

HAL
open science

Land flatworms are invading the West Indies

Jean-Lou Justine, Hugh Jones

► **To cite this version:**

Jean-Lou Justine, Hugh Jones. Land flatworms are invading the West Indies. The Conversation France, 2020, 10.6084/m9.figshare.13246559.v1 . hal-03011264

HAL Id: hal-03011264

<https://hal.science/hal-03011264>

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.

Distributed under a Creative Commons Attribution 4.0 International License

Fermer

THE CONVERSATION

L'expertise universitaire, l'exigence journalistique

Land flatworms are invading the West Indies

9 novembre 2020, 19:30 CET

Amaga expatria, a spectacular species, has just been reported in Guadeloupe and Martinique. Pierre & Claude Guezennec, CC BY-SA

Auteurs

Jean-Lou Justine

Professeur, UMR ISYEB (Institut de Systématique, Évolution, Biodiversité), Muséum national d'histoire naturelle (MNHN)

Hugh Jones

Chercheur, Natural History Museum

Langues

- English
- Français

In 2013, an inhabitant of Cagnes-sur-Mer, France, found a land flatworm in his garden and had the good idea to send the photograph to a network of naturalists. We then launched a citizen science survey in France to learn more – and we were not disappointed. More than 10 species of land flatworms from elsewhere are now reported in metropolitan France, including a giant species 30 centimetres long and a species that is now found in more than 70% of France's departments.

À lire aussi : Obama nungara: how a flatworm from Argentina jumped the Atlantic and invaded France

An unexpected result was receiving photographs from the overseas French departments, particularly the West Indies. With a tropical climate, the West Indies can host species that could not survive in

mainland France. We often receive new accounts of species found in the Antilles and this is an initial report.

The giant “hammerhead worm”, *Bipalium kewense*

Let's start with the big one. The “hammerhead worm”, *Bipalium kewense*, is indeed a giant: 30 centimetres – longer than your shoe, even if you wear size 44. “*Kewense*” is a Latin term meaning “from Kew”, because it was first found in 1878 in the tropical greenhouse of Kew Gardens, London, home to plants from all over the world. It was determined much later that its area of origin is in Vietnam. This is one of the characteristics of many land flatworms: they may have gone unnoticed in their country of origin, but are soon observed in the regions they have been introduced to and invaded.

The ‘hammerhead worm’ *Bipalium kewense*, the longest of the invasive land flatworms of the West Indies, here killing an earthworm. Pierre Gros

Bipalium kewense is present in Guadeloupe, Martinique, and in other Caribbean islands such as Cuba. It also found in South and North America, Southern Africa, Australia, New Zealand and Europe.

À lire aussi : Yes, giant predatory worms really are invading France

Outside of its source region, the species also gave up... sexual reproduction. Those found in the West Indies do not have sex organs and reproduce through a phenomenon called fission. A piece of the tail breaks off and grows a head, producing a new individual. Each is therefore a clone of their parent,

themselves a clone of their parent. This same individual has thus invaded several continents.

Bipalium kewense is a predator of earthworms, which it kills with a deadly poison, tetrodotoxin.

The little “hammerhead worm”, *Bipalium vagum*

The little ‘hammerhead worm’ *Bipalium vagum*, present in Guadeloupe and Martinique, photographed here in French Guiana. Sébastien Sant

Bipalium vagum has the same general shape as *Bipalium kewense*, with its elongated body and broad head, but it is much smaller, a few centimetres long, and the lines on its back are much more distinct. The species was only described in 2005 and found in Bermuda. As with all *Bipalium* species, the region of origin is believed to be in Asia, but it is not known where exactly. In 2018 we showed that the species is also present in Martinique and Guadeloupe. It has also been found in Florida, South America and various countries in Asia. In English, the species is called the “mollusc-eating hammerhead worm” although its diet has not been studied in any specific way.

One of the “100 most harmful invasive species”, *Platydemus manokwari*

In 2000, scientists drew up a list of the “100 world’s worst invasive alien species”. This includes the tiger mosquito, the Florida turtle and the black rat. One land flatworm was included: *Platydemus manokwari*, the New Guinea flatworm. It eats snails and was deliberately introduced to some Pacific islands in an attempt to control giant African land snails, themselves introduced as potential food. Instead, they became a pest, attacking and exterminating many of the native snails and endangering island biodiversity.

The famous *Platydemus manokwari*, the New Guinea flatworm, has now invaded Guadeloupe as well. Pierre Gros

In 2019, we received some very bad news – reports indicated that *Platydemus manokwari* had arrived in Guadeloupe. The species is already in other Caribbean islands such as Puerto Rico and is on the way to invade Florida, Texas and Louisiana. No report has yet been received from Martinique, but unfortunately it is necessary to add “yet”. It has also been found in mainland France.

The one that looks a bit like a banana, *Amaga expatria*

Amaga expatria, like *Bipalium vagum*, was also described in 2005 from two specimens found in a botanical garden in Bermuda. No one has found this species for 15 years – one would think it is rare. And then, we received more than 20 reports from Martinique and Guadeloupe, 10 times more than all those that were known. *Amaga expatria* is well established almost everywhere on the two islands.

Places where the flatworm *Amaga expatria* was found in Guadeloupe and Martinique. The colours represent rainfall. Jessica Thévenot; background, Météo-France

Amaga expatria is a large species, up to 15 cm long, with a broad and flat body. The colour is yellow-orange, with black dots. Yes, it looks a bit like, in colour and shape, a banana cut lengthwise.

The flatworm *Amaga expatria*, living animals photographed in various places in Guadeloupe. Laurent Charles, Mathieu Coulis et Guy van Laere

Where does this species come from? The species name “*expatria*” had been chosen to indicate that it was not at home in Bermuda. The genus *Amaga* includes about 10 species from South America, and

so the species probably comes from there – but the species *Amaga expatria* has not yet been found in its country of origin. Is the species in other islands in the West Indies? We do not know.

For *Amaga expatria*, we were able to use advanced molecular methods to analyse its **mitochondrial genome**, as we had done for other species. As a further result, new sequencing methods make it possible to identify the DNA of the animals the worm has eaten. This is how we had proof that *Amaga expatria* eats a snail in Martinique, named *Subulina octona*. Local naturalists have also told us that the species eats various snails and earthworms.

Where do these invasive worms come from?

Each of these species has a different geographic origin: Continental Asia for *Bipalium kewense* and *Bipalium vagum*, New Guinea for *Platydemus manokwari*, and Central America for *Amaga expatria*. How did they get to the West Indies? The answer is the same for all: by transporting plants. A land flatworm in the soil of a flower pot, or even stuck between two leaves in a banana plant, is virtually invisible. These worms do not invade the world alone and certainly not on purpose – it was international and inter-island trade that enabled their spread. Once on an island, they will invade very slowly, garden by garden, or very quickly, if flower pots or plants are transported. When the invasion happened, we don't know, but *Bipalium kewense*, for example, has been reported in dozens of countries for decades.

Why is this important for the ecology of the West Indies?

All of these land flatworms are predators – they eat prey that they will capture on the ground. However, soil ecology is important, and depends on all those animals that live in the soil and on its surface. Adding new predators to the West Indian soil ecosystem, which will consume some species but not others, has the potential to upset ecological balances. It's like putting a wolf in a field of sheep – it's not hard to imagine that the number will decrease. But we do not yet have precise figures on the impact of these introduced species – what their prey is and how great the impact.

What to do?

We currently are in the early stages of scientific work to find out what the ecological impact of these invading animals is – this is currently unknown. Eventually we would like to find ways to remove them, but this is a distant goal. Right now, you can help by **reporting land flatworms** found in your garden or on your walks. It's simple: take a photo, note the location, and **send the report**. Who knows, there are probably other species not yet spotted – unfortunately.

La version originale de cet article a été publiée en français.

[Invasive species](#)[France](#)[Worms](#)[West Indies](#)[The Conversation France](#)