

<http://dx.doi.org/10.111646/zootaxa.3826.2.5>
<http://zoobank.org/urn:lsid:zoobank.org:pub:9607032B-DF05-419C-B910-558CA0709FAA>

The genus *Milnesium* (Tardigrada: Eutardigrada: Milnesiidae) in the Great Smoky Mountains National Park (North Carolina and Tennessee, USA), with the description of *Milnesium bohleberi* sp. nov.

PAUL J. BARTELS¹, DIANE R. NELSON², ŁUKASZ KACZMAREK³ & ŁUKASZ MICHALCZYK⁴

¹Department of Biology, Warren Wilson College, CPO 6032, PO Box 9000, Asheville, NC 28815, USA.

E-mail: pbartels@warren-wilson.edu

²Department of Biological Sciences, East Tennessee State University, Johnson City, TN 37614, USA. E-mail nelsond@etsu.edu

³Department of Animal Taxonomy and Ecology, Faculty of Biology, A. Mickiewicz University, Umultowska 89, 61-614 Poznań, Poland. Laboratorio de Ecología Natural y Aplicada de Invertebrados, Universidad Estatal Amazónica, Puyo, Ecuador.

E-mail: kaczmar@amu.edu.pl

⁴Department of Entomology, Institute of Zoology, Jagiellonian University, Gronostajowa 9, 30–387 Kraków, Poland.

E-mail: LM@tardigrada.net

Abstract

For many decades the genus *Milnesium* was thought to consist of a single, cosmopolitan species: *Milnesium tardigradum* Doyère, 1840. However, recently the genus has been re-evaluated, and numerous new species have been described. Currently, over twenty extant species and one fossil are recognised, and most appear to have very narrow geographic ranges. It is doubtful that *M. tardigradum* sensu stricto is truly cosmopolitan, but to evaluate this hypothesis, specimens previously identified as *M. tardigradum* must be re-examined using newly proposed taxonomic characters. As part of the All Taxa Biodiversity Inventory (ATBI) we collected *Milnesium* specimens from various locations in the Great Smoky Mountains National Park (GSMNP). Two *Milnesium* species have been evaluated, and one of them, *Milnesium bohleberi* sp. nov., is new to science. The new species is most similar to *M. eurystomum* but differs by shorter claws and a shorter, narrower, and more cylindrical buccal tube. The other *Milnesium* species, very rare in our collection, is morphologically indistinguishable from *Milnesium granulatum* Ramazzotti 1962, which was previously known only from Chile, Italy and Romania. Based on the recently revised description of *M. tardigradum* sensu stricto, this nominal species for the genus has not been found in the GSMNP samples.

Key words: *M. granulatum* group, *M. tardigradum* sensu stricto, new species, rare species, species distributions, taxonomy, zoogeography

Introduction

The species in the genus *Milnesium* are the largest (occasionally even longer than 2 mm) and exclusively carnivorous tardigrades in limno-terrestrial and interstitial communities (Guil 2008). They have been recorded from all continents (Michalczyk *et al.* 2012a,b), and one is also known from Cretaceous amber (Bertolani & Grimaldi 2000). The genus is widespread, thus it is quite likely that *Milnesium* sp. was among the first tardigrades ever observed (Goeze 1773, Spallanzani 1777). Until recently, *Milnesium tardigradum* Doyère, 1840 was the only recognised species in the genus, and it had long been considered cosmopolitan (*e.g.* Ramazzotti & Maucci 1983, Tumanov 2006).

Beginning with Binda & Pilato (1990), new *Milnesium* species were described. Recently, Michalczyk *et al.* (2012a,b) re-described the nominal species and recognised 17 extant species in the genus. Following this, three additional new species were described by Meyer & Hinton 2012, Kaczmarek *et al.* 2012b and Meyer *et al.* 2013. The majority of the 19 newly described species are known only from their type localities, and Michalczyk *et al.* (2012a,b) hypothesised that *Milnesium t. tardigradum* will lose its cosmopolitan status as specimens from various localities are re-examined in light of new taxonomic characters. It seems likely that many of the new species have truly restricted geographic ranges, but this too will only be known with more extensive investigations.

Acknowledgements

The authors would like to thank the two reviewers, Harry Meyer (USA) and Oscar Lisi (Italy), as well as the section editor, Sandra McInnes (UK), for their valuable suggestions that improved the manuscript. This research was partially funded by Discover Life in America. Much of the lab processing for the samples from the GSMNP was carried out by talented and dedicated undergraduate students from Warren Wilson College. East Tennessee State University provided research support for D. Nelson.

References

- Bartels, P.J. & Nelson, D.R. (2006) A large-scale, multihabitat inventory of the Phylum Tardigrada in the Great Smoky Mountains National Park, USA: a preliminary report. *Hydrobiologia*, 558, 111–118.
<http://dx.doi.org/10.1007/s10750-005-1405-9>
- Bartels, P.J. & Nelson, D.R. (2007) An evaluation of species richness estimators for tardigrades of the Great Smoky Mountains National Park, Tennessee and North Carolina, USA. *Journal of Limnology*, 66 (Suppl. 1), 104–110.
<http://dx.doi.org/10.4081/jlimnol.2007.s1.104>
- Bartels, P.J. & Nelson, D.R. (2012) An online key and field guide to the tardigrades of the Great Smoky Mountains National Park (North Carolina & Tennessee, USA, North America) with taxonomic revisions of two species. *Zootaxa*, 3249, 67–68.
- Bartels, P.J., Nelson, D.R. & Exline, R.P. (2011a) Allometry and correcting for body size in the biometric analysis of tardigrades. *Journal of Systematic Zoology and Evolutionary Research*, 49 (Suppl. 1), 17–25.
- Bartels, P.J., Nelson, D.R., Kaczmarek, Ł. & Michalczyk, Ł. (2007) *Doryphoribus smokiensis*, a new species of Eutardigrada (Hypsibiidae) from the Great Smoky Mountains National Park, TN, USA (North America). *Zootaxa*, 1646, 56–65.
- Bartels, P.J., Nelson, D.R., Kaczmarek, Ł. & Michalczyk, Ł. (2008) Three new species and M one new record of the genus *Doryphoribus* Pilato, 1969 (Tardigrada: Eutardigrada: Hypsibiidae) from the Great Smoky Mountains National Park (Tennessee, USA). *Journal of Natural History*, 42 (41–42), 2595–2608.
<http://dx.doi.org/10.1080/00222930802357343>
- Bartels, P.J., Nelson, D.R., Kaczmarek, Ł. & Michalczyk, Ł. (2011b) *Ramazzottius belubellus*, a new species of Tardigrada (Eutardigrada: Parachela: Hypsibiidae) from the Great Smoky Mountains National Park (North Carolina, USA). *Proceedings of the Biological Society of Washington*, 124 (1), 23–27.
<http://dx.doi.org/10.2988/10-13.1>
- Bartels, P., Pilato, G., Lisi, O. & Nelson, D.R. (2009) *Macrobiotus* (Eutardigrada, Macrobiotidae) from the Great Smoky Mountains National Park, Tennessee/North Carolina, USA (North America): two new species and six new records. *Zootaxa*, 2022, 45–57.
- Bertolani, R., & Grimaldi, D. (2000) A new eutardigrade (Tardigrada: Milnesiidae) in amber from the Upper Cretaceous (Turonian) of New Jersey. In: Grimaldi, D. (Ed.), *Studies on Fossils in Amber, with particular reference to the Cretaceous of New Jersey*. Backhuys Publishers, Leiden, The Netherlands, 103–110.
- Binda, M.G. & Pilato, G. (1990) Tardigradi di Terra Del Fuoco e Magallanes, I. *Milnesium brachyungue*, nuova specie di tardigrado Milnesiidae. *Animalia*, 17, 105–110.
- Ciobanu, D.A., Moglan, I., Zawierucha, K. & Kaczmarek, Ł. (2014) New records of terrestrial tardigrades (Tardigrada) from Ceahlău National Park with zoogeographical and taxonomical remarks on Romanian water bears. *North-Western Journal of Zoology*, 10, 140301.
- Degma P., Bertolani R. & Guidetti R. (2013) Actual checklist of Tardigrada species (2009–2013, Ver. 23: 15–07–2013). Available from: <http://www.tardigrada.modena.unimo.it/miscellanea/Actual%20checklist%20of%20Tardigrada.pdf> (accessed 26 May 2014)
- Doyère, M. (1840) Mémoire sur les tardigrades. *Annales des Sciences Naturelles, Zoologie*, Paris, Series 2, 14, 269–362.
- Goeze, J.A.E. (1773) Über den kleinen Wasserbär. In: Bonnet, H.K. (Ed.), *Abh. InsektoLOGIE*. Vol. 2. Halle, pp. 367–375.
- Guil, N. (2008) New records and within-species variability of Iberian tardigrades (Tardigrada), with comments on the species from the *Echiniscus-blumi-canadensis* series. *Zootaxa*, 1757, 1–30.
- Kaczmarek, Ł., Cytan, J., Diduszko, D., Zawierucha, K. & Michalczyk, Ł. (2014a) Tardigrades from Peru (South America), with descriptions of three new species of Parachela. *Zootaxa*, 3790 (2), 357–379.
<http://dx.doi.org/10.11646/zootaxa.3790.2.5>
- Kaczmarek, Ł., Jakubowska, N. & Michalczyk, Ł. (2012b) Current knowledge on Turkish tardigrades with a description of *Milnesium beasleyi* sp. nov. (Eutardigrada: Apochela: Milnesiidae, the *granulatum* group). *Zootaxa*, 3589, 49–64.
- Kaczmarek, Ł. & Michalczyk, Ł. (2007) A new species of Tardigrada (Eutardigrada: Milnesiidae): *Milnesium krzysztofi* from Costa Rica (Central America). *New Zealand Journal of Zoology*, 34, 297–302.
<http://dx.doi.org/10.1080/03014220709510088>
- Kaczmarek, Ł., Michalczyk, Ł. & Beasley, C.W. (2004) *Milnesium katarzynae* sp. nov., a new species of eutardigrade (Milnesiidae) from China. *Zootaxa*, 743, 1–5.

- Kaczmarek, Ł., Michalczyk, Ł. & McInnes, S.J. (2014b) Annotated zoogeography of non-marine Tardigrada. Part I: Central America. *Zootaxa*, 3763 (1), 1–62.
<http://dx.doi.org/10.11646/zootaxa.3763.1.1>
- Kaczmarek, Ł., Zawierucha, K., Smykla, J. & Michalczyk, Ł. (2012a) Tardigrada of the Revdalen (Spitsbergen) with the descriptions of two new species: *Bryodelphax parvuspolaris* (Heterotardigrada) and *Isohypsibius coulsoni* (Eutardigrada). *Polar Biology*, 35 (7), 1013–1026.
<http://dx.doi.org/10.1007/s00300-011-1149-0>
- Maucci, W. (1991) Tre nuove specie di eutardigradi della Groenlandia meridionale. *Bollettino del Museo Civico di Storia Naturale di Verona*, 15, 279–289.
- Maucci, W. (1996) Tardigrada of the Arctic tundra with descriptions of two new species. *Zoological Journal of the Linnean Society*, 116, 185–204.
<http://dx.doi.org/10.1111/j.1096-3642.1996.tb02343.x>
- Meyer, H.A. (2013) Terrestrial and freshwater Tardigrada of the Americas. *Zootaxa*, 3747 (1), 1–71.
<http://dx.doi.org/10.11646/zootaxa.3747.1.1>
- Meyer, H.A. & Hinton, J.G. (2010) *Milnesium zsalakoae* and *M. jacobi*, two new species of Tardigrada (Eutardigrada: Apochela: Milnesiidae) from the southwestern United States. *Proceedings of the Biological Society of Washington*, 123, 113–120.
<http://dx.doi.org/10.2988/09-29.1>
- Meyer, H.A. & Hinton, J.G. (2012) Tardigrades (Phylum Tardigrada) of the Island of Barbados in the West Indies, with the Description of *Milnesium barbadosense* sp. n. (Eutardigrada: Milnesiidae). *Caribbean Journal of Science*, 46 (2–3), 194–202.
- Meyer, H.A., Hinton, J.G. & Dupré, M.C. (2013) *Milnesium lagniappe*, a new species of water bear (Tardigrada, Eutardigrada, Apochela, Milnesiidae) from the Southern United States. *Western North American Naturalist*, 73 (3), 295–301.
<http://dx.doi.org/10.3398/064.073.0305>
- Michalczyk, Ł. & Kaczmarek, Ł. (2013) The Tardigrada Register: a comprehensive online data repository for tardigrade taxonomy. *Journal of Limnology*, 72 (S1), 175–181.
<http://dx.doi.org/10.4081/jlimnol.2013.s1.e22>
- Michalczyk, Ł., Wełnicz, W., Frohme, M. & Kaczmarek, Ł. (2012a) Redescriptions of three *Milnesium* Doyère, 1840 taxa (Tardigrada: Eutardigrada: Milnesiidae), including the nominal species for the genus. *Zootaxa*, 3154, 1–20.
- Michalczyk, Ł., Wełnicz, W., Frohme, M. & Kaczmarek, Ł. (2012b) Corrigenda of *Zootaxa*, 3154: 1–20 Redescriptions of three *Milnesium* Doyère, 1840 taxa (Tardigrada: Eutardigrada: Milnesiidae), including the nominal species for the genus. *Zootaxa*, 3393, 66–68.
- Nelson, D.R. & Bartels, P.J. (2007) "Smoky Bears" – Tardigrades of Great Smoky Mountains National Park. *Southeastern Naturalist*, 1 (Special Issue), 229–238.
[http://dx.doi.org/10.1656/1528-7092\(2007\)6\[229:sbogsm\]2.0.co;2](http://dx.doi.org/10.1656/1528-7092(2007)6[229:sbogsm]2.0.co;2)
- Pilato, G. (1981) Analisi di nuovi caratteri nello studio degli Eutardigradi. *Animalia*, 8, 51–57.
- Pilato, G. & Binda, M.G. (1991) *Milnesium tetralamellatum*, new species of Milnesiidae from Africa (Eutardigrada). *Tropical Zoology*, 4, 103–106.
<http://dx.doi.org/10.1080/03946975.1991.10539480>
- Pilato, G., Binda, M.G. & Lisi, O. (2002) Notes on tardigrades of the Seychelles with the description of two new species. *Bollettino delle sedute dell'Accademia Gioenia di Scienze Naturali, Catania*, 35, 503–517.
- Ramazzotti, G. (1962) Tardigradi del Cile, con descrizione di quattro nuove specie e di una nuova varietà. *Atti della Società Italiana di Scienze Naturali e del Museo Civico di Storia Naturale*, 101, 275–287.
- Ramazzotti, G. & Maucci, W. (1983) Il Phylum Tardigrada. III edizione riveduta e aggiornata. *Memorie dell'Istituto Italiano di Idrobiologia*, 4I, 1–1012. [an English translation, edited by Professor Clark Beasley (deceased), may be obtained from Professor Diane R. Nelson, East Tennessee State University, TN, USA.]
- Richters, F. (1926) Tardigrada. In: Kükenthal, W. & Krumbach, T. (Eds.), *Handbuch der Zoologie*. Vol. 3. Walter de Gruyter & Co., Berlin & Leipzig, pp. 58–61.
- Schuster, R.O., Nelson, D.R., Grigarick, A.A. & Christenberry, D. (1980) Systematic criteria of the Eutardigrada. *Transactions of the American Microscopical Society*, 99, 284–303.
<http://dx.doi.org/10.2307/3226004>
- Spallanzani, L. (1777) *Opuscules de Physique*. Vol. I.–II. *Animale et Végétale*. B. Chirol, Genève, 220 pp.
- Tumanov, D. (2006) Five new species of the genus *Milnesium* (Tardigrada, Eutardigrada, Milnesiidae). *Zootaxa*, 1122, 1–23.
- Wallendorf, M. & Miller, W.R. (2009) Tardigrades of North America: *Milnesium alabamae* nov. sp. (Eutardigrada: Apochela: Milnesiidae) a new species from Alabama. *Transactions of the Kansas Academy of Science*, 112, 181–186.
<http://dx.doi.org/10.1660/062.112.0404>
- Yang, T. (2003) Two new species and three new records of the Tardigrada (Heterotardigrada, Echiniscidae; Eutardigrada, Milnesiidae, Macrobiotidae, Hypsibiidae). *Acta Zootaxonomica Sinica*, 28, 235–240.
- Zawierucha, K., Kaczmarek, Ł., Jakubowska, N. & Michalczyk, Ł. (2014) New records of tardigrades in the Baltic states with the description of *Minibiotus formosus* sp. nov. (Eutardigrada, Macrobiotidae). *ZooKeys*, 408, 81–105.
<http://dx.doi.org/10.3897/zookeys.408.6612>