the COI primers (30F/885R) utilized in this study can be used to investigate the regional diversity of rotifers and that the 145 mtCOI sequences obtained will be helpful to uncover rotifer species diversity in South China. Intraspecific genetic variation is high in some species in our study, especially within some “cosmopolitan” species or species complexes, such as B. calyciflorus. Therefore, detailed sampling and in-depth analysis for detecting cryptic species are necessary for uncovering the full regional diversity of rotifers.

Supplementary Materials

The following are available online at https://www.mdpi.com/article/10.3390/d13080390/s1, Figure S1: Average body weight of individual rotifers of 44 species, Table S1: The abundances of rotifers in 23 reservoirs; Table S2: The information of 23 investigated reservoirs in the Hanjiang River Basin; Table S3: Morphological identification of rotifers from both quantitative and qualitative samples in the 23 investigated reservoirs and species identified by COI sequencing; Table S4: Amplification of COI sequence in 23 reservoir rotifers.

Author Contributions

Conceptualization, Y.-N.Z. and S.-L.X.; methodology, Y.-N.Z. and S.-L.X.; software, Q.H. and P.L.; validation, Y.-N.Z., S.-L.X., Q.H., P.L., and B.-P.H.; formal analysis, Y.-N.Z., S.-L.X., and B-P.H.; investigation, Y.-N.Z.; resources, Y.-N.Z., S.-L.X., Q.H., P.L., and B.-P.H.; data curation, Y.-N.Z.; writing—original draft preparation, Y.-N.Z. and B.-P.H.; writing—review and editing, Y.-N.Z., S.-L.X., Q.H., P.L., and B.-P.H.; visualization, Y.-N.Z. and S.-L.X.; supervision, Y.-N.Z. and B.-P.H.; project administration, S.-L.X., Q.H., and P.L.; funding acquisition, B.-P.H. All authors have read and agreed to the published version of the manuscript.

Funding

This research was funded by grants from NSF of China, grant numbers 31901098 and 32171538.

Institutional Review Board Statement

Not applicable.

Informed Consent Statement

Not applicable.

Data Availability Statement

Newly sequenced COI sequence in this study is openly available in NCBI with GenBank number: MZ438131-MZ438183, MZ438185-MZ438227, MZ461497-MZ461518, and MZ461520-MZ461546. The collection for the specimens and their sequences are available in the project file “The COI of Rotifers from 23 reservoirs in the Hanjiang River Basin in southern China”, code RSC on the Barcode of Life Data System (BOLD) at http://www.boldsystems.org (accessed on 16 July 2021).

Acknowledgments

The authors are grateful to Henri Dumont (Belgium) and Eric Zeus Rizo (Philippines) for reading and commenting. The authors acknowledge the National Natural Science Foundation of China, grant numbers 31901098 and 32171538. The authors thank the help of the colleagues from the Department of Ecology and Institute of Hydrobiology at the Jinan University during the course of this work.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Duggan, I.C. The ecology of periphytic rotifers. Rotifera IX 2001, 153, 139–148. [Google Scholar]

	

Wallace, R.L.; Snell, T.W.; Ricci, C.; Nogrady, T. Guides to the identification of the microinvertebrates of the continental waters of the world. In Rotifera Part 1: Biology, Ecology and Systematics; Dumont, H.J.F., Ed.; Kenobi Production & Backhuys Publishers: Hague, The Netherlands, 2006; Volume 23, p. 299. [Google Scholar]

	

Segers, H. Global diversity of rotifers (Rotifera) in freshwater. Hydrobiologia 2007, 595, 49–59. [Google Scholar] [CrossRef]

	

Wallace, R.L. Rotifers: Exquisite metazoans. Integr. Comp. Biol. 2002, 42, 660–667. [Google Scholar] [CrossRef] [PubMed]

	

Arndt, H. Rotifers as predators on components of the microbial web (bacteria, heterotrophic flagellates, ciliates)—A review. Hydrobiologia 1993, 255–256, 231–246. [Google Scholar] [CrossRef]

	

Schmid-Araya, J.M.; Schmid, P.E. Trophic relationships: Integrating meiofauna into a realistic benthic food web. Freshw. Biol. 2000, 44, 149–163. [Google Scholar] [CrossRef]

	

Rao, T.R.; Sarma, S.S.S. Demographic parameters of Brachionus patulus Muller (Rotifera) exposed to sublethal DDT concentrations at low and high food levels. Hydrobiologia 1986, 139, 193–200. [Google Scholar]

	

Koste, W. Rotatoria. Die Rädertiere Mitteleuropas, Bd. Ⅱ.; Gebrüder: Berlin, Germany, 1978. [Google Scholar]

	

Pavón-Meza, E.L.; Sarma, S.S.S.; Nandini, S. Combined effects of temperature, food (Chlorella vulgaris) concentration and predation (Asplanchna girodi) on the morphology of Brachionus havanaensis (Rotifera). Hydrobiologia 2007, 593, 95–101. [Google Scholar] [CrossRef]

	

Segers, H.; De Smet, W.H. Diversity and endemism in Rotifera: A review, and Keratella Bory de St Vincent. Biodivers. Conserv. 2007, 8, 69–82. [Google Scholar]

	

Fontaneto, D.; Boschetti, C.; Ricci, C. Cryptic diversification in ancient asexuals: Evidence from the bdelloid rotifer Philodina flaviceps. J. Evol. Biol. 2008, 21, 580–587. [Google Scholar] [CrossRef]

	

Fontaneto, D. Molecular phylogenies as a tool to understand diversity in rotifers. Int. Rev. Hydrobiol. 2014, 99, 178–187. [Google Scholar] [CrossRef]

	

Mills, S.; Alcántara-Rodríguez, J.A.; Ciros-Pérez, J.; Gómez, A.; Hagiwara, A.; Galindo, K.H.; Jersabek, C.D.; Malekzadeh-Viayeh, R.; Leasi, F.; Lee, J.-S.; et al. Fifteen species in one: Deciphering the Brachionus plicatilis species complex (Rotifera, Monogononta) through DNA taxonomy. Hydrobiologia 2017, 796, 39–58. [Google Scholar] [CrossRef]

	

Michaloudi, E.; Papakostas, S.; Stamou, G.; Neděla, V.; Tihlaříková, E.; Zhang, W.; Declerck, S.A.J. Reverse taxonomy applied to the Brachionus calyciflorus cryptic species complex: Morphometric analysis confirms species delimitations revealed by molecular phylogenetic analysis and allows the (re) description of four species. PLoS ONE 2018, 13, e0203168. [Google Scholar] [CrossRef]

	

García-Morales, A.E.; Domínguez-Domínguez, O. Cryptic species within the rotifer Lecane bulla (Rotifera: Monogononta: Lecanidae) from North America based on molecular species delimitation. Rev. Mex. Biodiv. 2020, 91, 1–12. [Google Scholar] [CrossRef]

	

John, G.; Elizabeth, W. Brachionus calyciflorus is a species complex: Mating behavior and genetic differentiation among four geographically isolated strains. Hydrobiologia 2005, 546, 257–265. [Google Scholar]

	

Gómez, A.; Temprano, M.; Serra, M. Ecological genetics of a cyclical parthenogen in temporary habitats. J. Evol. Biol. 1995, 8, 601–622. [Google Scholar] [CrossRef]

	

Ortells, R.; Snell, T.W.; Gómez, A.; Serra, M. Patterns of genetic differentiation in resting egg banks of a rotifer species complex in Spain. Hydrobiologia 2000, 149, 529–551. [Google Scholar] [CrossRef]

	

Gómez, A. Allozyme electrophoresis: Its application to rotifers. Hydrobiologia 1998, 387/388, 385–393. [Google Scholar] [CrossRef]

	

Kordbacheh, A.; Wallace, R.L.; Walsh, E.J. Evidence supporting cryptic species within two sessile microinvertebrates, Limnias melicerta and L. ceratophylli (Rotifera, Gnesiotrocha). PLoS ONE 2018, 13, e0205203. [Google Scholar] [CrossRef]

	

Fontaneto, D.; Jondelius, U. Broad taxonomic sampling of mitochondrial cytochrome c oxidase subunit I does not solve the relationships between Rotifera and Acanthocephala. Zool. Anz. 2011, 250, 80–85. [Google Scholar] [CrossRef]

	

Hwang, D.S.; Dahms, H.U.; Park, H.G.; Lee, J.S. A new intertidal Brachionus and intrageneric phylogenetic relationships among Brachionus as revealed by allometry and CO1-ITS1 gene analysis. Zool. Stud. 2013, 52, 1–10. [Google Scholar] [CrossRef]

	

Birky, C.W.; Wolf, C.; Maughan, H.; Herbertson, L.; Henry, E. Speciation and selection without sex. Hydrobiologia 2005, 546, 29–45. [Google Scholar] [CrossRef]

	

García-Morales, A.E.; Elías-Gutiérrez, M. DNA barcoding of freshwater Rotifera in Mexico: Evidence of cryptic speciation in common rotifers. Mol. Ecol. Resour. 2013, 13, 1097–1107. [Google Scholar] [CrossRef] [PubMed]

	

Folmer, O.; Black, M.; Hoeh, W.; Lutz, R.; Vrijenhoek, R. DNA primers for amplification of mitochondrial cytochrome c oxidase subunit I from diverse metazoan invertebrates. Mol. Mar. Biol. Biotechnol. 1994, 3, 294–299. [Google Scholar]

	

Meyer, C.P.; Geller, J.B.; Paulay, G. Fine scale endemism on coral reefs: Archipelagic differentiation in turbinid gastropods. Evolution 2005, 59, 113–125. [Google Scholar] [CrossRef]

	

Rico-Martínez, R.; Snell, T.W.; Shearer, T.L. Synergistic toxicity of Macondo crude oil and dispersant Corexit 9500A® to the Brachionus plicatilis species complex (Rotifera). Environ. Pollut. 2013, 173, 5–10. [Google Scholar] [CrossRef]

	

Wilts, E.F.; Bruns, D.; Fontaneto, D.; Ahlrich, W.H. Phylogenetic study on Proales daphnicola Thompson, 1892 (Proalidae) and its relocation to Epiphanes (Rotifera: Epiphanidae). Zool. Anz. 2012, 251, 180–196. [Google Scholar] [CrossRef]

	

Prosser, S.; Martínez-Arce, A.; Elías-Gutiérrez, M. A new set of primers for COI amplification from freshwater microcrustaceans. Mol. Ecol. Resour. 2013, 13, 1151–1155. [Google Scholar] [CrossRef]

	

Elías-Gutiérrez, M.; Valdez-Moreno, M.; Topan, J.; Young, M.R.; Cohuo-Colli, J.A. Improved protocols to accelerate the assembly of DNA barcode reference libraries for freshwater zooplankton. Ecol. Evol. 2018, 8, 3002–3018. [Google Scholar] [CrossRef] [PubMed]

	

Zhang, Y.N.; Xu, S.L.; Sun, C.H.; Dumont, H.; Han, B.P. A new set of highly efficient primers for COI amplification in rotifers. Mitochondrial DNA Part B 2021, 6, 636–640. [Google Scholar] [CrossRef]

	

Lan, Z.H.; Du, L.M. Studies on zooplankton in the Hanjiang River. J. Hanshan Norm. Univ. 1996, 97–104. [Google Scholar]

	

Lin, Q.Q.; Zhao, S.Y.; Han, B.P. Rotifer distribution in tropical reservoirs, Guangdong Province, China. Acta Ecol. Sin. 2005, 25, 1123–1131. [Google Scholar]

	

Zhang, Z.X.; Huang, X.F. Freshwater Plankton Research Method; Science Press: Beijing, China, 1991. [Google Scholar]

	

Hillebrand, H.; Dürselen, C.D.; Kirschtel, D. Biovolume calculation for pelagic and benthic microalgae. J. Phycol. 1999, 35, 403–424. [Google Scholar] [CrossRef]

	

Xu, Z.L.; Chen, Y.Q. Aggregated intensity of dominant species of zooplankton in autumn in the East China Sea and Yellow Sea. Chin. J. Ecol. 1989, 8, 13–15. [Google Scholar]

	

Kearse, M.; Moir, R.; Wilson, A.; Stones-Havas, S.; Cheung, M.; Sturrock, S.; Buxton, S.; Cooper, A.; Markowitz, S.; Duran, C.; et al. Geneious Basic: An integrated and extendable desktop software platform for the organization and analysis of sequence data. Bioinformatics 2012, 28, 1647–1649. [Google Scholar] [CrossRef]

	

Katoh, K.; Standley, D.M. MAFFT multiple sequence alignment software version 7: Improvements in performance and usability. Mol. Biol. Evol. 2013, 30, 772–780. [Google Scholar] [CrossRef]

	

Ranwez, V.; Douzery, E.J.P.; Cambon, C.; Chantret, N.; Delsuc, F. MACSE v2: Toolkit for the alignment of coding sequences accounting for frameshifts and stop codons. Mol. Biol. Evol. 2018, 35, 2582–2584. [Google Scholar] [CrossRef]

	

Henzinger, T.A.; Jhala, R.; Majumdar, R.; Sutre, G. Software verification with BLAST. In International SPIN Workshop on Model Checking of Software; Ball, T., Rajamani, S.R., Eds.; Springer: Berlin/Heidelberg, Germany, 2003; pp. 235–239. [Google Scholar]

	

Kumar, S.; Stecher, G.; Li, M.; Knyaz, C.; Tamura, K. MEGA X: Molecular evolutionary genetics analysis across computing platforms. Mol. Biol. Evol. 2018, 35, 1547–1549. [Google Scholar] [CrossRef]

	

Leutbecher, C. A routine method of DNA-extraction from extremely small metazoans, eg single rotifer specimens for RAPD-PCR analyses. Hydrobiologia 2000, 437, 133–137. [Google Scholar] [CrossRef]

	

Makino, W.; Maruoka, N.; Nakagawa, M.; Takamura, N. DNA barcoding of freshwater zooplankton in Lake Kasumigaura, Japan. Ecol. Res. 2017, 32, 481–493. [Google Scholar] [CrossRef]

	

Hebert, P.D.N.; Cywinska, A.; Ball, S.L.; Dewaard, J.R. Biological identifications through DNA barcodes. Proc. R. Soc. B 2003, 270, 313–321. [Google Scholar] [CrossRef]

	

Leray, M.; Yang, J.Y.; Meyer, C.P.; Mills, S.C.; Agudelo, N.; Ranwez, V.; Boehm, J.T.; Machida, R.J. A new versatile primer set targeting a short fragment of the mitochondrial COI region for metabarcoding metazoan diversity: Application for characterizing coral reef fish gut contents. Front. Zool. 2013, 10, 34. [Google Scholar] [CrossRef]

	

Lim, N.K.M.; Tay, Y.C.; Srivathsan, A.; Yeo, D.C.J. Next-generation freshwater bioassessment: eDNA metabarcoding with a conserved metazoan primer reveals species-rich and reservoir-specific communities. R. Soc. Open Sci. 2016, 3, 160635. [Google Scholar] [CrossRef]

	

Yang, J.H.; Zhang, X.W.; Zhang, W.W.; Sun, J.Y.; Xie, Y.W.; Zhang, Y.M.; Burton, G.A.; Yu, H.X. Indigenous species barcode database improves the identification of zooplankton. PLoS ONE 2017, 12, e0185697. [Google Scholar] [CrossRef]

	

Crampton-Platt, A.; Timmermans, M.J.T.N.; Gimmel, M.L.; Kutty, S.N.; Cockerill, T.D.; Khen, C.V.; Vogler, A.P. Soup to tree: The phylogeny of beetles inferred by mitochondrial metagenomics of a Bornean rainforest sample. Mol. Biol. Evol. 2015, 32, 2302–2316. [Google Scholar] [CrossRef]

	

Gómez-Rodríguez, C.; Crampton-Platt, A.; Timmermans, M.J.T.N.; Baselga, A.; Vogler, A.P. Validating the power of mitochondrial metagenomics for community ecology and phylogenetics of complex assemblages. Methods Ecol. Evol. 2015, 6, 883–894. [Google Scholar] [CrossRef]

	

Derry, A.M.N.; Hebert, P.D.; Prepas, E.E. Evolution of rotifers in saline and subsaline lakes: A molecular phylogenetic approach. Limnol. Oceanogr. 2003, 48, 675–685. [Google Scholar] [CrossRef]

	

Koste, W.; Shiel, R.J. Rotifera from Australian inland waters. II. Epiphanidae and Brachionidae (Rotifera: Monogononta). Invertebr. Syst. 1987, 1, 949–1021. [Google Scholar] [CrossRef]

	

Xiang, X.L.; Xi, Y.L.; Wen, X.L.; Zhang, J.Y.; Ma, Q. Spatial patterns of genetic differentiation in Brachionus calyciflorus species complex collected from East China in summer. Hydrobiologia 2010, 638, 67–83. [Google Scholar] [CrossRef]

[image: Diversity 13 00390 g001 550]

Figure 1. Localities of 23 investigated reservoirs in the Hanjiang River Basin, South China (Abbreviations of reservoir names are listed in Table S2.

Figure 1. Localities of 23 investigated reservoirs in the Hanjiang River Basin, South China (Abbreviations of reservoir names are listed in Table S2.

[image: Diversity 13 00390 g001]

[image: Diversity 13 00390 g002 550]

Figure 2. Venn diagrams, “Quantitative”: the numbers of species identified with quantitative samples; “Qualitative”: the numbers of species identified with qualitative samples; “DNA Barcodes”: the number of species obtained mtCOI barcodes.

Figure 2. Venn diagrams, “Quantitative”: the numbers of species identified with quantitative samples; “Qualitative”: the numbers of species identified with qualitative samples; “DNA Barcodes”: the number of species obtained mtCOI barcodes.

[image: Diversity 13 00390 g002]

[image: Diversity 13 00390 g003 550]

Figure 3. The number of rotifer species identified morphologically in the quantitative samples and number of species identified with COI barcodes from in the 23 reservoirs, and the coverage rate (%) of COI barcodes in the 23 investigated reservoirs (The coverage of DNA barcodes is the percentage of the number of species successfully obtained COI to the number of species identified morphologically in the quantitative sample.).

Figure 3. The number of rotifer species identified morphologically in the quantitative samples and number of species identified with COI barcodes from in the 23 reservoirs, and the coverage rate (%) of COI barcodes in the 23 investigated reservoirs (The coverage of DNA barcodes is the percentage of the number of species successfully obtained COI to the number of species identified morphologically in the quantitative sample.).

[image: Diversity 13 00390 g003]

[image: Diversity 13 00390 g004 550]

Figure 4. A simplified NJ tree with K2P distance for 24 morphological taxa. The triangle size represents the number of sequences, and the number after the species name is the mean K2P distance. The abbreviations after a species with a single sequence is the acronym of the reservoir name.

Figure 4. A simplified NJ tree with K2P distance for 24 morphological taxa. The triangle size represents the number of sequences, and the number after the species name is the mean K2P distance. The abbreviations after a species with a single sequence is the acronym of the reservoir name.

[image: Diversity 13 00390 g004]

[image: Table]

Table 1. PCR success rates for species that had at least one successful sequence.

Table 1. PCR success rates for species that had at least one successful sequence.

	Species
	Number of Specimens
	Number of Sequences
	PCR Success Rate (%)

	Keratella cochlearis
	24
	17
	71

	Keratella tropica
	15
	8
	53

	Keratella tecta
	24
	10
	42

	Brachionus diversicornis
	8
	6
	67

	Brachionus calyciflorus
	5
	4
	80

	Brachionus caudatus
	2
	1
	50

	Brachionus urceolaris
	2
	1
	50

	Brachionus angularis
	3
	2
	67

	Brachionus quadridentatus
	3
	1
	33

	Brachionus forficula
	3
	2
	67

	Brachionus leydigi
	2
	2
	100

	Brachionus budapestinensis
	1
	1
	100

	Asplanchna priodonta
	9
	6
	67

	Asplanchna brightwelli
	2
	2
	100

	Polyarthra vulgaris
	14
	4
	29

	Polyarthra dolichoptera
	9
	9
	100

	Ploesoma hudsoni
	7
	5
	71

	Ploesoma truncatum
	1
	1
	100

	Pompholyx sulcata
	5
	4
	80

	Trichocerca dixonnuttalli
	4
	4
	100

	Trichocerca capucina
	23
	11
	48

	Trichocerca cylindrica
	18
	4
	22

	Trichocerca similis
	16
	10
	63

	Filinia opoliensis
	1
	1
	100

	Filinia camaseclacambodgensis
	2
	2
	100

	Trichotria pocillum
	1
	1
	100

	Trichotria tetractis similis
	3
	1
	33

	Synchaeta oblonga
	3
	2
	67

	Synchaeta stylata
	10
	9
	90

	Lecane bulla
	3
	1
	33

	Ascomorpha ovalis
	11
	9
	82

	Hxarthra mira
	8
	2
	25

	Plationus patulus
	3
	2
	67

Note: PCR success rate for a given species denotes the percentage of the obtained mtCOI sequences in the total number of tested specimens.

[image: Table]

Table 2. Intraspecific genetic distance (K2P) of 24 rotifer species.

Table 2. Intraspecific genetic distance (K2P) of 24 rotifer species.

	Species
	Numbers of Sequences
	Min Distance
	Max Distance
	Mean Distance

	Keratella cochlearis
	17
	0.00
	0.19
	0.11

	Keratella tecta
	10
	0.00
	0.18
	0.04

	Keratella tropica
	8
	0.00
	0.12
	0.06

	Brachionus diversicornis
	6
	0.00
	0.00
	0.00

	Brachionus leydigi
	2
	N/A
	N/A
	0.15

	Brachionus forficula
	4
	0.00
	0.01
	0.01

	Brachionus angularis
	2
	N/A
	N/A
	0.01

	Brachionus calyciflorus
	4
	0.04
	0.18
	0.14

	Plationus patulus
	2
	N/A
	N/A
	0.10

	Asplanchna priodonta
	7
	0.00
	0.03
	0.02

	Asplanchna brightwelli
	2
	N/A
	N/A
	0.31

	Polyarthra vulgaris
	4
	0.06
	0.25
	0.07

	Polyarthra dolichoptera
	9
	0.00
	0.25
	0.19

	Ascomorpha ovalis
	11
	0.00
	0.14
	0.08

	Trichocercasimilis
	10
	0.00
	0.32
	0.17

	Trichocerca cylindrica
	5
	0.00
	0.07
	0.04

	Trichocerca dixon-nuttalli
	4
	0.00
	0.18
	0.09

	Trichocerca capucina
	13
	0.00
	0.01
	0.00

	Synchaeta stylata
	9
	0.00
	0.06
	0.02

	Synchaeta oblonga
	2
	N/A
	N/A
	0.13

	Ploesoma hudsoni
	5
	0.02
	0.00
	0.01

	Pompholyx sulcata
	4
	0.00
	0.12
	0.06

	Filiniacamasecla cambodgensis
	2
	N/A
	N/A
	0.00

	Hexarthramira
	2
	N/A
	N/A
	0.07

Note: “N/A” means missing value.

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2021 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (https://creativecommons.org/licenses/by/4.0/).

media/file4.png
Quantitative

19 ~ Qualitative
" both
Quantitative

24 - DNA Barcodes

I both

nav.xhtml

 diversity-13-00390

 		
 diversity-13-00390

media/file2.png
115.2°E 115.8°E 116.4°E 117.0°E

0 20 40 km
 enmmes

24.6°N 24.6°N

24.0°N 24.0°N

115.2°E 115.8°E 116.4°E 117.0°E

media/file5.jpg

media/file3.jpg
Quantitative
" Qualitative
7 both

Quantitative
[l DNA Barcodes
I both

media/file1.jpg

media/file7.jpg
<
o
4{ ‘

Keratellatecta 004
Keraela tecta PX
Keratelocochlearis 0.1

P
[———
J———

richocerca cylindrica 0.04
Asplanchna brightweli QLS
Trichocercasinilis 0.17

Asplanchna prodonta .02
Asplanchna brightweli YO
Pobarthra vulgars 0.07
Plocsoma hudsoni 001
Trichacerca copucina 0
Synchaeta oblonga 0.13
Synchata siylata 002
Polyardira dolichopiera 0.19
Tichocerca dixon-nutall 0.09
Ascomorpha ovals .08
Platonus patulus 0.10
Keraelatropica 005
Brachionus leydigi 015
Brachionus cabciorus 0.14
Brachionus diversicornis 0

Brachionus fofiula 0.01
Brachionus cayciforus YQ
Brachionus angularis 0.01

media/file0.png

media/file8.png
Tree scale: 0.1 +

Keratella tecta 0.04
Keratella tecta PX
Keratella cochlearis 0.11

Hexarthra mira 0.07

l

P~ S

\ Filinia camasecla cambodgensis 0
Pompholyx sulcata 0.06

Trichocerca cylindrica 0.04
Asplanchna brightwelli QLS
Trichocerca similis 0.17

Asplanchna priodonta 0.02
Asplanchna brightwelli YQ
Polyarthra vulgaris 0.07

Ploesoma hudsoni 0.01
Trichocerca capucina 0
Synchaeta oblonga 0.13
Synchaeta stylata 0.02
Polyarthra dolichoptera 0.19
Trichocerca dixon-nuttalli 0.09
Ascomorpha ovalis 0.08
Plationus patulus 0.10
Keratella tropica 0.06
Brachionus leydigi 0.15
Brachionus calyciflorus 0.14
Brachionus diversicornis 0

Brachionus forficula 0.01

Brachionus calyciflorus YQ

Brachionus angularis 0.01

media/file6.png
25

20

15

Number of species

0 Morphology @ DNA Barcodes

CTRILITOLFLEeyaTe e

¢ Coverage

1 70.00

60.00

50.00

40.00

30.00

20.00

10.00

0.00

(%)91e1 938I19A0))

