

THE SURVEY OF GASTROPOD MOLLUSKS WITH RESPECT TO ECOLOGICAL HABITAT IN THE AURANGABAD DISTRICT (MS), INDIA.

Dharmpal C. Wagh 1 Meena U. Patil 1 Priyanka M. Shejwal 1

¹ Department of Zoology, Dr. Babasaheb Ambedkar Marathwada University, Aurangabad-431004 (MS).

ABSTRACT

A survey of freshwater bodies at various locations in Aurangabad city and nearby places was carried out to have information on gastropod mollusks dwelling there in. It was observed that few spots had no the snail population. Specifically snails preferred shallow water, lentic (stagnant water) and lotic (shallow running water) habitats, whereas land slug was available in moist soil of agriculture farms. In preliminary survey eight species of Gastropod mollusks were recorded from these diverse habitats. All the species were identified with taxonomic classification by experts of Zoological Survey of India (ZSI) at Pune. The collected species of freshwater habitat are *Lymnea accuminata*, and *L. luteola* (Lamarck-1822), *Bellamya* bengalensis and *B. dissimilis* (Lamarck, 1822), *Semperula maculate* (Templeten,1858), *Tarebia lineate* (Grey,1828), *Indoplanorbis exutus* (Deshayes,1854) are of lotic habitat and land slug *Laevicaulis alte* (Ferusae, 1821), Achatina fulica (bowdich,1822) giant snail . are terrestrial ones Most of the snails are widely distributed in various aquatic habitats with wide range of ecological parameters tolerance. However, the few species *L. accuminata*, *L. leutola*, and *Taerbia lineate* were found only in stagnant waters, i.e lentic habitat These gastropod snails are representatives of diverse freshwater ecological habitats.

KEYWORD: Freshwater, Gastropods, lentic and lotic water.

INTRODUCTION

The phylum Molluscans comprises the soft bodies' animals with or without calcareous shell adapted to almost all habitats with varied ecology. The gastropods are an extremely diverse group, potentially making classification a difficult undertaking. They are divided into three major subclass: Prosobranch, Opisthobranchia and Pulmonates. The two freshwater groups Gastropod and Pelecypoda, the former is divided further into two subclasses - Prosobranchia having gills for water respiration and the other Pulmonates posses' lungs for aerial respiration. The estimated number of Mollusk today varies from 80,000 species to 1, 35,000 species and the total diversity possibly as high as 2, 00,000. They are second only to arthropods in species richness (Strong et al., 2008). 5070 species of Mollusks are reported from India. The diversity is contributed mainly by marine mollusks, whose knowledge is far from complete. The global freshwater gastropod fauna is estimated at approximately 4,000 described species, however, the total number is probably 8,000 (Strong et al., 2008). Mollusks are studied often for their beautiful shells, as source of nutritive food, as host for helminthes parasites and economic roles they have in human history. The gastropod mollusks as an important part of the ecosystem, and many aquatic animals thrive on them. Gastropods, including slugs and snails are the most successful of all mollusks, and are of special concern in that they serve as intermediate and as paratenic hosts of a variety of helminthes parasites causing!; diseases in man and domestic animals. Mollusks' have particular importance in that they form valuable fisheries in various parts of India as they are being used as food, as a source of lime, pearls and decorative shells, and as constituents of medical preparations. Most freshwater gastropods are micro-herbivorous and/or micro-omnivorous grazers feeding on bacterial films, algae and diatoms, but there are a number of exceptions: the predominantly marine Buccinidae, Marginellidae and Acochlidiida and the entirely freshwater Glacidorbidae are predators; Viviparidae and Bithyniidae are ctenidial suspension feeders at least in part; Ampullariidae are primarily macro herbivorous and are also known to feed on bryozoans and Planorbidae eggs. There are no pelagic/nektonic or parasitic species, with the great majority being benthic crawlers.

In India various freshwater snail species have been reported from different geographical provenance, Subba Rao and Mitra (1979) made a survey on land and freshwater molluses of Pune district (Maharashtra) and collected a total of about 130 species/varieties falling into 22 families and 51 genera, also snail species belonging to diverse aquatic habitat have been reported (Ray and mukharjee,1963),(Choubisa and Sharma,1982,1986,Rathore and Bohra,1987). Many Molluscans species are also used as bio-indicator for the paleoenvironments as well as water quality or pollution control on the basis of their power tolerance against the extremes condition on physic-chemical parameters of water quality (Harmon, 1974: Edmondson et.al 2010, Druat et.al 2011). The adaption of an ecosystem and its inhabitants to both natural & disturbing of anthropogenic (Jonson, 1995). Is also provided the bio-indicator should insight into potencies & casual mechanism. In India aquatic as well as terrestrial species of mollusk is present. Some workers have also reported that certain gastropods species Pelecypoda for the different regions tropic stages (Eutrophic, Mesotrophic and Oligotrophic).as well as lotic and lentic environments (Clarke, 1979, Choubisa, 1992). Lot of research has been done in molluscans gastropods particularly freshwater species and very less attention has been paid on garden snail & slugs also studied from Maharashtra.(Chavhan, Pawar, 2011, Jadhao, 2015). This

snails may reach high abundances and cause important economically losses under the favorable environmental condition. A. fulica density and biomass (Raut and Barker, 2002). Strongly climate changes and hibernation, temperature and humidity reach low values (Mead, 1961; Raut and Ghose, 1984). Some gastropods are viviparous and some are oviparous in nature, and also some gastropods habitat in natural & artificial freshwater environments, including shallow lakes, stream, river, canals, ponds, wetland, as well as rice & Taro farms (Pace, 1973; Chen, 1990). Freshwater snail plays an important role in freshwater ecosystem and intermediate host for serious diseases to humans and animals like Schistomiasis (Snail fever) Flat worm, Swimmer's Itch Fasciolosis/Fasciola hepatica, S.indicus, S. eduardiensis and S.hippopotomus.etc. There are many causes for the decline in freshwater gastropods biodiversity, (Dudgeon et al), described five major factored for the loss of freshwater biodiversity, which indicated over-exploitation, pollution, flow modification, exotic species invasive and habitat degradation . Another major region for extinction of freshwater gastropods is the high degree of endemism. This aspect is typically freshwater habitats. Cosequently, the threats situation can be motivated when habitats are changed, especially in species with low dispersal ability. Differences in growth and shell of snails attributed under the combined effect of many intrinsic and extrinsic factore, including population density, size, age, gonad development nature of substratum, temperature, food availability, environmental stresses such as pollution parasitism, pathogen. etc.

Hence, while studying biodiversity and ecology of water resources nearby Aurangabad city and in Marathwada region the distribution of freshwater gastropod snail shall be worked out and also was conducted to study the gastropods population density and ecological habitat of snail species found in different location around the Aurangabad district.

MATERIALS AND METHODS

A survey was carried out for their relative distribution in diverse Lentic (stagnant water) (lake, reservoir, pond, etc) And Lotic (running water), (river, stream canals etc.) The confluence of two rivers namely, Godavari and Pravara, freshwater habitat is located nearby west Aurangabad. Kaygon toka known as new small village (Pravara sangum). The (Latitude -19°37'30.37"N, Longitude 75°1'44.87"E) west of Aurangabad. Tisgon damis located at South of Aurangabad, city and dam new Jayakwadi (Latitude 19 °30'44.24"N, Longitude 75 ° 22'29.95"E) at (Paithan), Jayakwadi reservoir, Jatwada Tanda river (Latitude 19 °57'49.07"N, Longitude 75 °16'52.86"E). Kannad river &concrete maintained pond in Botanical garden for lotus growth .Dr. B. A.M. University campus in Aurangabad .(Latitude 19 °54'9.58"N, Longitude 75 °18.42"E). Snails were collected post monsoon to late winter season was preferred because snails mostly breed and have maximum population. The collection site were visited in the morning to noon hours in which bottom& surface dwellers snail species are clearly visible and more active in this period. The live snail's specimens were collected around 100 in number from each water body by handpicking method with wearing hand gloves and water and soil sample were collected. Then snail are brought to the Departmental laboratory and maintained in separate plastic trough and provide food like aquatic plants, weed, or Chara, algae etc. Record was also prepared for collected snail species and their habitat. These snails' species were identified to the Zoological Survey of India (ZSI) to identification up to classification level.

Copyright© 2016, IERJ. This open-access article is published under the terms of the Creative Commons Attribution-NonCommercial 4.0 International License which permits Share (copy and redistribute the material in any medium or format) and Adapt (remix, transform, and build upon the material) under the Attribution-NonCommercial terms.

RESULT AND DISSCUTION

Collection of more than 100 snails specimens from different ecologically diverse freshwater habitat as well as land snail, slug etc. Nine snail species were detected and identified. The species were identified with taxonomic classification by experts of Zoological Survey of India (ZSI) at Pune. Some of those are Pulmonate and some are Operculate Family like Viviparidae, Bellamya bengalensis, (Lamack, 1882), B. dissimilis (Muller, 1774). family Lymneidae, Lymnaea acuminata, (Lamarck, 1882), L. leuteola (Lamarck, 1822), Family Veronicellidae, Laevicaulis alte, (Ferussac, 1821), Family Thiaridae, Tarebia lineata (Gray,1828), Family Planorbidae , Indoplanorbis exustus (Deshayes, 1834), Family Achatinidae, Achatina fulica (Bowdich, 1822). Among these all snail species were found to be widely distributed in lentic, lotic and lands habitats, some species entirely or nearly restricted in particular areas only. Such as Lymnaea acuminata species inhabited mostly lentic and were as Lymnaea leuteola was found to be restricted area only lotic water. Namely Viviparous Bellamya bengalensis and B. dissimilis is a widely distributed and survival in various aquatic habitat. The Lymnaea acuminate, L. leuteola, Tarebia lineata are highly habitat specific they prove to bio-indicator of ecologically diverse aquatic habitat. Laevicaulis alte is a species of tropical land slug, a terrestrial pulmonate and Achatina fulica is garden snail.

However, for the further confirmation snails on particular habitats in the freshwater as well as land. The species such survey in different geographical regions is recommended. The individual classifications and identification key characters of snails and distribution in various countries are as following.

Systematic position and key characters of snail species

A)-Bellamya bengalensis: (Lamarck, 1822)

Phylum-Mollusca, Class-Gastropoda Order-Architaeniogloss Family-Viviparidae, Genus-Bellamya Species-bengalensis

Key and characters

The shell of *B. bengalensis* is more or less oval in shape and acuminate. The upper part of the shell slightly conidial rather than conical. The body whorl is evenly convex in profile. It is slightly oblique. The ground color is greenish and opaque. The operculum is moderately thin and of a deep brownish complexion. The external surface is convex, the outer margin strongly curved, the inner margin slightly sinuate and the posterior extremity bluntly pointed. This snail gives birth to a large number (30-120) of fully developed young's.

Distribution: INDIA; Maharashtra, Madhya Pradesh, common to northwestern India from Allahabad to Punjab and west to Mumbai.

(B)-Bellamya dissimilis: (Muller, 1774)

Phylum-Mollusca Class-Gastropoda Order-Architaeniogloss Family-Viviparidae Genus-*Bellamya* Species-*dissimilis*

Key and characters

The shell somewhat conic, smaller, narrowly and deeply umbilicate .Dark spiral band. With faint microscopic spiralstriae. Body whorl subangulate at the periphery, rim of aperture often blacks.

Distributed. INDIA: Maharashtra, Madhya Pradesh, Orissa, Pondicherry and common thought India. ELEWHERE: Bangladesh; Malaysia; Myanmar; Pakistan and Srilanka.

(C)-Lymnaea leuteola (Lamarck, 1822)

Phylum - Mollusca Class- Gastropoda Order- Hygrophila Family- Lymneidae Genus- *Lymnaea* Species- *leuteola*

Key and Characters

Shell thin and longish, whitish and translucent. The body whorl is large with oval shaped aperture. This freshwater mollusk is usually found attached to aquatic vegetation in lentic habitats.

Distribution: Widely distributed throughout south and Southeast Asia. It is very common and a widespread species with locally abundant population. It is a pest of paddy and aquatic plants (Azola) which are used to produce bio fertilizer in West Bengal, India (Subba Rao 1989). This species is used in research.

(D)-Lymnaea acuminata (Lamarck.1822)

Phylum- Mollusca,

Class-Gastropoda Order-Hygrophila Family-Lymneidae Genus-*Lymnaea* Species-*acuminata*

Key and characters

Shell thin, Semitransparent, Ovate with a short acuminate spire, body whorl much inflated, a little angular above, Aperture large and collumella twisted.

Distribution: INDIA; Maharashtra, Madhya Pradesh and common thought

India

ELSEWHERE: Bangladesh, Myanmar and Pakistan.

(E)-Tarebia lineate (Gray, 1828)

Phylum - Mollusca, Class- Gastropoda Order- Sorbecoconcha Family- Thiaridae Genus- *Tarebia* Species- **lineata**

Key and Character

Tarebia lineate is a predominantly freshwater snail. It has a dextrally coiled, elongate-conical shell, with 8-12 whorls. The apex of the spire is usually eroded and the sides are concave in outline. He shell is sculptured with prominent nodes overlapping the suture between whorls and forming crenulations the base is marked with prominent spiral ridges. Adults range from 6 to 40 mm, but more normally reach 20-35 mm.

(F)-Indoplanorbis exustus (Deshayes, 1834)

Phylum - Mollusca, Class- Gastropoda Order- Hygrophila Family- Planorbidae Genus- *Indoplanorbis* Species- *exustus*

Key and Character

Shell greenish brown, finely ridged, spire rather flat end, whorl 3, last large aperture angularly raised, then depressed, sloped expanded below, rather produced. The shell of this species, like all Planorbids is sinisterly in coiling, but is carried upside down and thus appears to be dextral. Each whorl is higher than it is wide the width of the shell is 5-25 mm the height of the shell is 4.513 mm.

Distribution: INDIA; Maharashtra, M. Pradesh, Thought the plains of India

ELSEWHERE: Celebes, Indochina, Java, Malaya, Myanmar, Pakistan, Persia, Srilanka and Thailand.

(G)-Achatina fulica (Bowdich, 1822)

Phylum - Mollusca, Class- Gastropoda Order- Systellimmatophora Family- Achatinidae Genus- Achatina Species- fulica

Key and Character

Conical shell, twice as high as it is broad. Either clockwise (dextral) or counterclockwise (sinisterly) directions can be observed in the coiling of the shell, although the right-handed (dextral) cone is the more common. Shell coloration highly variable and dependent on diet. Typically, brown bands running across the spirals. "The adult snail is around 7 centimeters (2.8 in) in height and 20 centimeters (7.9 in) or more in length. The shell is particularly tough and has the highest heavy metal content of any snail species.

(H)-Laevicaulis alte (Ferussac, 1821)

Phylum-Mollusca, Class-Gastropoda Order-Systellimmatophora Family-Veronicellidae Genus-*Laevicaulis* Species-*alte*

Key and Character

Body is elongated, oval when contracted, linear when extend. A deep furrow present around the margin separating the mantle from the foot. Head retraces under the mantle. Two pairs of tentacles Foot when retracted does not extend over the anus and opening slit like, not covered by any flap. "Dimension: length50 to 80 mm, width 24 to 30 mm" (Bentham-Jutting, 1952); "Body length: 50-80 mm, body is a round, dark-colored slug with no shell, 7 or 8 cm long. Its skin is slightly tuberculata. The central keel is beige in color. This slug has a unique, very narrow

foot; juvenile specimens have a foot 1 mm wide and adult specimens have a foot that is only 4 or 5 mm wide. The <u>tentacles</u> are small, 2-3 mm, 2008) this species lives in dry areas, mostly at lower, Hermaphrodite, both self and cross fertilization takes place.

Hence, the present study is that these gastropods snails' species can be used for identification and classification of gastropods snails habitats without going for the details of physico-chemical parameters analysis in water as well as soil.

Sr.No	Snail species (A)- PULMONATES Family: Lymneidae	Lotic habitat			Lentic habitat			Terrestrial Habitat
		River	Stream	Canal	Lake	Reservoir	Pond	Land
1	Lymnaea acuminata (Lamarck,1822)	+	-	-	-	+	+	-
2	L. leuteola (Lamarck,1822)	+	-	+	-	-	-	-
	Family: Planorbidae							
3	Indoplanorbis exustus (Deshayes,1834)	-	+	+	-	-	+	-
	(B)-OPERCULATES Family: Melaniidae (Thiaridae)							
4	Tarebia lineata (Gray,1828)	-	+	+	-	+	+	-
	Family: Viviparidae							
5	Bellamya bengalensis (Lamarck,1882)	+	+	-	+	+	+	-
6	Bellamya dissimilis (Muller,1774)	+	+	-	+	+	+	-
	Family: Veronicellidae Land snail/Slug							
7	Laevicaulis alte (Ferussac,1821)	-	-	-	-	-	-	+
8	Semperula maculate (Templeton,1858)	-	-	-	-	-	-	+
9	Family: Achatinidae, Achatina fulica (Bowdich,1822)	-	-	-	-	-	-	+

AKNOWLEDGEMENT

The authors express their sincere thanks to Molluscans Neuroendocrinology and Physiology Laboratory and Head, Department of Zoology, Dr. Babasaheb Ambedkar Marathwada University, Aurangabad, and also thankful to UGC for providing the R.G.N. Fellowship.

PLATE-I

Fig.(A1) Satellite Jayakwadi Dam Aurangabad Canal (Paithan) (GPS) (L-19°30'44.24"N, Long-75 ° 22'29.95"E)

Fig.(B1)- Godavari River (Kaygon) (GPS) (L-19° 37'30.37''N, Long-75° 1'44.87''E)

Fig. (C1)-Concrete Artificial Pond Botanical Garden Dr. B. A. M. University, Campus. Aurangabad.
(GPS) (L-19° 54'9.58"N, Long-75° 18'42.29"E)

Plate-II

A)-Bellamya bengalensis (Lamarck, 1822)

(B) - Bellamya dissimilis (Muller, 1774)

(C)- Lymnaea leuteola (Lamarck, 1822)

(D)-Lymnaea acuminate (Lamarck, 1822)

(E)-Tarebia lineate (Gray, 1828)

(F)-Indoplanorbis exustus (Deshayes, 1834)

(G)-Achatina fulica (Bowdich, 1822)

(H)- Laevicaulis alte (Ferussac, 1821)

Fig.2- (A-H) Snails species collected from diverse ecological aquatic and terrestrial /slug in Aurangabad District

REFERENCES

- A.B. Chavhan, S.S.Pawar and R.G.Jadhao (2015). Study of Biodiversity of terrestrial Snail in selected locality of Amravbati City, Cental India. International Journal of Applied research. ISSN-2249-555X, volume:5
- Arvind Chavhan And Pawar(.2011).Distribution and diversity of Ant species (Hymenoptera:formiciade) in and around Amravati city of Maharashtra, India .World Journal of Zoology 6(4):395-400
- Barker, G. M. 2001. Gastropods on land: phylogeny, diversity and adaptive morphology. In G. M. Barker [ed] The Biology of Terrestrial Molluscs. CABI Publishing. Pp.1-146
- Brar, H. S. and G. S. Simwat. 1973. Control of the common slug, Laevicaulis alte (Ferussac) (Gastropoda), with certain chemicals. Journal of Research of the Punjab Agricultural University 10: 99-101.
- Brown D. S. (1994). Freshwater snails of Africa and their medical importance. London: Taylor & Francis. 207-208.
- 6. Cheng TC(1964). The biology of Animal Parasites, W. B. Saunder, London 727.
- Choubisa SL(1986). The biology of certain larval trematodes infection freshwater snails of lakes of Udaipure.ph.D thesis,ML Sukhadia University, Udaipure, Rajeshthan,india.
- Choubisa SL(1992). Mollusks of bio-indicator for the trophic stages of lake and lotic environments. Bulletin of pure and Applied Science 11A(1-2)35-40.
- Choubisa SL(2010). Snails as bio-indicator dreaded trematode diseases. Journal of Communicable diseases 42(3)223-226.
- $\textbf{10. Clarke AH (1979a).} \ Gastropods \ as indicators of trophic lake stages. The nautilus \ \textbf{94} (4) \\ 138-142.$
- Drurat C, Millet M and Scheifler R et.al(2011). Snails as indicators of pesticide drift, deposite, transfer and effect in the vineyard. Science and Total Environment 409(20)42804288.
- Edmonson JL, Carroll JA, Price E A and Capron SJ (2010). Bio-indicator of nitrogen pollution in heather moorland. Science and Total Environment 408(24)6202-6209.
- Harmon WN(1974). Snails (Mollusca:Gastropodsa).in: Pollution Ecology of Freshwater Invertebrates, hart CW Jr Fuller SLH(Academic Press. New York).
- Kristensen, T. K.; Ogunnowof, O. (1987). "Indoplanor bis exustus (Deshayes, 1834), a freshwater snail new for Africa, found in Nigeria (Pulmonata: Planor bidae)". Journal of Molluscan Studies 53 (2): 245.
- Nagabhushanam, R. and A. B. Kulkarni. 1970. Reproductive biology of the land slug, Laevicaulis alte. Rivista di Biologia 64: 15-44.
- Rathore NS and Bohra P(1987). Mollscan fauna of lake Kailana (Jodhpur), India, Oikoassay 4(1)11-20.
- Ray and Mukherjee I (1963). Fauna of Rajasthan, India. Part 3, Mollusca. Recordings of Zoological Survey of India 61(1&4)403-436.
- Strong, E., Gargominy, O., Ponder, W., and Bouchet, P. 2008. Global diversity of gastropods (Gastropoda; Mollusca) in freshwater. Hydrobiologia, 595: 149-166.
 Strong, E.E., O. Gargominy, W.F. Ponder & P. Bouchet, 2008. Global diversity of
- gastropods (Gastropoda; Mollusca) in freshwater. Hydrobiologia 595: 149-166. **20. Subba Rao (1987)**. Freshwater mollusks of India .The *Zoological Survey of India*, Cal-
- Subba Rao, N.V. & Mitra, S.C. 1979. On land and freshwater molluscs of Pune and adjacent districts. Newsl. Zool. Surv. India, 1(4): 77-99.