

First report in France of Caenoplana decolorata, a recently described species of alien terrestrial flatworm (Platyhelminthes, Geoplanidae)

Jean-Lou Justine, Delphine Gey, Jessica Thévenot, Clément Gouraud, Leigh Winsor

▶ To cite this version:

Jean-Lou Justine, Delphine Gey, Jessica Thévenot, Clément Gouraud, Leigh Winsor. First report in France of Caenoplana decolorata, a recently described species of alien terrestrial flatworm (Platyhelminthes, Geoplanidae). 2020. hal-03009229

HAL Id: hal-03009229

https://hal.science/hal-03009229

Preprint submitted on 18 Nov 2020

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.

First report in France of Caenoplana decolorata, a recently described species

of alien terrestrial flatworm (Platyhelminthes, Geoplanidae)

1

2

27

3 Jean-Lou Justine 1*, Delphine Gey 2, Jessica Thévenot 3, Clément Gouraud 4, and Leigh Winsor 5 4 5 6 1 ISYEB, Institut Systématique Évolution Biodiversité, Muséum National d'Histoire Naturelle, CNRS, 7 Sorbonne Université, EPHE, Université des Antilles, 57 rue Cuvier, CP 51, 75231 Paris Cedex 05, 8 France 9 2 Service de Systématique moléculaire, UMS 2700 CNRS, Muséum National d'Histoire Naturelle, 10 Sorbonne Universités, 43 rue Cuvier, CP 26, 75231 Paris Cedex 05, France 11 Present address: UMR7245 MCAM, Muséum National d'Histoire Naturelle, 61, rue Buffon, CP52, 12 75231 Paris Cedex 05, France 3 UMS Patrinat, Muséum National d'Histoire Naturelle, 75231 Paris Cedex 05, France 13 14 4 Groupe d'étude des invertébrés armoricains (GRETIA), Campus de Beaulieu, 35042 Rennes Cedex, 15 France 16 5 College of Science and Engineering, James Cook University, Townsville, QLD, Australia 17 * Corresponding author: justine@mnhn.fr 18 19 **Abstract** 20 Alien land flatworms (family Geoplanidae) are invading many countries in the world. Some can easily 21 be identified by their morphology and colour pattern, but some are more cryptic and necessitate a 22 molecular approach. Caenoplana decolorata Mateos et al., 2020 was recently described, from 23 specimens found in Spain, as a sibling species to C. coerulea Moseley, 1877. We found that one 24 specimen collected in Nantes, France in 2014 had a 100% identity of its COI sequence with one 25 specimen of the original description of C. decolorata, and thus we record here the species for the 26 first time in France.

29

30

31

32

33

34

35

36

3738

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

Introduction Alien land flatworms are recorded from many countries worldwide (Sluys, 2016). Some are relatively easy to identify from their morphology and colour pattern. Others belong to species complexes in which the presence of cryptic species make identification by morphology more difficult, necessitating the use of molecular methods. These alien species are generally transported with potted plants, and, as predators of soil animals, can represent a threat to the biodiversity of terrestrial species (Sluys, 2016) and soil ecology (Murchie & Gordon, 2013). Winsor considered that Caenoplana coerulea Moseley, 1877 was a species complex (Winsor, 1997). Alvarez-Presas et al. (2014) studied various specimens from Spain and considered that specimens identified as "Caenoplana Ca2" constituted a distinct species (Álvarez-Presas, Mateos, Tudo, Jones, & Riutort, 2014). Recently, these specimens were described as the new species Caenoplana decolorata Mateos et al., 2020 (Mateos, Jones, Riutort, & Álvarez-Presas, 2020). The type-material includes a few specimens found in a plant nursery in Girona Province, Spain, in 2012, and no other occurrence has been reported. By its general colour pattern, the species is close to C. coerulea Moseley, 1877. Since 2013, we collected specimens and produced sequence of representatives of the genus Caenoplana in France. We checked our sequences to the dataset used by Mateos et al. (2020) and found that one of our sequences matched those of *C. decolorata*, thus showing that the species is present in Metropolitan France. Material and Methods Specimens were collected as a part of a national project in France involving citizen science and molecular characterization of specimens (Justine, Winsor, Gey, Gros, & Thévenot, 2014). We received, from 2013 to now, about 30 specimens of several species of Caenoplana. One specimen, now registered in the collection of the Muséum national d'Histoire naturelle in Paris as MNHN JL150, was collected in a glasshouse in the Jardin des Plantes in Nantes, France, during a survey of ants (Gouraud, 2015). The specimen was not photographed when alive, but the collector, one of us (CG), noted that the specimen, found under a pot, was very slender, about 5 cm in length, with a pink head and a yellow dorsal line on a dark background. The specimen was fixed in ethanol where it showed the general morphological feature of Caenoplana coerulea in ethanol, i.e. a well-visible dorsal line. Molecular analysis For molecular analysis, a small piece of the body (1-3 mm3) was taken from the lateral edge of the ethanol-fixed individual. Genomic DNA was extracted using the QIAamp DNA Mini Kit (Qiagen). Two sets of primers were used to amplify the COI gene. A fragment of 424 bp was amplified with the

61

62

63

64

65

66 67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87 88

89

90

91

92

primers JB3 (=COI-ASmit1) (forward 5'-TTTTTTGGGCATCCTGAGGTTTAT-3') and JB4.5 (=COI-ASmit2) (reverse 5'-TAAAGAAAGAACATAATGAAAATG-3') (Bowles, Blair, & McManus, 1995; Littlewood, Rohde, & Clough, 1997). The PCR reaction was performed in 20 µl, containing 1 ng of DNA, 1× CoralLoad PCR buffer, 3Mm MgCl2, 66 µM of each dNTP, 0.15µM of each primer, and 0.5 units of Tag DNA polymerase (Qiagen). The amplification protocol was: 4' at 94 °C, followed by 40 cycles of 94 °C for 30", 48 °C for 40", 72 °C for 50", with a final extension at 72 °C for 7'. A fragment of 825 bp was amplified with the primers BarS (forward 5'-GTTATGCCTGTAATGATTG-3') (Álvarez-Presas, Carbayo, Rozas, & Riutort, 2011) and COIR (reverse 5'-CCWGTYARMCCHCCWAYAGTAAA-3') (Lázaro et al., 2009), following (Mateos, Tudó, Álvarez-Presas, & Riutort, 2013). PCR products were purified and sequenced in both directions on a 3730xl DNA Analyzer 96-capillary sequencer (Applied Biosystems). Results of both analyses were concatenated to obtain a COI sequence of 909 bp in length. Sequences were edited using CodonCode Aligner software (CodonCode Corporation, Dedham, MA, USA), compared to the GenBank database content using BLAST. The final sequence was deposited in GenBank under accession number MW203125. **Trees and distances** Dr Alvarez-Presas kindly provided the matrix used in the characterization of *C. decolorata* (Mateos et al., 2020). In a preliminary analysis (not shown here), we added all our sequences of *Caenoplana* spp. from France (about 30). We found that some our sequences matched C. variegata, some matched C. coerulea, and a single one matched the newly described species C. decolorata. We then simplified the original matrix: we deleted unnamed species and kept only the sequences which had no indel and were of the same length or longer than our new sequence. The final matrix thus included 14 taxa: 12 sequences from the original dataset (Mateos et al., 2020), an outgroup, Platydemus manokwari MT081580 (Gastineau, Lemieux, Turmel, & Justine, 2020), and our single sequence of C. decolorata, MW203125. Using MEGA7 (Kumar, Stecher, & Tamura, 2016), a tree was inferred with the maximum likelihood method, based on the GRT+G model (Nei & Kumar, 2000); all codon positions were used, with 100 bootstrap replications. The study did not intend to provide relationships between species but more simply to check whether our sequences matched those of species characterised in the description of C. decolorata (Mateos et al., 2020). Results The tree showed three main branches, each one representing one of the three species of Caenoplana, namely C. variegata, C. coerulea and C. decolorata. The two taxa with several sequences, C. coerulea and C. decolorata, had 100% bootstrap value, but relationships between taxa

94

95

96

97

98

99

100

101102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

showed low bootstrap value and are no more commented here. Our new sequence MW203125 from specimen MNHN JL150 belonged to the C. decolorata clade. The similarity between our new sequence and sequence MN990644 was 100% along 781 bp. Discussion Species of Caenoplana, which originate from Australia, are often recorded as alien in various countries. Caenoplana variegata has been recorded from Italy (Dorigo, Dal Lago, Menchetti, & Sluys, 2020) and Greece (Crete) (Vardinoyannis & Alexandrakis, 2019) (in both cases as C. bicolor). Caenoplana coerulea has been recorded from Spain (Álvarez-Presas et al., 2014; Mateos et al., 2013), the Canary Islands (Suárez, Martín, & Naranjo, 2018), the Balearic Islands (Breugelmans, Quintana Cardona, Artois, Jordaens, & Backeljau, 2012), and Argentina (Luis-Negrete, Brusa, & Winsor, 2011). The identity of species belonging to Caenoplana in Europe is now clearer than a few years ago, thanks to several recent works. The presence of Caenoplana coerulea has been confirmed with molecular data (Álvarez-Presas et al., 2014). Specimens previously attributed to C. bicolor (Graff, 1899) are now attributed to C. variegata (Fletcher & Hamilton, 1888) (Jones, Mateos, Riutort, & Alvarez-Presas, 2020). The recent description of the new species C. decolorata has added a third binomial species (Mateos et al., 2020). Our single specimen had a 100% match with one of the sequences of C. decolorata from Spain, thus ascertaining that it belongs to the same species. Interestingly, the original description mention that the species was found from beneath pots in a plant nursery, which is exactly where our specimen was found in Nantes, France. Nantes is about 500 km north of the Atlantic Spanish border and about 800 km away from Bordils, the type-locality. However, these distances have no biogeographical signification since the propagation of land flatworms occurs by human transportation of plants and pots. In both cases, specimens were not from the wild but from protected environments, i.e. a plant nursery and a glasshouse. The Spanish specimens were collected in 2012 and our French specimens were collected in 2014; the species is thus present in Europe for at least 8 years, and probably more. For the recently described species Marionfyfea adventor Jones & Sluys, 2016, the authors found that the species was already present in several European countries when they became aware of its presence (Jones & Sluys, 2016). The presence of C. decolorata adds one species to the list of alien land flatworms (family Geoplanidae) in Metropolitan France. Currently, the list includes 10 species:

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

Platydemus manokwari, found only in a hothouse in Caen (Justine et al., 2015; Justine, Winsor, et al., 2014) Bipalium kewense, widespread in the open, mainly in the South (Justine, Winsor, Gey, Gros, & Thévenot, 2018) Diversibipalium multilineatum, widespread in the open, mainly in the South (Justine et al., 2018) Diversibipalium "black", an undescribed species, found in a single location (Justine et al., 2018) Parakontikia ventrolineata, with a wide distribution (Justine, Thévenot, & Winsor, 2014) Obama nungara, with a wide distribution on more than 75% of Metropolitan France (Justine, Winsor, Gey, Gros, & Thévenot, 2020) Marionfyfea adventor, found in a single location in the wild (Jones & Sluys, 2016) Caenoplana coerulea, with several locations in the open (Justine, Thévenot, et al., 2014) Caenoplana variegata, with several locations in the open, locally very abundant (Justine, Thévenot, et al., 2014) Caenoplana decolorata, found in a single location in a hothouse in Nantes (this paper) In addition to specimens for which we could obtain sequences, we received a number of records of C. coerulea from Metropolitan France based only on photographs obtained by citizen science; since both species are close in colour pattern, it cannot be excluded that some of these are in fact C. decolorata. Acknowledgements. We thank the authors of the description of C. decolorata, and especially Marta Álvarez-Presas, for sending us the original matrix used in their paper, thus saving us time and errors retrieving sequences. We thank Philipe Férard, botanist, Jardin des Plantes in Nantes, for allowing the collection of specimens. This work was funded by several Actions Thématiques du Muséum between 2014 and 2020.

Figures

Figure 1. Tree of relationships between species of *Caenoplana* found in France. The matrix was based on that used by Mateos et al. (Mateos et al., 2020), simplified to keep only sequences without indels and of length similar or longer than our new sequence. The evolutionary history was inferred by using the Maximum Likelihood method based on the General Time Reversible model + Gamma distribution. There was a total of 777 positions in the final dataset.

References 161 162 Álvarez-Presas, M., Carbayo, F., Rozas, J., & Riutort, M. (2011). Land planarians (Platyhelminthes) as a 163 164 model organism for fine-scale phylogeographic studies: understanding patterns of biodiversity in the Brazilian Atlantic Forest hotspot. Journal of Evolutionary Biology, 24(4), 165 887-896. http://doi.org/10.1111/j.1420-9101.2010.02220.x 166 167 Álvarez-Presas, M., Mateos, E., Tudo, A., Jones, H., & Riutort, M. (2014). Diversity of introduced 168 terrestrial flatworms in the Iberian Peninsula: a cautionary tale. PeerJ, 2, e430. 169 http://doi.org/10.7717/peerj.430 170 Bowles, J., Blair, D., & McManus, D. P. (1995). A molecular phylogeny of the human schistosomes. 171 Molecular Phylogenetics and Evolution, 4(2), 103-109. http://doi.org/10.1006/mpev.1995.1011 172 173 Breugelmans, K., Quintana Cardona, J., Artois, T., Jordaens, K., & Backeljau, T. (2012). First report of 174 the exotic blue land planarian, Caenoplana coerulea (Platyhelminthes, Geoplanidae), on 175 Menorca (Balearic Islands, Spain). Zookeys, 199(0), 91-105. http://doi.org/10.3897/zookeys.199.3215 176 Dorigo, L., Dal Lago, T., Menchetti, M., & Sluys, R. (2020). First records of two alien land flatworms 177 178 (Tricladida, Geoplanidae) from Northeastern Italy. Zootaxa, 4732(2), 332–334. 179 http://doi.org/10.11646/zootaxa.4732.2.8 180 Gastineau, R., Lemieux, C., Turmel, M., & Justine, J.-L. (2020). Complete mitogenome of the invasive land flatworm Platydemus manokwari. Mitochondrial DNA Part B, 5(2), 1689-1690. 181 182 http://doi.org/10.1080/23802359.2020.1748532 183 Gouraud, C. (2015). Atlas des Fourmis de Loire-Atlantique (Hymenoptera, Formicidae): Bilan de l'année 2014. Lettre de l'Atlas Entomologique Régional (Nantes), 27, 2-8 http://www.aer-184 185 nantes.fr/images/publications/Lettre_27_art21.pdf. Jones, H. D., Mateos, E., Riutort, M., & Alvarez-Presas, M. (2020). The identity of the invasive yellow-186 striped terrestrial planarian found recently in Europe: Caenoplana variegata (Fletcher & 187 Hamilton, 1888) or Caenoplana bicolor (Graff, 1899)? Zootaxa, 4731(2), 193-222. 188 189 http://doi.org/10.11646/zootaxa.4731.2.2 190 Jones, H. D., & Sluys, R. (2016). A new terrestrial planarian species of the genus Marionfyfea 191 (Platyhelminthes: Tricladida) found in Europe. Journal of Natural History, 50(41-42), 2673-192 2690. http://doi.org/10.1080/00222933.2016.1208907 193 Justine, J.-L., Thévenot, J., & Winsor, L. (2014). Les sept plathelminthes invasifs introduits en France. 194 Phytoma(674), 28-32. http://doi.org/10.6084/m9.figshare.1447202 195 Justine, J.-L., Winsor, L., Barrière, P., Fanai, C., Gey, D., Han, A. W. K., La Quay-Velazquez, G., Lee, B. P. Y.-H., Lefevre, J.-M., Meyer, J.-Y., Philippart, D., Robinson, D. G., Thévenot, J., & Tsatsia, F. 196 197 (2015). The invasive land planarian Platydemus manokwari (Platyhelminthes, Geoplanidae): records from six new localities, including the first in the USA. PeerJ, 3, e1037. 198 199 http://doi.org/10.7717/peerj.1037

200 Justine, J.-L., Winsor, L., Gey, D., Gros, P., & Thévenot, J. (2014). The invasive New Guinea flatworm Platydemus manokwari in France, the first record for Europe: time for action is now. PeerJ, 2, 201 202 e297. http://doi.org/10.7717/peerj.297 203 Justine, J.-L., Winsor, L., Gey, D., Gros, P., & Thévenot, J. (2018). Giant worms chez moi! Hammerhead 204 flatworms (Platyhelminthes, Geoplanidae, Bipalium spp., Diversibipalium spp.) in 205 metropolitan France and overseas French territories. PeerJ, 6, e4672. 206 http://doi.org/10.7717/peerj.4672 207 Justine, J.-L., Winsor, L., Gey, D., Gros, P., & Thévenot, J. (2020). Obama chez moi! The invasion of 208 metropolitan France by the land planarian Obama nungara (Platyhelminthes, Geoplanidae). 209 PeerJ, 8, e8385. http://doi.org/10.7717/peerj.8385 210 Kumar, S., Stecher, G., & Tamura, K. (2016). MEGA7: Molecular Evolutionary Genetics Analysis 211 version 7.0 for bigger datasets. Molecular Biology and Evolution, 33, 1870-1874. 212 http://doi.org/10.1093/molbev/msw054 213 Lázaro, E. M., Sluys, R., Pala, M., Stocchino, G. A., Baguñà, J., & Riutort, M. (2009). Molecular 214 barcoding and phylogeography of sexual and asexual freshwater planarians of the genus 215 Dugesia in the Western Mediterranean (Platyhelminthes, Tricladida, Dugesiidae). Molecular 216 Phylogenetics and Evolution, 52(3), 835-845. 217 http://doi.org/http://dx.doi.org/10.1016/j.ympev.2009.04.022 218 Littlewood, D. T. J., Rohde, K., & Clough, K. A. (1997). Parasite speciation within or between host 219 species? - Phylogenetic evidence from site-specific polystome monogeneans. International 220 Journal for Parasitology, 27, 1289-1297. http://doi.org/10.1016/S0020-7519(97)00086-6 221 Luis-Negrete, L. H., Brusa, F., & Winsor, L. (2011). The blue land planarian Caenoplana coerulea, an 222 invader in Argentina. Revista Mexicana de Biodiversidad 82, 287–291. 223 Mateos, E., Jones, H. D., Riutort, M., & Álvarez-Presas, M. (2020). A new species of alien terrestrial 224 planarian in Spain: Caenoplana decolorata. PeerJ, 8, e10013. 225 http://doi.org/10.7717/peerj.10013 Mateos, E., Tudó, A., Álvarez-Presas, M., & Riutort, M. (2013). Planàries terrestres exòtiques a la 226 227 Garrotxa. Annals de la Delegació de la Garrotxa de la Institució Catalana d'Història Natural, 6, 228 67-73. 229 Murchie, A. K., & Gordon, A. W. (2013). The impact of the "New Zealand flatworm", Arthurdendyus 230 triangulatus, on earthworm populations in the field. Biological Invasions, 15(3), 569-586. http://doi.org/10.1007/s10530-012-0309-7 231 232 Nei, M., & Kumar, S. (2000). Molecular Evolution and Phylogenetics. New York: Oxford University 233 Press. Sluys, R. (2016). Invasion of the Flatworms. *American Scientist*, 104(5), 288-295. 234 235 Suárez, D., Martín, S., & Naranjo, M. (2018). First report of the invasive alien species Caenoplana 236 coerulea Moseley, 1877 (Platyhelminthes, Tricladida, Geoplanidae) in the subterranean 237 environment of the Canary Islands. Subterranean Biology, 26, 67. 238 http://doi.org/10.3897/subtbiol.26.25921

Vardinoyannis, K., & Alexandrakis, G. (2019). First record of the land planarian *Caenoplana bicolor* (Graff, 1899) (Platyhelminthes, Tricladida, Continenticola) in Greece. *BioInvasions Records*, 8(3), 500-504. http://doi.org/10.3391/bir.2019.8.3.04
Winsor, L. (1997). The biodiversity of terrestrial flatworms (Tricladida: Terricola) in Queensland. *Memoirs of the Museum of Victoria*, 56(2), 575-579. http://doi.org/10.24199/j.mmv.1997.56.52