


First report of *Amyntas carnosus* (Goto & Hatai, 1899) (Oligochaeta: Megascolecidae) in the Western Hemisphere

ROBERTO CARRERA-MARTÍNEZ¹ & BRUCE A. SNYDER^{2,3}¹Department of Biology, University of Puerto Rico, Mayagüez Campus. E-mail: rcarrmart@gmail.com²116 Ackert Hall, Division of Biology, Kansas State University, Manhattan, Kansas, USA. E-mail: bruceasnyder@gmail.com³Corresponding author. E-mail: bruceasnyder@gmail.com

The earthworm fauna of North America is still greatly unknown, with undescribed native species and new records of invasive species continually being discovered. The most recent checklists are difficult to reconcile, since they vary in their geographic coverage and taxonomy. Reynolds & Wetzel (2012) state that North America (including all of Mexico, some of the Caribbean, and Hawaii) is home for 256 species of earthworms, from which 188 are considered native or endemic and 68 are peregrine, exotic, and invasive species. Blakemore (2008) listed North America north of Mexico as having 183 earthworm species, of which 59 species are exotic. One Megascolecidae genus, *Amyntas*, is mostly located in the warmer subtropical and tropical regions of the world, with a few species that are able to survive the winter in the temperate zones of North America (Edwards & Bohlen 1995; Görres *et al.* 2014). Here we report for the first time the occurrence of *Amyntas carnosus* (Goto & Hatai, 1899) in the United States. To our knowledge, this is not only the first report of *A. carnosus* in North America, but also its first report in the Western Hemisphere. The description below is intended to place our specimens in the correct taxon while avoiding future confusion with similar species, without making changes to the existing classification system.

The material analyzed included five adult earthworms, of over 30 individuals collected by Christopher Berry and Andrew Wendland near Tuttle Creek Observation Area, north of Manhattan, Riley County, Kansas, USA (39.2728°N, 96.6259°W). Collection was performed on 10 June 2015 by hand. The earthworms were found crawling on the surface of the soil after several weeks of near-record rainfall, which saturated the soil and caused a large increase in the water level of adjacent Tuttle Creek reservoir. All individuals were killed with 70% ethanol and fixed with 5% formalin for 4 days. Fixed individuals were then permanently stored in 70% ethanol and reside in Snyder's collection. External and internal characteristics of each individual were described and compared to existing literature. The specimens studied follow the redescription of *A. carnosus* by Blakemore (2012) within an acceptable range of variation for this species. Blakemore (2012) based his redescription on the fixation of a neotype but still allowed, following Kobayashi (1936), considerable morphological variation especially in the distribution of the genital markings. We also observed variations in the genital markings, but the general pattern in our specimens is very similar to that of the neotype of *A. carnosus* (see below). Subspecies are not considered here because they were erected mainly on differences in the COI barcode gene (Blakemore 2013a,b), and COI barcode sequences are not available for our specimens.

Amyntas carnosus (Goto & Hatai, 1899)

Perichaeta carnosus Goto & Hatai, 1899: 15, 24, Figs. 4, 5.*Pheretima carnosus*: Michaelsen 1900: 260–261.*Amyntas carnosus*: Sims & Easton 1972: 235. Blakemore 2012: 36–40, Fig. 1.

Description. Length 150–180 mm. Width 7 mm. Live specimens dark brown or purple dorsally, yellowish ventrally. Preserved specimens lost little pigment within the first six months of storage. Prostomium epilobic. Setae perichaetine. 16–19 setae between male pores. Four paired spermathecal pores just anterior to 5/6–8/9 in four of the earthworms. The fifth earthworm had three paired spermathecal pores from 6/7–8/9. First dorsal pore on 12/13. Clitellum at xiv–xvi, annular, cream-yellowish coloration in live and brown in preserved specimens. Two pairs of pre-clitellar genital markings pre-setal on viii and ix; pair on ix spaced further apart than the pair on viii (markings on ix more lateral, similar to the neotype as drawn in Blakemore 2012). Up to three pairs of genital markings near male pores on xviii. First pair pre-setal on xviii, slightly median to male pores; second pair post-setal and more medial than the first; third pair pre-setal

on xix, slightly more lateral than the second pair, but not as lateral as the first pair (Figure 1B). This arrangement is similar to Figure 3, Type V of post-clitellar genital markings in Blakemore (2012), but with the first and third pairs of genital marking slightly lateral to the second pair. All three pairs were present in two octothecal specimens. Two octothecal specimens had only three genital markings comprised of the post-setal xviii pair and a single marking in xix (left side in one specimen, right side in the other). The sixthecal specimen was only lacking the pre-setal xviii genital marking on the left side. Spermathecae in vi–ix, or vii–ix (in the specimen with only three pairs of spermathecal pores). Gizzard viii–ix. Intestinal origin xv. Intestinal caeca simple, beginning in xxvii and extending anteriorly for 3–4 segments. Prostate glands racemose, ducts in xviii, and extending anteriorly 1–2 segments and posteriorly 1–3 segments.

Following the keys by Reynolds (1978) or Gates (1982), specimens of *A. carnosus* might be misidentified as *A. corticis* Kinberg, 1867, *A. gracilis* Kinberg, 1867, or as *A. hupeiensis* Michaelsen, 1895. Additionally, Blakemore (2012, 2013b) reported that *A. carnosus* has been misclassified as *A. corticis* and *A. gracilis*. Figure 1 compares key external features of *A. corticis*, *A. carnosus*, and *A. gracilis*. Externally, octothecal *A. carnosus* might be differentiated from *A. corticis*, which is also octothecal, by the two pairs of genital markings usually median and anterior to the setal line at viii and ix and by the genital markings median to the male pores and sometimes extending to anterior xix (Blakemore 2012); *A. corticis* normally has three small paired genital markings on vii–ix adjacent to the spermathecal pores, and rarely median to the male pores (*cf.* Fig. 1A and 1B) (Gates 1972; Borges & Moreno 1990; Blakemore 2013b).


FIGURE 1. Diagram of pores and genital markings in a ventral view of A) *Amynthes corticis*, B) *A. carnosus*, and C) *A. gracilis*. ♂ = male pores, ♀ = female pores, ♀ = spermathecal pores.

The sixthecal morph of *A. carnosus* has also been misidentified as *A. gracilis* in the past, due to similar genital markings median to the male pores and because *A. gracilis* is sixthecal. The spermathecal pores on *A. gracilis* are located on 5/6–7/8 (Gates 1972), while in the sixthecal morph of *A. carnosus* spermathecal pores are located at 6/7–8/9 (Blakemore 2012; our specimens). *Amynthes gracilis* has been reported to also have genital markings near the spermathecal pores, but not commonly paired and usually extending from vi–ix (Gates 1972, 1982). The genital markings on *A. gracilis* median to the male pores are arranged as clusters of 1–11 markings posterior to the setae (Gates 1972), while other authors reported fewer: one to three genital marks at each male pore (Borges & Moreno 1990). The genital markings in *A. gracilis* are smaller than those of *A. carnosus* (*cf.* Fig. 1B and 1C). Male pore-associated genital markings on *A. carnosus* are highly variable ranging from no genital markings up to 6 individual markings, which might not always be paired and might extend to be on the anterior part of xix (Blakemore 2012). The first dorsal pore on *A. gracilis* is usually at 10/11 (Gates 1972, 1982; Borges & Moreno 1990) and at 11/12 on *A. corticis* (Gates 1972; Borges & Moreno 1990), while in *A. carnosus* it is on 12/13 (Blakemore 2012). Specimens from North America previously classified as *A. corticis* or *A. gracilis* should be carefully reexamined to confirm their identity.

Amyntas hupeiensis is sixthelcal with spermathecal pores in the same locations as *A. carnosus*, but is easily differentiated by the color of live specimens. *Amyntas hupeiensis* is usually green, while *A. carnosus* is brown-purple colored (Blakemore 2012). In addition, *A. hupeiensis* is usually smaller than *A. carnosus*.

Amyntas carnosus is known to have a wide range in Asia: it has been reported in Korea, Japan, and China (Blakemore 2003; 2012; 2013a; Blakemore *et al.* 2006; Blakemore & Lee 2013). Approximately 10–20 species of this genus are known to be peregrine species (Edwards & Bohlen 1995; Hendrix *et al.* 2008). As the vector for introduction of this species can only be speculated, it might have been used as fishing bait, as the area of collection is popular among anglers (C. Berry, pers. comm.). It also appears that *A. carnosus* might be well established in the area, as it was collected in a relatively high number. The potential of *A. carnosus* as a peregrine species is yet to be determined, and effects of its colonization are unknown. Close attention should be given to the ecological effects after the establishment of this species, due to the known effects of related species (e.g., Snyder *et al.* 2011; Greiner *et al.* 2012).

Acknowledgments

The authors are thankful for support by the Research Experiences for Undergraduates program in biology at Kansas State University, National Science Foundation DBI-1156571. We also thank Chih-Han Chang for aid with initial determination of the specimens and helpful comments on the manuscript, and Christopher Berry and Andrew Wendland for donating the specimens examined in this article.

References

- Blakemore, R.J. (2003) Japanese earthworms (Annelida: Oligochaeta): a review and checklist of species. *Organisms Diversity & Evolution*, 3, 241–244.
<http://dx.doi.org/10.1078/1439-6092-00082>
- Blakemore, R.J. (2008) A Series of Searchable Texts on Earthworm Biodiversity, Ecology and Systematics from Various Regions of the World – 3rd Edition. Chapter 26, North American (USA & Canada) earthworms north of the Rio Grande, 19 pp. Available from: <http://www.annelida.net/earthworm/> (accessed 5 January 2016)
- Blakemore, R.J. (2012) *Amyntas carnosus* (Goto & Hatai, 1899) redescribed on its neotype (Oligochaeta: Megadrilacea: Megascolecidae). *Journal of Species Research*, 1, 35–43.
<http://dx.doi.org/10.12651/JSR.2012.1.1.035>
- Blakemore, R.J. (2013a) Jeju-do earthworms (Oligochaeta: Megadrilacea)-Quelpart Island revisited. *Journal of Species Research*, 2, 15–54.
- Blakemore, R.J. (2013b) *Megascolex (Perichaeta) diffringens* Baird, 1869 and *Pheretima pingi* Stephenson, 1925 types compared to the *Amyntas corticis* (Kinberg, 1867) and *A. carnosus* (Goto & Hatai, 1899) species-groups (Oligochaeta: Megadrilacea: Megascolecidae). *Journal of Species Research*, 2, 99–126.
- Blakemore, R.J., Chang, C.-H., Chuang, S.C., Ito, M.T., James, S. & Chen, J.H. (2006) Biodiversity of earthworms in Taiwan: a species checklist with the confirmation and new records of the exotic Lumbricids *Eisenia fetida* and *Eiseniella tetraedra*. *Taiwania*, 51, 226–236.
- Blakemore, R.J. & Lee, S. (2013) Survey of Busan Oligochaeta earthworms supported by DNA barcodes. *Journal of Species Research*, 2, 127–144.
<http://dx.doi.org/10.12651/JSR.2013.2.2.127>
- Borges, S. & Moreno, A.G. (1990) Contribución al conocimiento de los oligoquetos terrestres de Puerto Rico: las “pheretimas.” *Caribbean Journal of Science*, 26, 141–151.
- Edwards, C.A. & Bohlen, P.J. (1995) Earthworm diversity and geographical distribution. In: *Biology and ecology of earthworms*. 3rd Ed. Chapman & Hall, London, pp. 30–45.
- Gates, G.E. (1972) Burmese Earthworms: an introduction to the systematics and biology of megadrile Oligochaetes with special reference to Southeast Asia. *Transactions of the American Philosophical Society*, 62, 1–223.
<http://dx.doi.org/10.2307/1006214>
- Gates, G.E. (1982) Farewell to North American megadriles. *Megadrilologica*, 4, 12–77.
- Goto, S. & Hatai, S. (1899) New or imperfectly known species of Earthworms, No. 2. *Annotationes Zoologicae Japonenses*, 3, 13–24.
- Görres, J.H., Melnichuk, R.D.S. & Bellitürk, K. (2014) Mortality pattern relative to size variation within *Amyntas agrestis* (Goto & Hatai, 1899) (Oligochaeta: Megascolecidae) populations in the Champlain Valley of Vermont, USA. *Megadrilologica*, 16, 9–14.
- Greiner, H.G., Kashian, D.R. & Tiegs, S.D. (2012) Impacts of invasive Asian (*Amyntas hilgendorfi*) and European (*Lumbricus rubellus*) earthworms in a North American temperate deciduous forest. *Biological Invasions*, 14, 2017–2027.
<http://dx.doi.org/10.1007/s10530-012-0208-y>
- Hendrix, P.F., Callahan Jr., M.A., Drake, J.M., Huang, C.-Y., James, S.W., Snyder, B.A. & Zhang, W. (2008) Pandora’s Box contained bait: the global problem of introduced earthworms. *Annual Review of Ecology, Evolution, and Systematics*, 39, 593–613.
<http://dx.doi.org/10.1146/annurev.ecolsys.39.110707.173426>
- Kinberg, J.G.H. (1867) Annulata nova. *Öfversigt af Kongl Vetenskaps-Akademiens Förhandlingar Stockholm*, 23, 97–103.
- Kobayashi, S. (1936) Distribution and some external characteristics of *Pheretima (Ph.) carnosus* (Goto et Hatai) from Korea. *Science*

Report of the Tohoku Imperial University, 11, 115–138.

- Michaelsen, W. (1895) Zur Kenntnis der Oligochaeten. *Abhandlungen und Verhandlungen des Naturwissenschaftlichen Vereins, Hamburg*, 13, 1–37.
- Michaelsen, W. (1900) *Das Tierreich Vol. 10: Oligochaeta*. Friedländer & Sohn, Berlin, xxix + 575 pp.
- Reynolds, J.W. (1978) The earthworms of Tennessee (Oligochaeta), IV, Megascolecidae, with notes on distribution, biology and a key to the species in the State. *Megadrilologica*, 3, 117–129.
- Reynolds, J.W. & Wetzell, M.J. (2012) Terrestrial Oligochaeta (Annelida: Clitellata) in North America, including Mexico, Puerto Rico, Hawaii, and Bermuda. III. *Megadrilologica*, 15, 191–214.
- Sims, R.W. & Easton, E.G. (1972) A numerical revision of the earthworm genus *Pheretima* (Megascolecidae: Oligochaeta) with the recognition of new genera and an appendix on the earthworms collected by the Royal Society North Borneo Expedition. *Biological Journal of the Linnean Society*, 4, 169–268.
<http://dx.doi.org/10.1111/j.1095-8312.1972.tb00694.x>
- Snyder, B.A., Callahan Jr., M.A. & Hendrix, P.F. (2011) Spatial variability of an invasive earthworm (*Amyntas agrestis*) population and potential impacts on soil characteristics and millipedes in the Great Smoky Mountains National Park, USA. *Biological Invasions*, 13, 349–358.
<http://dx.doi.org/10.1007/s10530-010-9826-4>