

Molecular phylogeny of 42 species of Culicoides (Diptera, Ceratopogonidae) from three continents

Denis Augot, Bruno Mathieu, Leila Hadj-Henni, Véronique Barriel, Sonia Zapata Mena, Sylvia Smolis, Darine Slama, Fano José Randrianambinintsoa, Gabriel Trueba, Matthieu Kaltenbach, et al.

► To cite this version:

Denis Augot, Bruno Mathieu, Leila Hadj-Henni, Véronique Barriel, Sonia Zapata Mena, et al.. Molecular phylogeny of 42 species of Culicoides (Diptera, Ceratopogonidae) from three continents. *Parasite*, 2017, 24, pp.23. 10.1051/parasite/2017020 . pasteur-01669023

HAL Id: pasteur-01669023

<https://riip.hal.science/pasteur-01669023>

Submitted on 20 Dec 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

RESEARCH ARTICLE

OPEN ACCESS

Molecular phylogeny of 42 species of *Culicoides* (Diptera, Ceratopogonidae) from three continents

Denis Augot¹, Bruno Mathieu², Leila Hadj-Henni¹, Véronique Barriel³, Sonia Zapata Mena⁴, Sylvia Smolis¹, Darine Slama⁵, Fano José Randrianambinintsoa⁶, Gabriel Trueba⁴, Matthieu Kaltenbach⁷, Nil Rahola^{8,9}, and Jérôme Depaquit¹

¹ USC Vecpar, ANSES-LSA, Université de Reims Champagne-Ardenne, SFR Cap Santé, Faculté de Pharmacie, 51 rue Cognacq-Jay, EA 4688, Reims 51096, France

² Institut de Parasitologie et de Pathologie Tropicale de Strasbourg, Université de Strasbourg, Faculté de Médecine, 3 rue Koeberlé, EA7292, Strasbourg 67000, France

³ Muséum National d'Histoire Naturelle, CR2P-UMR 7207 CNRS, MNHN, UPMC, 8 rue Buffon, CP 38, 75005 Paris, France

⁴ Instituto de Microbiología, Colegio de Ciencias Biológicas y Ambientales, Universidad San Francisco de Quito, Cumbayá, EC170157 Quito, Pichincha, Ecuador

⁵ Laboratory of Medical and Molecular Parasitology-Mycology, Faculty of Pharmacy, University of Monastir, 99UR/08-05, 5000 Monastir, Tunisia

⁶ Medical Entomology Unit, Institut Pasteur de Madagascar, Ambatofotsikely, BP 1274, Antananarivo 101, Madagascar

⁷ Laboratoire de Pharmacologie, Université de Reims Champagne-Ardenne, UFR Pharmacie, 51 rue Cognacq-Jay, 51100 Reims, France

⁸ Unité MIVEGEC, UMR 224-5290 IRD-CNRS-UM, Centre IRD de Montpellier, BP 64501, 911 avenue Agropolis, 34394 Montpellier, France

⁹ Centre International de Recherches Médicales de Franceville (CIRMF), BP 769, Franceville, Gabon

Received 28 October 2016, Accepted 19 May 2017, Published online 22 June 2017

Abstract – The genus *Culicoides* includes vectors of important animal diseases such as bluetongue and Schmallenberg virus (BTV and SBV). This genus includes 1300 species classified in 32 subgenera and 38 unclassified species. However, the phylogenetic relationships between different subgenera of *Culicoides* have never been studied. Phylogenetic analyses of 42 species belonging to 12 subgenera and 8 ungrouped species of genus *Culicoides* from Ecuador, France, Gabon, Madagascar and Tunisia were carried out using two molecular markers (28S rDNA D1 and D2 domains and COI mtDNA). Sequences were subjected to non-probabilistic (maximum parsimony) and probabilistic (Bayesian inference (BI)) approaches. The subgenera *Monoculicoides*, *Culicoides*, *Haematomyidum*, *Hoffmania*, *Remmia* and *Avaritia* (including the main vectors of bluetongue disease) were monophyletic, whereas the subgenus *Oecacta* was paraphyletic. Our study validates the subgenus *Remmia* (= Schultzei group) as a valid subgenus, outside of the subgenus *Oecacta*. In Europe, *Culicoides obsoletus*, *Culicoides scoticus* and *Culicoides chiopterus* should be part of the *Obsoletus* complex whereas *Culicoides dewulfi* should be excluded from this complex. Our study suggests that the current *Culicoides* classification needs to be revisited with modern tools.

Key words: *Culicoides* spp., Phylogeny, Ecuador, France, Gabon, Madagascar, Tunisia, 28S, COI.

Résumé – Phylogénie moléculaire de 42 espèces de *Culicoides* (Diptera, Ceratopogonidae) de trois continents.

Le genre *Culicoides* comprend des vecteurs de maladies animales importantes telles que la fièvre catarrhale et le virus Schmallenberg. Ce genre comprend 1300 espèces classées dans 32 sous-genres et 38 espèces non classées. Cependant, les relations phylogénétiques entre les différents sous-genres de *Culicoides* n'ont jamais été étudiées. Des analyses phylogénétiques de 42 espèces appartenant à 12 sous-genres et 8 espèces non groupées du genre *Culicoides* d'Équateur, de France, du Gabon, de Madagascar et de Tunisie ont été réalisées en utilisant deux marqueurs moléculaires (ADNr 28S domaines D1 et D2 et ADNmt COI). Les séquences ont été soumises à des approches non probabilistes (maximum de parcimonie) et probabilistes (inférence bayésienne). Les sous-genres *Monoculicoides*, *Culicoides*, *Haematomyidum*, *Hoffmania*, *Remmia* et *Avaritia* (y compris les principaux vecteurs de la fièvre catarrhale du mouton) étaient monophylétiques alors que le sous-genre *Oecacta* était paraphylétique.

*Corresponding author: denis.augot@anses.fr

Notre étude valide le sous-genre *Remmia* (= groupe Schultzei) sous la forme d'un sous-genre valide, en dehors du sous-genre *Oecacta*. En Europe, *Culicoides obsoletus*, *Culicoides scoticus* et *Culicoides chiopterus* devraient faire partie du complexe *Obsoletus* alors que *Culicoides dewulfi* devrait être exclu de ce complexe. Notre étude suggère que la classification actuelle de *Culicoides* doit être revisitée avec des outils modernes.

Introduction

Biting midges of the genus *Culicoides* Latreille 1809 (Diptera: Ceratopogonidae) are among the world's smallest haematophagous flies, measuring from 1 to 3 mm, and are described worldwide, except in Antarctica and New Zealand [45]. They are mainly known as vectors of bluetongue virus (BTV), Schmallenberg virus (SBV) and Oropouche virus (OROV) [12].

Currently, approximately 1300 living and 42 fossil species of *Culicoides* have been described worldwide. Their classification includes 32 subgenera [9] and 38 groups although 13% of occurring species remain ungrouped [11]. This classification is exclusively typological, based on common morphological similarities (e.g. characteristics of reproductive organs, wings, antennae and palps), without any phylogenetic considerations. As most species feature spotted wings, the accurate identification of adults is largely based on subtle variations in size, shape and position of spots that form wing patterns [61–63].

In Africa, Asia and Europe, *Culicoides imicola* and the *Obsoletus* complex (both from the subgenus *Avaritia* Fox) are considered the most important vectors of BTV, SBV and epizootic haemorrhagic disease virus [20, 35, 45, 60]. Other groups of *Culicoides* are also involved in the transmission of these viruses, such as the Schultzei group (now in the subgenera *Remmia* Glukhova and sometimes synonymised with *Oecacta* Poey) [4, 11], *Culicoides pulicaris* and *C. punctatus* (*Culicoides* Latreille), *C. circumscriptus* (*Beltranmyia* Vargas) [45], and *C. paraensis* (*Haematomyidium* Goeldi) only for OROV in South America [12].

Since the recent European bluetongue epizootic outbreak, there has been growing interest in DNA barcoding of *Culicoides* based on the mitochondrial DNA (mtDNA) cytochrome oxidase I (COI) gene, ribosomal (rDNA) regions such as internal transcribed spacer 1 (ITS1) and internal transcribed spacer 2 (ITS2), and the nuclear CAD gene [29]. The rise of DNA barcoding and the lack of taxonomic experts thus enabled COI sequencing to become a tool for rapid identification of *Culicoides* species [1].

Ribosomal DNA markers have been used to investigate phylogenies of closely related species (ITS1 and ITS2: [25, 26, 49]; 28S: [27, 28]), interspecific genetic distances (ITS1 [43, 47]) and population structure (ITS1: [53]) within *Culicoides*. The sequences obtained with ITS1 are generally of low quality [47]. Polymerase chain reaction (PCR) products with ITS2 seem to include many different sequences, even from one individual sample [38].

The lack of phylogenetic data about *Culicoides* does not allow hypotheses about the vector competence for diseases caused by different *Culicoides*-borne viruses. Due to the wide distribution and the great economic importance of veterinary diseases transmitted by biting midges, it seems important

to build a modern classification of these insects based on phylogenetic studies to help in epidemiological analyses.

In this study, we carried out a phylogenetic analysis of 42 *Culicoides* species from Europe, America and Africa (including Madagascar) using specimens available in our laboratory. Our sampling included major proven vectors of diseases (i.e. subgenera *Avaritia*, *Culicoides*, *Haematomyidium*, and Schultzei group). In each case, the mtDNA COI and the D1 and D2 regions of the 28S rDNA were analysed. The latter regions were chosen based on the fact that they appear to contain major phylogenetic information at the considered taxonomic level [18, 30, 51] especially for *Culicoides* [27, 28, 58].

Material and methods

Collection of *Culicoides* and identification

Midges were collected in Ecuador, France, Gabon, Madagascar and Tunisia between 2009 and 2010 using ultraviolet CDC traps and standard CDC miniature light traps (John W. Hock Company, Gainesville, FL, USA). Insects were stored in ethanol 95°. Specimens were identified to species, species group or subgenera (Table 1; Figs. 1–4) using different morphological keys [13, 14, 17, 21, 22, 24, 31, 36, 62].

Specimen identification was performed after mounting the head, wings and spermathecae on microscope slides, leaving the thorax and legs for subsequent DNA extraction [2]. Consequently, we were unable to identify *C. fulvithorax* and *C. ochrothorax* without their thorax that includes their discriminant character. Moreover, the accurate identification of females of some closely related specimens, such as *C. cataneii* and *C. gejjelensis*, was not possible [36]. Two specimens from Gabon, belonging to subgenus *Avaritia*, present new morphological characters compared with currently known species; hereafter we will refer to these specimens as *Culicoides* sp. At least two specimens of each species were sequenced, except for 13 species from which only one specimen was available (Table 1; Figs. 1–4).

A total of 68 specimens belonging to 42 species were analysed: 34 species belonging to the subgenera *Anilomyia*, *Avaritia*, *Beltranmyia*, *Culicoides*, *Haematomyidium*, *Hoffmania*, *Meijerehelea*, *Monoculicoides*, *Oecacta*, *Remmia*, *Trithecoides* and *Wirthomyia*, and 8 species belonging to unclassified groups [11]. Species distribution included: (i) Ecuadorian specimens (12 species) assigned to subgenera *Anilomyia*, *Haematomyidium* and *Hoffmania* and the unclassified groups Carpenteri group, Fluvialis group and Leoni group; (ii) French specimens (11 species) assigned to subgenera *Avaritia*, *Culicoides*, *Monoculicoides*, *Oecacta* and *Wirthomyia*; (iii) four Gabonese specimens assigned to

Table 1. List of *Culicoides* spp. used in the phylogenetic analyses, classification of Borkent, 2014.

Subgenus	Taxa present		Country	No. (codification)	GenBank accession number	
	Group	Species			COI	D1D2
<i>Anilomyia</i>		<i>C. metagonatus</i>	EC	EC-meta-1-D458	KY707782	KF286339
		<i>C. chiopterus</i>	FR	FR-chio1-P6C61	KY707805	KF286340
		<i>C. dewulfi</i>	FR	FR-dew1-P5C46	HM022877	KF286341
				FR-dew2- P3C17*	HM022878	
		<i>C. dubitatus</i>	MA	MA-dub1-D358	KY707796	KF286342
			GA	GA-dub2- D558	KY707795	KF286343
<i>Avaritia</i>			MA	MA-dub3- D379	KY707797	KF286344
		<i>C. imicola</i>	TU	TU-im1-S4Cf3	KJ729975	KF286345
				TU-im2-S6Cf111*	KJ729976	
		<i>C. kibatiensis</i>	MA	MA-kib1-D364*	KY707781	KF286348
				MA-kib2-D401		
		<i>C. miombo</i>	MA	MA-mio1-D394*	KY707800	KF286349
				MA-mio2-D412		
		<i>C. sp.</i>	GA	GA-img1-D439	KY707791	KF286346
				GA-img2-D550	KY707790	KF286347
		<i>C. obsoletus</i>	FR	FR-obs-1-P2C12*		
<i>Beltranmyia</i>				FR-obs-2-D223	HM022852	KF286350
		<i>C. circumscriptus</i>	FR	FR-sco1-P7C5	HM022875	KF286351
				FR-sco2 P6C25	HM022857	KF286352
		<i>C. impunctatus</i>	TU	TU-cir2-B1Cf31*	KJ729971	KF286353
			FR	FR-del2-D91	KY707808	KF286355
				FR-del3-D94*		
<i>Culicoides</i>		<i>C. lupicaris</i>	FR	FR-lup1-P5C34	KY707776	KF286354
		<i>C. newsteadi</i>	TU	TU-new1-S3CM42	KKJ729989	KF286356
				TU-new2-S6Cf51	KJ729990	KF286357
		<i>C. punctatus</i>	FR	FR-pun1-D327	KY707806	KF286358
<i>Haematomyidium</i>				FR-pun2-D242*		
				FR-pun3-D250*		
<i>Hoffmania</i>	Guttatus group	<i>C. limonensis</i>	EC	EC-para2-D460	KY707809	KF286360
		<i>C. paraensis</i>	EC	EC-para1-D423		KF286359
<i>Hoffmania</i>	Hylas group	<i>C. diabolicus</i>	EC	EC-bat1-D451	KY707783	KF286361
				EC-bat2-D453	KY707787	KF286362
		<i>C. guttatus</i>	EC	EC-gu1-D481	KY707785	KF286363
		<i>C. hylas</i>	EC	EC-hyl1-D449		KF286364
<i>Meijerehelea</i>		<i>C. pseudoheliconiae</i>	EC	EC-hyl2-D505	KY707784	KF286365
		<i>C. distinctipennis</i>	GA	GA-leu1 D555	KY707792	KF286366
<i>Monoculicoides</i>		<i>C. nubeculosus</i>	FR	FR-nub-D179	KF178273	KF286367
		<i>C. parroti</i>	FR	FR-par-D27	KF178276	KF286368
<i>Oecacta</i>		<i>C. puncticollis</i>	TU	TU-pco1-B7CM49	KJ730002	KF286369
				TU-pco2-B7Cf60*	KJ29998	KJ730024
		<i>C. cataneii/</i>	TU	TU-cag1-B2CM132	KJ729968	KF286388
		<i>C. gejjelensis</i>		TU-cag2-B2Cf34	KJ729967	KF286389
		<i>C. festivipennis</i>	FR	FR-fes2-D66	KY707777	KF286377
				FR-fes3-D103*		
<i>Remmia</i>		<i>C. jumeri</i>	TU	TU-jum1-S3Cf124	KJ729979	KF286383
				TU-jum2-S3CM1*	KJ729980	KF286384
				TU-jum3-S3CM71	KJ729982	KF286384
		<i>C. sahariensis</i>	TU	TU-sah2-B28Cf6*	KJ30004	KF286387
		<i>C. enderleini</i>	MA	MA-scg2-D378*	KF186429	KF286379
				MA-scg3-D363		
<i>Trithecoides</i>		<i>C. kingi</i>	TU	TU-kin1-S3Cf167	KJ729985	KF286338
		<i>C. nevillei</i>	MA	MA-scg1-D357	KF186428	KF286378
<i>Wirthomyia</i>		<i>C. fulvithorax/C. ochrothorax</i>	GA	GA-fuo1-D437	KY707793	KF286371
		<i>C. segnis</i>	FR	FR-seg1-D113*	KY707778	KF286372
<i>Unplaced 1</i>	Carpenteri group			FR-seg2-D108		
		<i>C. belemensis</i>	EC	EC-bel1-D477	KY707786	KF286373
<i>Unplaced 2</i>	Fluvialis group	<i>C. castillae</i>	EC	EC-cast1-D474		KF286374
				EC-cast2-D472*		
		<i>C. tetrathyris</i> like	EC	EC-fug3-D470	KY707788	KF286375

(continued on next page)

Table 1. (continued)

Subgenus	Taxa present		Country	No. (codification)	GenBank accession number	
	Group	Species			COI	D1D2
Unplaced 3	Leoni group	<i>C. tetrathyris</i>	EC	EC-tetra1-D517		KF286370
		<i>C. glabellus</i>	EC	EC-leg1-D528	KY707789	KF286376
		<i>C. moreli</i>	MA	MA-mor1-D420	KY707804	KF286382
Unplaced 4	Milnei group	<i>C. zuluensis</i>	MA	MA-mig1-D388	KY707802	KF286380
				MA-mig2-D365	KY707803	KF286381
				TU-pao2-S5CM1	KJ729992	KF286385
Unplaced 5		<i>C. paolae</i>	TU	TU-pao3-S3Cf66	KJ729991	KF286386

EC: Ecuador; FR: France; GA: Gabon; MA: Madagascar; TU: Tunisia. D1D2 rDNA sequences (*specimens having identical sequences) and COI sequences).

subgenera: *Avaritia*, *Meijerehelea* and *Trithecoides*; (iv) Malagasy specimens (7 species) assigned to subgenera *Avaritia*, *Remmia* and to the Milnei group and (v) Tunisian specimens (8 species) assigned to six subgenera (*Avaritia*, *Beltranmyia*, *Culicoides*, *Monoculicoides*, *Oecacta*, *Remmia*) and 1 species was *C. paolae* (*incertae sedis*).

DNA extraction and PCR amplification

DNA was extracted from individual *Culicoides* using the QIAmp DNA Mini Kit (Qiagen GmbH, Hilden, Germany), following the manufacturer's instructions. Polymerase chain reactions (PCRs) for D1-D2 and cytochrome oxidase genes were performed in a 50 µL volume using 5 µL of DNA solution and 50 pmol of primers C'1 (5'-ACCCGCTGAATT-TAAGCAT-3') and D2 (5'-TCCGTGTTTCAAGACGGG-3') for D1-D2 [18] and C1J1718 (5'-GGAGGATTTGGAAATT-GATTAGT-3'), C1N2191 (5'-CAGGTAAAATTAATAA-TAACTTCTGG-3') or LepF (5'-ATTCAACCAATCATAAAGATA TTGG-3') and LepR (5'-TAACTTCTGGATGTC-CAAAAATCA-3') for COI [2, 57].

Amplification conditions for D1-D2 were: initial denaturation step at 94 °C for 3 min followed by 35 cycles of denaturation at 94 °C for 30 s, annealing at 58 °C for 90 s and extension at 68 °C for 60 s followed by a final extension at 68 °C for 10 min. For COI amplification, conditions included: (1) initial denaturation step at 95 °C for 15 min, then 5 cycles at 95 °C for 40 s, 45 °C for 40 s, 72 °C for 1 min, were followed by 45 cycles at 95 °C for 40 s, 50 °C for 40 s, 72 °C for 1 min and a final extension step at 72 °C for 20 min for C1J1718/C1N2191, and (2) initial denaturation step at 94 °C for 3 min, 5 cycles of denaturation at 94 °C for 30 s, annealing at 45 °C for 90 s and extension at 68 °C for 60 s were followed by 35 cycles of denaturation at 94 °C for 30 s, annealing at 51 °C for 90 s, and extension at 68 °C for 60 s and a final extension at 68 °C for 10 min for LepF1/LepR. Amplicons were analysed by electrophoresis in 1.5% agarose gel stained with 0.1% ethidium bromide. All sequences obtained are available in GenBank (Table 1).

Phylogenetic analyses

Most sequences of COI and D1-D2 genes were analysed separately and concatenated, except for four specimens

(*Culicoides castillae*, *C. hylas*, *C. paraensis* and *C. tetrathyris*). The phylogenetic tree was constructed using both non-probabilistic (maximum parsimony, MP) and probabilistic approaches (Bayesian inference, BI), using *Atrichopogon sp.* and *Forcipomyia sp.* as outgroups [7].

Maximum parsimony analysis was carried out with PAUP* 4.0b10 [59] by selecting the heuristic search option with tree bisection reconnection branch swapping (TBR) and 1000 random sequence addition (RSA). All sites were equally weighed but a step matrix (ponderation TS/TV = 2) was applied. Sequences were edited and aligned manually using Se-Al [52]. The insertion of several interlocked gap zones was therefore necessary to align sequences. Sequence alignment was performed respecting the criteria defined by [6]: (1) to minimise the number of inferred mutations (number of steps); (2) to prefer substitution to insertion-deletion, and (3) to prefer transitions to transversions because they have a higher probability of occurrence.

A total of 423 bp and 613 bp were analysed for COI and D1-D2, respectively.

For the model-based approach, the best-fit model of nucleotide substitutions was computed with jModelTest v2.1.4 [16] using the Akaike Information Criterion (AIC). The Hasegawa, Kishino and Yano (HKY) +I+Γ model was indicated as the best-fit model for the mitochondrial COI gene. The general time reversible (GTR) +I+Γ model was indicated as the best-fit model for both D1-D2 and concatenated markers (rDNA marker D1D2 and COI). Bayesian analyses were carried out using MrBayes 3.1.2 [54] with 4,000,000 generations, 10,000 of the saved trees were discarded, and the 30,000 remaining were used to construct the resulting BI tree. The robustness of tree nodes was assessed by clade posterior probability values (CPP).

A first maximum parsimony analysis on COI sequences showed trees of 2786 steps with a consistency index (CI of 0.225) and a retention index (RI of 0.443). The codon position 3 in the COI gene was found to have saturated transition information as compared to position 1+2 (data not shown). Therefore, we decided to remove the codon position 3. A new analysis was performed with COI codon position 1+2 including 10,000,000 generations. As many as 25,000 of the saved trees were discarded. Both COI and D1-D2 sequences were analysed independently using the BI and MP approaches and a concatenated fragment using the BI approach.

Figure 1. *Culicoides* wing pattern details of species included in our study. The specimen codes are linked with the table. The wings were photographed using a $\times 4$ lens. Bars = 200 μm .

Results

A first run of amplification was carried out using the C1J1718/C1N2191 primers. Pseudogenes were amplified for six specimens from Ecuador (*C. castillae*, *C. hylas*, *C. pseudoheliconiae*, *C. guttatus*, *C. tetrathyrus* and *C. diabolicus*) and one specimen from Gabon (*C. distinctipennis*). Consequently, the COI of these specimens was tentatively amplified and sequenced using the LepF1/LepR primers. Finally, the COI of all these specimens was obtained, except for *Culicoides castillae* and *C. tetrathyrus*.

For the parsimony analysis, the sequences for COI with 127 variable characters, of which 97 were parsimony-informative were analysed. The most parsimonious trees obtained were 557 steps long. With D1D2 sequences, 203 variable characters were found, out of which 169 were parsimony-informative. The most parsimonious trees obtained were 639 steps long. The ribosomal gene had a much higher proportion of parsimony-informative sites than the mitochondrial gene (Table 2).

Topologies of the trees obtained by MP and BI are presented in the Appendices. Our main findings were that:

Figure 2. *Culicoides* wing pattern details of species included in our study. The specimen codes are linked with the table. The wings were photographed using a $\times 10$ lens. Bars = 200 μm .

(i) the MP COI tree (data not shown) is unusable; (ii) the MP D1D2 tree ([Appendix 1](#)) shows that the subgenera *Monoculicoides*, *Culicoides*, *Haematomyidium* and *Remmia* were monophyletic, whereas the subgenera *Hoffmania* and *Avaritia* were paraphyletic; (iii) the BI COI tree ([Appendix 2](#)) shows that the subgenera *Avaritia*, *Culicoides*, *Hoffmania*, *Monoculicoides* and *Remmia* were monophyletic, whereas the subgenus *Oecacta* was paraphyletic, and (iv) the BI D1D2 tree ([Appendix 3](#)) shows that the subgenera *Culicoides*, *Hoffmania*, *Monoculicoides* and *Remmia* were monophyletic, whereas the subgenus *Oecacta* was paraphyletic.

Results of the concatenated Bayesian inference analysis of *Culicoides* relationships are shown in [Figure 5](#) and presented below.

According to the combined data analysis, the genus *Culicoides* was clearly monophyletic.

The subgenus *Culicoides* was also monophyletic: Tunisian specimens of *C. newsteadi* were grouped in one clade (CPP = 100) with French specimens of *C. punctatus*, *C. lupicaris* and *C. impunctatus*.

The subgenus *Hoffmania* (species from Ecuador) displayed two clusters with *C. batesi* and *C. guttatus* as the sister group

Figure 3. *Culicoides* wing pattern details of species included in our study. The specimen codes are linked with the table. The wings were photographed using a $\times 10$ lens. Bars = 200 μm .

of the Hylas group. The tree shows that the subgenus *Hoffmania* was monophyletic (CPP = 100), and in the position of sister species of the Milnei group and the subgenera *Trithecoides*, *Anilomyia* and *Avaritia*.

The subgenus *Avaritia* was also monophyletic (CPP = 100). *C. chiopterus*, *C. obsoletus* and *C. scoticus* were grouped together as a clade, the sister group of all other members of the subgenus *Avaritia* (CPP = 78). *C. dewulfi* was shown to be closely related to the new *Culicoides* species from Gabon (CPP = 92). The analysis also revealed that the *Imicola* group was monophyletic. *C. imicola* s. st. is the sister

species of *C. miombo* (CPP = 100) and *C. kibatiensis* is the sister species of them (CPP = 86).

The Schultzei group, which includes *C. enderleini*, *C. nevillei* and *C. kingi*, was monophyletic (CPP = 100).

The subgenus *Monoculicoides*, including *C. nubeculosus*, *C. parroti* and *C. puncticollis*, was monophyletic (CPP = 100).

Culicoides distinctipennis (subgenus *Meijerehela*) from Madagascar and *C. festivipennis* (subgenus *Oecacta*) from France exhibited similar wing patterns (white spots on the wing apex) but they were not grouped in our cladogram (CPP = 61).

Figure 4. *Culicoides* wing pattern details of species included in our study. The specimen codes are linked with the table. The wings were photographed using a $\times 10$ lens. Bars = 200 μm .

The Milnei group, which includes *C. zuluensis* and *C. moreli*, was monophyletic (CPP = 53).

Bayesian analysis showed that the subgenus *Oecacta* was paraphyletic: *C. circumscriptus* – subgenus *Beltranmyia* and *Culicoides distinctipennis* – subgenus *Meijerehela* are included within the members of this subgenus, and *C. sahariensis* is separated from the other members of subgenus *Oecata*.

The monophyly of the Fluvialis group (CPP = 74) is discussed due to the inclusion in this clade of the *incertae sedis* *C. paolae*. The subgenus *Haematomyodium* is the sister group of the Fluvialis group (BI, CPP = 91).

Discussion

The present study is, to our knowledge, the first systematic molecular analysis carried out on the genus *Culicoides* at a large taxonomic level, not focusing on closely related species (42 species belonging to 12 subgenera and unclassified groups collected in Afrotropical, Neotropical and Palearctic areas). The data, based on COI and D1-D2 sequences, were subjected to a range of MP and BI analyses in order to explore the

phylogenetic signal. To date, other molecular phylogenies, based mainly on COI sequences, were commonly restricted to a single subgenus or group located in Afrotropical or Palearctic areas [29], except for one containing 37 Palearctic species representing 10 subgenera [1]. Phylogenies studies based on ITS1 and ITS2 have also been reported on 25 French species [49] and 9 Italian species [26], respectively.

Pseudogenes are homologous sequences arising from currently or evolutionarily active genes that have lost their ability to function as a result of disrupted transcription or translation. They may contain stop codons, repetitive elements, have frame shifts and/or lack of transcription. However, they might retain gene-like features [65]. Pseudogenes have been identified in the mitochondrial genome of insects, also widely used in phylogenetic studies, with the risk of obtaining erroneous results during phylogenetic reconstruction [34]. To our knowledge, this is the first report of pseudogenes in *Culicoides*.

The subgenera *Anilomyia*, *Beltranmyia*, *Meijerehela*, *Trithecoides*, *Wirthomyia* and some groups are only represented by a single species. Consequently, further studies are required to discuss their monophylies.

Table 2. Information about DNA sequences used in this study, in relation to one of the most parsimonious trees resulting from the combined analysis and mapped in a combined matrix.

DNA region	COI	D1-D2
Aligned matrix (bp)/number of characters included	423	661
Number of constant sites	352	456
Number of variable sites	127	203
Number of parsimoniously informative characters	97	169
Number of variable parsimony uninformative characters	30	34
Tree length (L)	557	639
CI	0.227	0.436
RI	0.361	0.689

We demonstrate here the monophyly of the subgenus *Monoculicoides* that is in agreement with previous studies (ITS1: [49]; COI: [1, 55]).

Similarly, our results suggest that the subgenus *Culicoides* is also monophyletic, as previously reported by another study based on COI sequences [1], whereas studies based on ITS1 [32, 49], ITS2 [32] and COI [55] sequences suggested the paraphyly of this subgenus. Within this group, our findings suggest (according to molecular [33, 43, 48] and morphological studies [17, 38, 57]) the validity of *C. lupicaris*, whereas it is sometimes synonymised with *C. delta* [11].

Monophyly of the subgenus *Avaritia* is clearly supported by the present study, which corroborates previous results obtained from both morphological [46] and molecular data based on COI [15] and ITS1 [32, 49]. However, the paraphyly of the subgenus *Avaritia* has also been reported by analysis of COI [1, 50, 55] and ITS2 [32] sequences, taking into account the phylogenetic position of *C. dewulfi* outside this subgenus.

Most authors erroneously included *C. dewulfi* in the obsoletus complex or the obsoletus group [25, 41]. Our results clearly suggest that *C. dewulfi* does not belong to this group (Fig. 1) as previously emphasised by different molecular markers [25, 28, 43, 56]. Based on morphological, morphometrical and molecular data [2, 23, 28, 46, 47], *C. obsoletus* and *C. scoticus* are two closely related species belonging to the Obsoletus complex [5, 28, 60]. According to [42], the Imicola group in the Afrotropical region includes *C. imicola* and *C. miombo*. *C. kibatiensis* could present similar characters to *C. trifasciellus*, and subgroup *trifasciellus* is distinct from *Culicoides imicola* and the Imicola group [24]. *C. trifasciellus* belongs to the Orientalis group of the Afrotropical region [41] and its taxonomic position with *C. kibatiensis* is not resolved. Our results show that *C. imicola* is a cryptic species of *C. miombo*, *C. kibatiensis* being the sister species of the clade formed by these two species. Future studies are needed to carry out investigations at a subgeneric scale in order to determine the species status of the most important vector subgenera. Interestingly, the specimens collected in Gabon belong to the subgenus *Avaritia* and show unique morphological characters and nucleotide substitutions (COI). Therefore,

a morphological description of this new species of *Culicoides* is in progress.

Our study validates the subgenus *Remmia* (= Schultzei group) as a valid subgenus, outside of the subgenus *Oecacta* [3, 11], and includes *C. kingi* [4, 14]. The status of the Schultzei group and its subgeneric affiliation has been disputed. It is sometimes included in the subgenus *Remmia* Glukhova [11, 19, 43], the latter considered by some authors as a junior synonym of the subgenus *Oecacta* (Poey) [14, 64] or sometimes unclassified [62]. Unlike many authors, we believe the subgenus *Oecacta* includes only the Furens group and/or perhaps the Schultzei group, if the first group is excluded from the latter as previously suggested [3, 14]. Future integrative taxonomy studies [27–29] should define this group with more precision, especially its relationships with the subgenus *Oecacta*.

C. paolae from Tunisia is included in the Fluvialis group constituted by New World species in our sampling (*C. castillae*, *C. fluvialis*, *C. tetrathyris* and *C. tetrathyris* like). The hypothesis that *Culicoides paolae* could be a synonym of the Central American species *C. jamaicensis* seems fair. Indeed, *C. paolae* and *C. jamaicensis* present huge morphological similarities [8, 44], thus raising the possibility that it was introduced into the Mediterranean Region at the time of Columbus, and was only discovered 500 years later and named *C. paolae* [44].

The subgenus *Hoffmania* is monophyletic with two clades (Hylas and Guttatus groups). To our knowledge, no recent data exist in the literature. This subgenus includes 82 extant species from South America and Asia. The wide geographic distribution warrants further studies of the subgenus *Hoffmania* using phylogenetic and integrative approaches at several scales.

The Milnei group is monophyletic. The species constituting this group have been described from the Afrotropical region [11] and transmit several pathogenic organisms, e.g. Akabane virus, BTV, Letsite virus, unidentified virus isolates (Cul. 5/69), *Dipetalonema perstans* and *Dipetalonema streptocerca* [10]. To our knowledge, this group has been understudied and future integrative taxonomy studies [27–29] should more precisely define this group [24].

Palearctic, Neotropical and Afrotropical *Culicoides* are mixed in our cladogram (Fig. 5) and there is no geographic clustering, indicating that the palaeobiogeography of the genus *Culicoides* does not follow the generalised tracks [37]. Consequently, *Culicoides* settled in different areas by wind [45], animal carriage [39] or by human activities [44]. For example, *C. imicola* specimens collected in Laos, Thailand, Vietnam and Reunion Island are of African origin [40]. In a *Culicoides* catalogue [11], 42 fossils were recorded from ambers from the Dominican Republic, the USA, Canada, Germany, Poland, the Baltic area and Russia, suggesting a Laurasian origin of the genus.

In conclusion, this study showed that the subgenera *Monoculicoides*, *Culicoides*, *Haematomyidium*, *Hoffmania* and *Avaritia* (including the main vectors of bluetongue disease) are monophyletic, whereas the subgenus *Oecacta* is paraphyletic. As proposed by Harrup et al. [29], a cladistic reinterpretation of the subgeneric classification of *Culicoides*,

Figure 5. Bayesian tree resulting from the phylogenetic analysis of the concatenated dataset according to the best-fit partitioning strategy. Robustness of nodes is indicated by the posterior probability values (%).

and species delimitations, should represent *Culicoides* taxonomy. Integrative taxonomy (including morphological, mitochondrial and other markers) and modern morphometric analysis (based on wing characteristics including type specimens) can help taxonomists as suggested by Hadj-Henni et al.

Acknowledgements. The authors thank Christophe Paupy (Centre International de Recherches Médicales de Franceville – CIRMF) and COMILOG/ERAMET (Parc de La Lékédi Bakoumba) for providing biting midges from Gabon. The authors thank Stavara Strutz for proofreading this manuscript.

References

1. Ander M, Troell K, Chirico J. 2013. Barcoding of biting midges in the genus *Culicoides*: a tool for species determination. *Medical and Veterinary Entomology*, 27(3), 323–331.
2. Augot D, Sauvage F, Jouet D, Simphal E, Veuille M, Couloux A, Kaltenbach ML, Depaquit J. 2010. Discrimination of *Culicoides obsoletus* and *Culicoides scoticus*, potential bluetongue vectors, by morphometrical and mitochondrial cytochrome oxidase subunit I analysis. *Infection Genetics & Evolution*, 10, 629–637.
3. Augot D, Randrianambinintsoa FJ, Gasser A, Depaquit J. 2013. Record of two species of *Culicoides* (Diptera: Ceratopogonidae) new for Madagascar and molecular study showing the paraphyly of the subgenus *Oecacta* and the Schultzei group. *Bulletin de la Société de Pathologie Exotique*, 106, 201–205.
4. Bakhoum MT, Fall M, Fall AG, Bellis GA, Gottlieb Y, Labuschagne K, Venter GJ, Diop M, Mall I, Seck MT, Allène X, Diarra M, Gardès L, Bouyer J, Delécolle JC, Balenghien T, Garros C. 2013. First record of *Culicoides oxystoma* Kieffer and diversity of species within the Schultzei group of *Culicoides* Latreille (Diptera: Ceratopogonidae) biting midges in Senegal. *PLoS One*, 8(12), e84316.
5. Balenghien T, Pagès N, Goffredo M, Carpenter S, Augot D, Jacquier E, Talavera S, Monaco F, Depaquit J, Grillet C, Pujols J, Satta G, Kasbari M, Setier-Rio ML, Izzo F, Alkan C, Delécolle JC, Quaglia M, Charrel R, Polci A, Bréard E, Federici V, Cêtre-Sossah C, Garros C. 2014. The emergence of Schmallenberg virus across *Culicoides* communities and ecosystems in Europe. *Preventive Veterinary Medicine*, 116(4), 360–369.
6. Barriel V. 1994. Molecular phylogenies and how to code insertion-deletion events. *Comptes Rendus de l'Académie des Sciences III*, 317(7), 693–701.
7. Beckenbach AT, Borkent A. 2003. Molecular analysis of the biting midges (Diptera: Ceratopogonidae), based on mitochondrial cytochrome oxidase subunit 2. *Molecular Phylogenetics and Evolution*, 27(1), 21–35.
8. Boorman J, Mellor PS, Scaramozzino P. 1996. A new species of *Culicoides* (Diptera, Ceratopogonidae) from southern Italy. *Parassitologia*, 38(3), 501–503.
9. Borkent A, Wirth WW. 1997. World species of biting midges (Diptera: Ceratopogonidae). *Bulletin of the American Museum of Natural History*, 233, 1–257.
10. Borkent A. 2005. The biting midges, the Ceratopogonidae (Diptera), in *Biology of disease vectors*. Marquardt WC, Editor. Elsevier: p. 113–126.
11. Borkent A. 2016. The Subgeneric classification of species of *Culicoides*-thoughts and a warning. Elsevier Academic Press, Burlington, MA, USA. <http://www.inhs.uiuc.edu/research/FLYTREE/CulicoidesSubgenera.pdf>
12. Carpenter S, Groschup MH, Garros C, Felipe-Bauer ML, Purse BV. 2013. *Culicoides* biting midges, arboviruses and public health in Europe. *Antiviral Research*, 100(1), 102–113.
13. Cornet M, Nevill EM, Walker AR. 1974. Note sur les *Culicoides* (Diptera: Ceratopogonidae) du groupe de *C. milnei* Austen, 1909, en Afrique orientale et australe. *Cahier ORSTOM série Entomologie Médicale Parasitaire*, 12(4), 231–243.
14. Cornet M, Bruhnes J. 1994. Révision des espèces de *Culicoides* apparentées à *C. schultzei* (Enderlein, 1908) dans la région afrotropicale (Diptera, Ceratopogonidae). *Bulletin de la Société Entomologique de France*, 99(2), 149–164.
15. Dallas JF, Cruickshank RH, Linton YM, Nolan DV, Patakakis M, Braverman Y, Capela R, Capela M, Pena I, Meiswinkel R, Ortega MD, Baylis M, Mellor PS, Mordue Luntz AJ. 2003. Phylogenetic status and matrilineal structure of the biting midges, *Culicoides imicola*, in Portugal, Rhodes and Israel. *Medical and Veterinary Entomology*, 17(4), 379–387.
16. Darriba D, Taboada GL, Doallo R, Posada D. 2012. jModelTest 2: more models, new heuristics and parallel computing. *Nature Methods*, 9(8), 772.
17. Delécolle JC. 1985. Nouvelle contribution à l'étude systématique et iconographique des espèces du genre *Culicoides* (Diptera: Ceratopogonidae) du Nord-Est de la France. Thèse d'Université. Université Louis Pasteur de Strasbourg, UER Sciences Vie et Terre, Strasbourg, France.
18. Depaquit J, Perrotey S, Lecointre G, Tillier A, Tillier S, Ferté H, Kaltenbach M, Léger N. 1998. Systématique moléculaire des Phlebotominae: étude pilote. Paraphylie du genre *Phlebotomus*. *Comptes Rendus de l'Académie des Sciences*, 32(10), 849–855.
19. Dyce AL, Bellis GA, Muller MJ. 2007. Pictorial atlas of Australasian *Culicoides* wings (Diptera, Ceratopogonidae). Australian Biological Resources Study: Canberra, 88.
20. Elbers ARW, Meiswinkel R, van Weezep E, Sloet van Oldruitenborgh-Oosterbaan MM, Kooi EA. 2011. Schmallenberg virus in *Culicoides* spp. biting midges, the Netherlands. *Emerging Infectious Diseases*, 19(1), 106–109.
21. Felipe-Bauer ML, Caceres AG, Silva CS, Valderrama-Bazan W, Gonzales-Perez A, Costa JM. 2008. Description of *Culicoides pseudoheliconiae* sp. n. from Peruvian Amazon and revalidation of *Culicoides contubernalis* Ortiz & Leon (Diptera: Ceratopogonidae). *Memorias do Instituto Oswaldo Cruz*, 103(3), 259–262.
22. Forattini OP. 1957. *Culicoides* da Regiao Neotropical (Diptera, Ceratopogonidae). *Arquivos Faculdade Higiene Saude Publica Universidade Sao Paulo*, 11, 159–526.
23. Garros C, Mathieu B, Balenghien T, Cêtre-Sossah C, Delécolle JC. 2010. Suggesting synonymies? Comments on Kiehl et al. (2009) The European vectors of bluetongue virus: are there species complexes, single species or races in *Culicoides obsoletus* and *C. pulicaris* detectable by sequencing ITS-1, ITS-2 and 18SrDNA. *Parasitology Research*, 107(3), 731–734.
24. Glick J. 1990. *Culicoides* biting midges (Diptera: Ceratopogonidae) of Kenya. *Journal of Medical Entomology*, 27(2), 85–195.
25. Gomulski LM, Meiswinkel R, Delécolle JC, Goffredo M, Gasperi G. 2005. Phylogenetic relationships of the subgenus *Avaritia* Fox, 1995 including *Culicoides obsoletus* (Diptera, Ceratopogonidae) in Italy based on internal transcribed spacer 2 ribosomal DNA sequences. *Systematic Entomology*, 10, 1–13.
26. Gomulski LM, Meiswinkel R, Delécolle JC, Goffredo M, Gasperi G. 2006. Phylogeny of the subgenus *Culicoides* and related species in Italy, inferred from internal transcribed spacer 2 ribosomal DNA sequences. *Medical and Veterinary Entomology*, 20(2), 229–238.
27. Hadj-Henni L, De Meulemeester T, Mathieu B, Depaquit J, Augot D. 2014. Taxonomic assessment of *Culicoides brunnicans*, *C. santonicus* and *C. vexans* (Diptera: Ceratopogonidae) in France: implications in systematic. *Infection Genetics and Evolution*, 33, 324–331.
28. Hadj-Henni L, Sauvage F, Ninio C, Depaquit J, Augot D. 2014. Wing geometry as a tool for discrimination of *Obsoletus* group (Diptera: Ceratopogonidae: *Culicoides*) in France. *Infection Genetics and Evolution*, 21, 110–117.

29. Harrup LE, Bellis GA, Balenghien T, Garros C. 2015. *Culicoides* Latreille (Diptera: Ceratopogonidae) taxonomy: current challenges and future directions. *Infection Genetics and Evolution*, 30, 249–266.
30. Hwang UW, Kim W, Tautz D, Friedrich M. 1998. Molecular phylogenetics at the Felsenstein zone: approaching the Strepsiptera problem using 5.8S and 28S rDNA sequences. *Molecular Phylogenetics. Evolution*, 9(3), 470–480.
31. Khamala CPM, Kettle DS. 1971. The *Culicoides* Latreille (Diptera: Ceratopogonidae) of East Africa. *Transactions of the Royal Entomological Society of London*, 123, 1–95.
32. Kiehl E, Walldorf V, Klimpel S, Quraishi SA, Mehlhorn H. 2009. The European vectors of Bluetongue virus: are there species complexes, single species or races in *Culicoides obsoletus* and *C. pulicaris* detectable by sequencing ITS-1, ITS-2 and 18S-rDNA? *Parasitology Research*, 105(2), 331–336.
33. Lassen SB, Nielsen SA, Skovgaard H, Kristensen M. 2012. Molecular differentiation of *Culicoides* biting midges (Diptera: Ceratopogonidae) from the subgenus *Culicoides* Latreille in Denmark. *Parasitology Research*, 110(5), 1765–1771.
34. Leite LAR. 2012. Mitochondrial pseudogenes in insect DNA barcoding: differing points of view on the same issue. *Biota Neotropica*, 12, 301–308.
35. Mardulyn P, Goffredo M, Conte A, Hendrickx G, Meiswinkel R, Balenghien T, Sghaier S, Lohr Y, Gilbert M. 2013. Climate change and the spread of vector-borne diseases: using approximate Bayesian computation to compare invasion scenarios for the bluetongue virus vector *Culicoides imicola* in Italy. *Molecular Ecology*, 22(9), 2456–2466.
36. Mathieu B, Cêtre-Sossah C, Garros C, Chavernac D, Balenghien T, Carpenter S, Setier-Rio ML, Vignes-Lebbe R, Ung V, Candolfi E, Delécolle JC. 2012. Development and validation of I1KC: an interactive identification key for *Culicoides* (Diptera: Ceratopogonidae) females from the Western Palaearctic region. *Parasites & Vectors*, 5, 137.
37. Matile L. 1990. Recherches sur la systématique et l'évolution des Keroplatidae (Diptera, Mycetophiloidea). *Mémoires du Muséum National Histoire Naturelle*, 148, 1–682.
38. Matsumoto Y, Yanase T, Tsuda T, Noda H. 2009. Species-specific mitochondrial gene rearrangements biting midges and vector species identification. *Medical and Veterinary Entomology*, 23, 47–55.
39. Mehlhorn H, Walldorf V, Klimpel S, Jahn B, Jaeger F, Eschweiler J, Hoffmann B, Beer M. 2007. First occurrence of *Culicoides obsoletus*-transmitted bluetongue virus epidemic in Central Europe. *Parasitology Research*, 101(1), 219–228.
40. Meiswinkel R. 1991. Afrotropical *Culicoides*: *C. (Avaritia) miombo* sp. nov., a widespread species closely allied to *C. (A.) imicola* Kieffer, 1913 (Diptera: Ceratopogonidae). *The Onderstepoort Journal of Veterinary Research*, 58(3), 155–170.
41. Meiswinkel R, Van Rijn P, Leijts P, Goffredo M. 2007. Potential new *Culicoides* vector of bluetongue virus in Northern Europe. *The Veterinary Record*, 161, 564–565.
42. Meiswinkel R. 2004. Adult characters defining and separating the *Imicola* and *Orientalis* species complexes of the subgenus *Avaritia* Fox, 1955 (*Culicoides*, Diptera: Ceratopogonidae). *Veterinaria Italiana*, 40(3), 345–351.
43. Meiswinkel R, Gomulski LM, Delécolle JC, Goffredo M, Gasperi G. 2004. The taxonomy of *Culicoides* vector complexes – unfinished business. *Veterinaria Italiana*, 40(3), 151–159.
44. Meiswinkel R, Labuschagne K, Goffredo M. 2004. Christopher Columbus and *Culicoides*: was *C. jamaicensis* Edwards, 1922 introduced into the Mediterranean 500 years ago and later re-named *C. paolae* Boorman 1996? *Veterinaria Italiana*, 40(3), 340–344.
45. Mellor PS, Boorman J, Baylis M. 2000. *Culicoides* biting midges: their role as arbovirus vectors. *Annual Review of Entomology*, 45, 307–340.
46. Muñoz-Muñoz F, Talavera S, Carpenter S, Nielsen SA, Werner D, Pagès N. 2014. Phenotypic differentiation and phylogenetic signal of wing shape in western European biting midges, *Culicoides* spp., of the subgenus *Avaritia*. *Medical and Veterinary Entomology*, 28(3), 319–329.
47. Nielsen SA, Kristensen M. 2011. Morphological and molecular identification of species of the obsoletus group (Diptera: Ceratopogonidae) in Scandinavia. *Parasitology Research*, 109(4), 1133–1141.
48. Pagès N, Muñoz-Muñoz F, Talavera S, Sarto V, Lorca C, Núñez JI. 2009. Identification of cryptic species of *Culicoides* (Diptera: Ceratopogonidae) in the subgenus *Culicoides* and development of species-specific PCR assays based on barcode regions. *Veterinary Parasitology*, 165(3–4), 298–310.
49. Perrin A, Cetre-Sossah C, Mathieu B, Baldet T, Delecolle JC, Albina E. 2006. Phylogenetic analysis of *Culicoides* species from France based on nuclear ITS1-rDNA sequences. *Medical and Veterinary Entomology*, 20(2), 219–228.
50. Pettersson E, Bensch S, Ander M, Chirico J, Sigvald R, Ignell R. 2013. Molecular identification of bloodmeals and species composition in *Culicoides* biting midges. *Medical and Veterinary Entomology*, 27(1), 104–112.
51. Raghavendra K, Cornel AJ, Reddy BP, Collins FH, Nanda N, Chandra D, Verma V, Dash AP, Subbarao SK. 2009. Multiplex PCR assay and phylogenetic analysis of sequences derived from D2 domain of 28S rDNA distinguished members of the *Anopheles culicifacies* complex into two groups, A/D and B/C/E. *Infection Genetics and Evolution*, 9(2), 271–277.
52. Rambaut A. 2002. Se-AL: sequence alignment editor, v.2.0 alpha 11 carbon, University of Oxford: Oxford, United Kingdom, <http://tree.bio.ed.ac.uk/software/seal/>.
53. Ritchie A, Blackwell A, Malloch G, Fenton B. 2004. Heterogeneity of ITS1 sequences in the biting midge *Culicoides impunctatus* (Goetghebuer) suggests a population in Argyll Scotland may be genetically distinct. *Genome*, 47, 546–558.
54. Ronquist F, Huelsenbeck JP. 2003. MrBayes 3: bayesian phylogenetic inference under mixed models. *Bioinformatics*, 19(12), 1572–1574.
55. Sarvašová A, Kočišová A, Halán M, Delécolle JC, Mathieu B. 2014. Morphological and molecular analysis of the genus *Culicoides* (Diptera: Ceratopogonidae) in Slovakia with five new records. *Zootaxa*, 3872(5), 541–560.
56. Schwenkenbecher JM, Mordue (Luntz) AJ, Piernney SB. 2009. Phylogenetic analysis indicates that *Culicoides dewulfi* should not be considered part of the *Culicoides obsoletus* complex. *Bulletin of Entomological Research*, 99(4), 371–375.
57. Simon C, Frati F, Beckenbach A, Crespi B, Lui H, Flook P. 1994. Evolution, weighing and phylogenetic unity of mitochondrial gene sequences and a compilation of conserved polymerase chain reaction primers. *Annals of the Entomological Society of America*, 8, 651–701.
58. Slama D, Chaker E, Mathieu B, Babba H, Depaquit J, Augot D. 2014. Biting midges monitoring (Diptera: Ceratopogonidae):

- Culicoides* Latreille) in the governate of Monastir (Tunisia): species composition and molecular investigations. *Parasitology Research*, 113(7), 2435–2443.
59. Swofford DL. 2002. PAUP*, Phylogenetic Analysis Using Parsimony (*and Other Methods), version 4.0 Beta, Sinauer Associates: Sunderland, MA.
 60. Venail R, Balenghien T, Guis H, Tran A, Baldet T, Setier-Rio ML, Delécolle JC, Mathieu B, Martinez D, Languille J, Baldet T, Garros C. 2012, Assessing diversity and abundance of vector populations at a national scale: example of *Culicoides* surveillance in France after bluetongue virus emergence, in *Parasitology Research Monograph*. Mehlhorn H, Editor, vol. 3, Springer-Verlag: Berlin, Heidelberg, p. 77–102 [Mehlhorn H (Series Editor): *Arthropods as Vectors of Emerging Diseases*].
 61. Wirth WW, Dyce AL, Peterson BV. 1985. An atlas of wing photographs, with a summary of the numerical characters of the nearctic species of *Culicoides* (Diptera: Ceratopogonidae). *Contributions of the American Entomological Institute*, 22, 1–46.
 62. Wirth WW, Dyce AL, Spinelli GR. 1988. An atlas of wing photographs, with a summary of the numerical characters of the neotropical species of *Culicoides* (Diptera: Ceratopogonidae). *Contributions of the American Entomological Institute*, 25, 2–72.
 63. Wirth WW, Hubert AA. 1989. The *Culicoides* of Southeast Asia (Diptera: Ceratopogonidae). *Memoirs of the American Entomological Institute*, 44, 1–508.
 64. Yu YX, Liu JH, Liu GP, Liu ZJ, Hao BS, Yan G, Zhao TS. 2005. *Ceratopogonidae of China*, Insecta, Diptera, Vol. 1–2. Military Medical Science Press, Beijing, p. 1699 [in Chinese].
 65. Zuriaga MA, Mas-Coma S, Bargues MD. 2015. A nuclear ribosomal DNA pseudogene in triatomines opens a new research field of fundamental and applied implications in Chagas disease. *Memorias Instituto Oswaldo Cruz*, 10(3), 353–362.

Cite this article as: Augot D, Mathieu B, Hadj-Henni L, Barriel V, Zapata Mena S, Smolis S, Slama D, Randrianambinintsoa FJ, Trueba G, Kaltenbach M, Rahola N & Depaquit J: Molecular phylogeny of 42 species of *Culicoides* (Diptera, Ceratopogonidae) from three continents. *Parasite*, 2017, 24, 23.

An international open-access, peer-reviewed, online journal publishing high quality papers on all aspects of human and animal parasitology

Reviews, articles and short notes may be submitted. Fields include, but are not limited to: general, medical and veterinary parasitology; morphology, including ultrastructure; parasite systematics, including entomology, acarology, helminthology and protistology, and molecular analyses; molecular biology and biochemistry; immunology of parasitic diseases; host-parasite relationships; ecology and life history of parasites; epidemiology; therapeutics; new diagnostic tools.

All papers in *Parasite* are published in English. Manuscripts should have a broad interest and must not have been published or submitted elsewhere. No limit is imposed on the length of manuscripts.

Parasite (open-access) continues **Parasite** (print and online editions, 1994-2012) and **Annales de Parasitologie Humaine et Comparée** (1923-1993) and is the official journal of the Société Française de Parasitologie.

Editor-in-Chief:
Jean-Lou Justine, Paris

Submit your manuscript at
<http://parasite.edmgr.com/>

Appendices

Appendix 1. Parsimonious tree based on D1-D2 28S rDNA nucleotide sequences. Majority-rule 50% consensus: values between 50% and 100% are indicated on the branches.

Appendix 2. Bayesian tree resulting from the phylogenetic analysis of the COI mtDNA according to the best-fit partitioning strategy. Robustness of nodes was indicated by the posterior probability values.

Appendix 3. Bayesian tree resulting from the phylogenetic analysis of the D1D2 28S rDNA according to the best-fit partitioning strategy. Robustness of nodes was indicated by the posterior probability values.