

This work is licensed under a Creative Commons Attribution 3.0 License.

Research article

urn:lsid:zoobank.org:pub:5720CF48-37A8-4814-93F3-192493488435

First record of the genus *Spinaethorax* Papáč & Palacios-Vargas, 2016 (Collembola, Neelipleona, Neelidae) in Asia, with a new species from a Vietnamese cave

Clément SCHNEIDER 1,* & Louis DEHARVENG 2

¹ Mécanismes Adaptatifs & Evolution, MECADEV - UMR 7179 - CNRS, MNHN, Dpt Systematics & Evolution, Muséum national d'Histoire naturelle, CP50 Entomology, 45 rue Buffon, 75005 Paris, France.
 ² Institut de Systématique, Evolution, Biodiversité, ISYEB – UMR 7205 – CNRS, MNHN, UPMC, EPHE, Muséum national d'Histoire naturelle, Sorbonne Universités, 57 rue Cuvier, CP 50, 75005 Paris, France.

*Corresponding author: <u>clement.schneider@mnhn.fr</u>

² Email: <u>dehar.louis@wanadoo.fr</u>

Abstract. A new species of the genus *Spinaethorax* Papáč & Palacios-Vargas, 2016, recently erected for two cave species of Mexico, is described from a Vietnamese cave. It differs from the Mexican species most noticeably by the dorsal chaetotaxy of the head (number and morphology of chaetae), the shape of S-chaetae on the third antennomere, the dorsal chaetotaxy of the abdomen and the chaetotaxy of the dens. The pattern of special τ-chaetae is described for the first time in the genus. The affinities between *Spinaethorax* and the other genera of Neelipleona are discussed. *Spinaethorax* is probably closely related to *Neelus* Folsom, 1896. A table of the differential characters is provided for the three known species of *Spinaethorax*. *Spinaethorax* appears to be restricted to caves, but its presence in Vietnam indicates that this genus has a much larger distribution than previously recognized.

Keywords. Taxonomy, chaetotaxy, Vietnam, cave fauna, springtail.

Schneider C. & Deharveng L. 2017. First record of the genus *Spinaethorax* Papáč & Palacios-Vargas, 2016 (Collembola, Neelipleona, Neelidae) in Asia, with a new species from a Vietnamese cave. *European Journal of Taxonomy* 363: 1–20. https://doi.org/10.582/ejt.2017.363

Introduction

Neelipleona is one of the four orders of Collembola (Massoud 1971, 1976) and contains a single family, Neelidae. The group remained little studied since the discovery of its first representative, *Neelus murinus* Folsom, 1896. A recent series of morphological and/or molecular contributions has greatly improved the systematics of Neelipleona (Kováč & Papáč 2010; Schneider *et al.* 2011, 2016; Papáč & Kováč 2013; Schneider & D'Haese 2013; Papáč *et al.* 2016), especially the genera *Neelus* Folsom, 1896 and *Megalothorax* Willem, 1900. Schneider (2017) redescribed the generotypes of *Neelus*, *Neelides* Caroli, 1912 and *Acanthoneelidus* Bretfeld & Griegel, 2006 and gave an account of the morphological

¹ <u>urn:lsid:zoobank.org:author:C0BEC337-0235-4E4B-8EFB-134B3EED1B90</u>

² urn:lsid:zoobank.org:author:D8F5C679-C30C-442C-8621-D3B8EDB17EF7

knowledge on the entire Neelipleona. This latter work, however, did not include first-hand observations of *Zelandothorax* Delamare Deboutteville & Massoud, 1963 or of the recently erected genus *Spinaethorax* Papáč & Palacios-Vargas, 2016.

Spinaethorax was created by Papáč & Palacios-Vargas (2016) to accommodate two cave species of Mexico, Megalothorax spinotricosus Palacios-Vargas & Sánchez, 1999 and M. tonoius Palacios-Vargas & Sánchez, 1999. Papáč & Palacios-Vargas (2016) defined Spinaethorax with the following character set: presence of sensory fields (shared with all genera, except Neelides), sword-like macrochaeta on oral fold (unique), 6 + 6 chaetae on basomedian fields of labium (unique), fusion of antennomeres III/ IV (shared with Megalothorax and Zelandothorax), 3 + 3 teeth on tenaculum (shared with Neelus and some Megalothorax), 1 + 1 neosminthuroid chaetae on sternum of abdomen IV (shared with Neelus and Acanthoneelidus), two chaetae on proximal part of dens (shared with adults of most Neelus species), absence of chaeta E3 on distal part of dens (in adult; shared with Megalothorax, Zelandothorax and Acanthoneelidus) and three chaetae close to the abdominal sensory field (unique).

Collecting carried out during a long-term biodiversity assessment of the Hon Chong karst in South Vietnam led to the discovery of a new species, *Spinaethorax adamantis* sp. nov. The present paper includes a thorough morphological description of *Spinaethorax adamantis* sp. nov. and a review of the definition of the genus *Spinaethorax*. The pattern of τ -chaetae (Schneider *et al.* 2016) is for the first time described in a species of *Spinaethorax*. Additional information is given on the morphological affinities of *Spinaethorax* with the other genera of Neelipleona. Homologies between the genera are suggested for certain morphological characters. A table of the differential characters between the three known species of *Spinaethorax* is provided.

Material and methods

Environmental context

The new species was collected in a small cave of a karstic hill of the Hon Chong karst system in southern Vietnam, close to the border with Cambodia. This karst, an exceptionally rich hot-spot of endemism, is currently under critical threat due to limestone exploitation (Deharveng *et al.* 2009). The cave Hang Kim Cuong itself is small, 67 m long (Laumanns 2011), developed at the foot of a rocky hill close to the seaside. The species was obtained by Berlese extraction of thin debris spread irregularly on the floor, but was not found in the small patches of guano present in the cave. This dark, moderately humid cave hosts a remarkable fauna when visited in 2006, including numerous Collembola, some of which are apparently undescribed: *Acrocyrtus* sp., *Ceratophysella* sp., *Folsomides* sp. near *F. americanus* Denis, 1931, *Lepidonella lecongkieti* Deharveng & Bedos, 1995, *Megalothorax laevis* Denis, 1948, a blind *Rambutsinella* sp. and several new species of *Pronura* and *Willemia*.

Sampling and observations

The specimens were extracted from the sample with a simple Berlese funnel and stored in 96 % ethanol. They were cleared in lactic acid and mounted on microscope slides in Marc André II medium. They were examined with a Leica DMLB differential phase contrast microscope with magnifications of ×250 to ×1000. Drawings were made with a drawing tube and vectorized with Inkscape. Characters of *S. spinotricosus* and *S. tonoius* are based on the descriptions of Palacios-Vargas & Sánchez (1999) and Papáč & Palacios-Vargas (2016). Measurements were performed with a graduated slide. Values given in µm were measured on a single specimen chosen among the biggest, ratios and proportions are average measures from several relevant specimens.

Terminology and conventions

The terminology follows Schneider & D'Haese (2013), Schneider *et al.* (2016) and Schneider (2017). Chaetal categories used in the description are defined in Schneider (2017). When referenced, *Neelus murinus* is always *sensu* Massoud & Vannier (1967). The genus names *Neelus* and *Neelides* will not be abbreviated for their respective species in order to avoid ambiguity.

Abbreviations and symbols in text

Antenna

Ant. I–IV = antennomere I to IV SI-S5 = S-chaetae of Ant. III Or = Ant. IV organite S, Sx, Sy = S-chaetae of Ant. IV

Head and trunk

Abd. I–VI = abdominal segment I to VI av = chaetae of anal valves s1, s2, s3, s3' = s-chaetae on trunk

sfl-6 = sensory fields 1 to 6 and associated wax rod secretory element

Th. I–III = thoracic segment I to III

 τ = τ -chaetae

wrc1-wrc8 = free wax rod secretory elements 1 to 8

Claw

la, lp, Bp = auxiliary lamellae of unguis

Institutional abbreviations

HCMU = Ho Chi Minh City National University, Department of Biology, University of Natural

Sciences, Ho Chi Minh City, Vietnam

MNHN = Muséum national d'Histoire naturelle, Paris, France

Results

Class Collembola Lubbock, 1873 Order Neelipleona Massoud, 1971 Family Neelidae Folsom, 1896

Genus *Spinaethorax* Papáč & Palacios-Vargas, 2016 Figs 1–8, 9A, D; Table 1

Revised diagnosis

Eyes and post-antennal organ absent. Secondary granulation made of fine grains; dermastra missing; integumentary channels absent. Anterior process of labrum absent or very weak. Ant. III and IV fused; S-chaeta SI short and wide; S-chaeta SI present; two apical sensory rod-like chaetae (a, sa). Basomedian fields of labium with 4 + 4 chaetae; basolateral fields of labium with 3 + 3 chaetae. Oral fold with enlarged lateral chaeta. Sensory fields well-developed with swollen inner chaetae; sI6 with three guard chaetae. Trunk with 4 + 4 s-chaetae (sI, s2, s3, s3'). Abd. IV sternum with 1 + 1 neosminthuroid chaetae. Distal articular process of manubrium with convex tip. Dens without median articular process. Unguis with basal narrowing; with well developed lamella Bp; lamella Ia missing on unguis II. Tenaculum with 3 + 3 teeth.

Keys or tables for determination of the genera of Neelidae are available in Papáč & Palacios-Vargas (2016) and Schneider (2017).

Spinaethorax adamantis sp. nov.

urn:lsid:zoobank.org:act:B0F131AB-279A-4890-A33B-ED70D437828D

Figs 1–8, 9A, D; Table 1

Diagnosis

Postero-dorsal area of head with 12 + 12 chaetae including 5 + 5 lanceolate chaetae. Antero-dorsal area of head with two unpaired chaetae. Ant. III with 14 chaetae; S-chaetae S2, S3, S4 long and tubular. Dorsal area of Th. II with 4 + 4 thickened or lanceolate chaetae. Abd. I–V terga without spine-like microchaetae. Abd. VI tergum with thickened chaetae. Subcoxa 2 III and coxa III with thickened chaetae. Dens proximal part with one strong chaeta.

Differential diagnosis

Spinaethorax adamantis sp. nov. differs from S. spinotricosus and S. tonoius in several characters, summarized in Table 1. Most notably, S. adamantis sp. nov. has only one proximal chaeta on dens (instead of two in the other species), long and tubular S-chaetae S2, S3 on Ant. III (vs short in the other species) and a long and tubular S-chaetae S4 (vs short and globular in the other species). S. adamantis sp. nov. and S. tonoius differ most strikingly from S. spinotricosus by the absence of the numerous spine-like microchaetae (reduced number of ordinary chaetae instead).

Fig. 1. *Spinaethorax adamantis* sp. nov., habitus, with enlargement of the protuberance bearing wax rod secretory element of *sf6*.

Etymology

The name is derived from the Latin *adamas* (diamond) and is inspired by the local name for the cave Hang Kim Cuong, "Diamond Cave", in which the new species was collected. The name emphasizes that one of its richnesses lies in the biodiversity instead of actual diamonds.

Material examined

Holotype

VIETNAM: \circlearrowleft , on slide (MNHN-EA040281), Kien Giang Province, Kien Luong, Hon Chong karst, Nui Hon Chong hill (also called Nui Chua Hang), Hang Kim Cuong (Diamond Cave), 28 Nov. 2006, X=104.639784 E, Y=10.137582 N, elevation about 15 m, extracted with Berlese funnel from soil in the dark zone of the cave, L. Deharveng and A. Bedos leg. (sample Vn06-088) (MNHN).

Paratypes

VIETNAM: $3 \circlearrowleft \circlearrowleft$, 1 specimen of unknown sex on 3 slides, same data as the holotype, three paratypes deposited in the collection of the MNHN (France), two paratypes in the collection of the HCMU (Vietnam).

Description

Size. Length from labrum to anus of largest specimen ~550 μm.

PIGMENTATION. Whitish in alcohol.

GENERAL SHAPE AND BODY SEGMENTATION (Fig. 1). Orthognathous. Antennae directed laterally with a slight curve toward the anterior direction, slender. Ant. III and IV fused. Total length of antenna ~ 148 µm; max width (Ant. III) $\sim 18 \,\mu\text{m}$; ratio width: length ~ 0.12 ; relation of length of Ant. I: Ant. II: Ant. III: Ant. IV 0.15: 0.5: 1: 1. Point of insertion of head on Th. I aligned with antero-posterior axis of the head. Diameter of Th. I slightly reduced without steep curve between Th. I-head and Th. I-II. Th. I in one part, neck missing. Th. I-head articulary folds not observed. Terga from Th. II to Abd. V fused. Posterior granule T of the dorso-median line missing, replaced by a small unpaired patch devoid of secondary granules (T, Fig. 4A). Wax rod secretory elements of sf3 (dorsal area of Th. II) and of sf6 (dorsal area of abdomen) standing on strong, protruding processes (Fig. 1). Precoxal area of Th. II and III without clear anterior lobe. Each coxa long and bent. On leg I and II length of coxa > tibiotarsus > femur > trochanter. On leg III length of coxa > tibiotarsus ~ femur > trochanter. Abd. VI sternum clearly separated posteriorly from Abd. VI tergum by large anal aperture, separated anteriorly from Abd. V sternum by a steep curve, Abd. VI sternum distinct laterally from the great abdomen terga by the absence of secondary granulation. Abd. IV sternum enlarged, creating a large ventro-posterior side bearing the furca. Abd. I-III sterna reduced with tenaculum close to ventral tube. Manubrium/dens articular processes: manubrium with weak process bearing hardened peg with convex tip that connects to concave tip of strong, projecting process of dens (Fig. 6C). Dens proximal part wider than the distal part with a steep curve between the two. No suture line or articular process between proximal and distal part of dens (Fig. 6D). Relation of length of manubrium : dens proximal part : dens distal part : mucro ~ 0.90 : 0.32 : 1 : 0.82.

INTEGUMENT. With a simple secondary granulation made of fine granules. Secondary granulation present on posterior part of Th. II to Abd. V terga (Fig. 4A), absent on head, antennae, Abd. VI tergum, furca, legs, thoracic and abdominal sterna. Dermastra missing. Integumentary channels missing.

Chaetae. Seven morphological variations of chaetae on head and trunk: (i) ordinary chaetae; (ii) s-chaetae, short and swollen chaetae (s1–s3, s3') found on trunk; (iii) τ -chaetae, long and flexible chaetae shaped as trichobothria with basal ring implanted in a small depression of the integument and weakly contrasted in light microscopy, found on trunk (\sim 30–35 μ m, Fig. 4B); (iv) wax rod secretory crypts associated with

Table 1. Differential characters for the three species of the genus *Spinaethorax*. *S. tonoius* after Palacios-Vargas & Sanchez (1999) and Papáč & Palacios-Vargas (2016).

	S. adamantis sp. nov.	S. tonoius	S. spinotricosus
Head Number of chaetae: postero-	12+12 (5+5 lanceolate) / 3+3	12+12 (1+1 lanceolate) / 2+2	10+10 (4+4 lanceolate) / 2+2
Number of chaetae: antero-dorsal area / antero-lateral area	10+10+2 unpaired / 5+5	6/6	9+9 + 1 unpaired / 2+2
Lanceolate chaetae relative size	$ILI > IL2 \sim IL4 \sim IL5 > IL3$	N/A	ILI > IL2 > IL4 > IL5
Ant. III	14 chaetae (6 below <i>S4</i>), <i>S2 S3 S4</i> long and tubular	12 chaetae (5 below S4),	15 chaetae (7 below S4),
Ant. IV	14 chaetae (including 5 with slight modification), 12 S-chaetae S	11 chaetae, 9 S-chaeta S	13 chaetae, 13 S-chaetae S
Trunk Th. II dorsal area—number of thickened or lanceolate chaetae	4+4	?(3+3-4+4)	9+9
Abd. I–V terga chaetotaxy	ranging from 27+27 to 31+32 chaetae	?(>25 + 25 chaetae)	?(3+3 chaetae) + > 0 chine-like mirrochaetae
Abd. VI tergum—chaetal morphology	thickened	i	thin
Legs Leg I (subcoxa 1–tibiotarsus)	1, 1, 1, 4, 9, 13	1, 1, 7, 3, 8, 12	1, 1, 1, 4, 8, 13
Leg II (subcoxa 1–tibiotarsus)	1, 1, 1, 3, 8, 14	1, 1, 2, 2, 7, 12	1, 1, 1, 3, 8, 14
Leg III (subcoxa 1-tibiotarsus)	2, 1, 2, 4, 8, 13	1, 1, 7, 3, 7, 8	3, 1, 2, 3, 8, 13
Subcoxa 2 III and coxa III chaetae morphology	thickened	ć	ordinary
Unguis III	la absent	?la absent	la present
Furca Proximal part of dens, number of chaetae (adult)		2 (after Papáč & Palacios-Vargas 2016)	2

Fig. 2. *Spinaethorax adamantis* sp. nov. **A–B**. Chaetotaxy of the head. **A**. Dorsal side. **B**. Ventral side, anterior part. **C**. Labrum dorsal side. **D–F**. Labium. **D**. Focus on papillate chaetae of the palp. **E**. Focus on chaetae in proximal field. **F**. focus on papilla *H*. **G–H**. Maxilla, different views. **I**. Left mandible. **J–K**. Maxilla outer lobe. **J**. Lateral side. **K**. Ventral side. Abbreviations: blf = basolateral field of labium; bmf = basomedian field of labium; mol = maxilla outer lobe; of = oral fold. Labial palp lettering after Fjellberg (1999).

a sensory field; (v) free wax rod secretory crypts (wrc1–8); (vi) inner swollen chaetae of sensory fields; (vii) neosminthuroid chaetae. Ordinary chaetae size ranging from microchaetae [1–6 μ m], mesochaetae [7–15 μ m] to macrochaetae [16 μ m–42 μ m]. Ordinary chaetae morphology ranging from simple to lanceolate; including spectacular lanceolate macrochaetae on head and thorax (Figs 2A, 4A).

Sensory Fields and wax rods. Six pairs of sensory fields (sf1-6) on head and trunk, each field associated with a wax rod secretory crypt (Figs 2A, 4A). On head: sf1 preantennal without special inner chaeta (Fig. 2A); sf2 postantennal without special inner chaeta (Fig. 2A). On trunk: sf3 dorsally on Th. II with three short candlelight-shaped inner chaetae (Fig. 4A); sf4 in precoxal area of Th. III with two short candlelight-shaped inner chaetae (Fig. 4A); sf5 in precoxal area of Th. III and sf6 dorsally on posterior part of abdomen, each with a short candlelight-shaped inner chaeta (Fig. 4A). sf6 well developed (Fig. 4A). Eight pairs of free wax rod secretory crypts (seven in Th. III tergum area, eight in abdominal terga area) (Fig. 4A). Edges of sf5 and wrc5 separate, wrc8 in antero-ventral position and close to sf6 (Figs 4A, 9D). Tertiary wax rod secretory elements apparently missing.

LABRUM. Labrum without clearly differentiated anterior process, a-row of chaetae very close to labral ridge (Fig. 2C). a-row consisting of two pairs of smooth, slightly thickened and strongly curved mesochaetae (a1, a2). m- and p-rows of chaetae each with five mesochaetae (Fig. 2C). Labral ridge without apical hairs or spines (Fig. 2C).

LABIUM. Basomedian fields with 4 + 4 mesochaetae (Fig. 2B, D–E). Basolateral fields with 3 + 3 mesochaetae (lateral chaetae on weak tubercles) and with small antero-lateral integumentary processes (Fig. 2B, D–E). Proximal field with four mesochaetae (Fig. 2E). Palp with six papillate chaetae and six guard hairs as (H, h1, h2), (A), (B), (b2, b4), (C), (D, d2), (E, e) (lettering *sensu* Fjellberg 1999). Hypostomal papilla (H) with a strong, apically enlarged chaeta, other papillae with acuminate, straight or slightly curved chaetae (Fig. 2D, F).

OTHER MOUTHPARTS. Oral fold with two chaetae and a microspine, ventral chaeta enlarged and strongly curved near the base, lateral chaeta of ordinary morphology (Fig. 2A–B, J). Maxilla outer lobe with sub-basal mesochaeta and apical papilla bearing a mesochaeta (Fig. 2J–K), apical papilla without annex hair (Fig. 2J–K), sublobal plate with strong hair (Fig. 2J–K). Left and right mandibles each with four apical, rounded teeth (Fig. 2I). Maxilla with at least four cilliated lamellae, capitulum with two hooked teeth (Fig. 2G–H).

HEAD CHAETOTAXY. Postero-dorsal area with 12 + 12 chaetae: 5 + 5 macrochaetae, 6 + 6 mesochaetae in f.p-pa.a-rows, 1 + 1 mesochaetae on the border of sf2 (Figs 2A, 7A). Postero-lateral area with 3 + 3 mesochaetae (Figs 2A, 7A). Antero-dorsal area with 10 + 10 mesochaetae and two unpaired mesochaetae (Figs 2A, 7A). Antero-lateral area with 1 + 1 macrochaetae and 4 + 4 mesochaetae (Figs 2A, 7A). Ventral area with 3 + 3 post-labial mesochaetae (Figs 2B, 7B).

Antennal chaetaexy. Ant. I with three dorsal chaetae (Fig. 3A). Ant. II with six chaetae in two whorls, one in basal whorl, five in apical whorl (Fig. 3A–B). Ant. III with 14 chaetae in 4 rough whorls distributed as 1, 2, 4, 7 (Fig. 3A–B), of varied morphology, ranging from thin ordinary chaetae to "S-chaetae S-like"; five S-chaetae (SI–S5). SI as a plump, stalked chaeta, possibly with four folds (Fig. 3A, D), S2–S4 long and tubular with blunt apex, S5 short with pointed apex (Fig. 3A–B). Ant. IV with 14 chaetae, 14 S-chaetae (12 S, Sx, Sy), one organite (Or) and two apical and subapical sensory rods (a, sa) (Fig. 3A–C). Five chaetae slightly departing from the ordinary morphology in a large and contrasted basal ring, a subtly more tubular aspect (vs conical aspect) and outward curving (vs inward curving) (Fig. 3A–B). S-chaetae S scarcely differentiated from ordinary macrochaetae, with apex finely rounded. Sy thick and tubular with round apex, Sx as long as Sy but slender with round apex (Fig. 3A, C).

Organite apparently bifid with two thin arms apically converging, one perceptibly larger than the other (Fig. 3A, C). Ornamentation of S-chaetae not seen with light microscopy.

Fig. 3. *Spinaethorax adamantis* sp. nov. **A–D**. Chaetotaxy of the antenna. **A**. Dorsal side. **B**. Ventral side. **C**. Focus on S-chaeta *Sx* and Organite *Or* with enlargement of the latter. **D**. S-chaeta *S1*, different aspects. Asterisks indicate modified chaetae. Chaetae implanted on the other side represented with gray stroke.

Th. II–Abd. V terga with a minimum of 52 + 52 chaetae, 12 + 12 τ-chaetae, 4 + 4 s-chaetae (s1, s2, s3, s3') and 8 + 8 wrc (Figs 4A, 7C). Dorso-lateral areas of Th. II with 5 + 5 macrochaetae, 4 + 4 mesochaetae and 2 + 2 τ-chaetae (Figs 4A, 7C), lengths of the 5 macro- and 4 mesochaetae 13–40 μm: a4 (13 μm)<a1, p1, p4<a2<p3<a5, p2<a3 (40 μm); a2, a3, a5 and p2 thickened. Precoxal areas of Th. II with 5 + 5 macrochaetae, 1 + 1 s-chaetae s1 and 1 + 1 τ-chaetae (Figs 4A, 7C); lengths of chaetae a8, a9 (22 μm) <p7<p8<a7 (42 μm); a7, p7 and p8 thickened. Dorso-lateral areas of Th. III–anterior abdomen with 16 + 16 chaetae, 2 + 2 s-chaetae (s3, s3') 5 + 5 wrc (wrc1-4, wrc7) and 7 + 7 τ-chaetae (Figs 4A, 7C); chaetae consisting of 1 + 1 macrochaetae (p7, 35 μm), the others as mesochaetae; p2 and p3 slightly thickened, p7 strongly thickened; wrc3 thickened. Precoxal areas of Th. III with 3 + 3 chaetae, 2 + 2 wrc (wrc5-6) and 1 + 1 τ-chaetae (Figs 4A, 7C); chaetae including 2 + 2 thickened macrochaetae (a8–45 μm, p8–22 μm); wrc5 thickened. Posterior area of the abdomen (until Abd. V included) with chaetae in variable numbers and tendency to asymmetrical distribution (range seen 19 + 19 to 23 + 24 chaetae), 1 + 1 s-chaetae (s2) and 1 + 1 wrc (wrc8) (Figs 4A, 7C); chaetae including 8 + 8 macrochaetae (17–34 μm) and 13 + 13 mesochaetae. s1 tubular, s2 bean-shaped (Fig. 4C), s3, s3' light bulb-shaped (Fig. 4A).

Leg Chaetotaxy. Leg I (Fig. 5A) subcoxa 1, subcoxa 2 and coxa each with one chaeta; trochanter with four chaetae (2 proximal, 2 distal); femur with nine chaetae; tibiotarsus with 13 chaetae in five rough whorls distributed as 2, 2, 1, 3, 5; one of the apical anterior chaetae slightly different (weak contrast, thin and with subtly blunt apex). Leg II (Fig. 5B) subcoxa 1, subcoxa 2 and coxa each with one chaeta; trochanter with three chaetae; femur with eight chaetae; tibiotarsus with 14 chaetae in four rough whorls distributed as 3, 4, 3, 4. Leg III (Fig. 5C) subcoxa 1 with two chaetae; subcoxa 2 with one chaeta; coxa with two chaetae in proximal position; trochanter with four chaetae; femur with 8 chaetae; tibiotarsus with 13 chaetae in four rough whorls distributed as 2, 4, 3, 4. Each pretarsus with two microchaetae, one

Fig. 4. *Spinaethorax adamantis* sp. nov. **A.** Chaetotaxy of the trunk. **B.** Focus on the τ-chaetae (asterisks link τ-chaetae in A and B). **C.** Focus on s-chaeta s2. **D.** Focus on the neosminthuroid chaeta. Secondary granulation of Th.II–Abd.V terga partially shown (anterior, ventral and posterior limits, also limits near sensory fields and wrc1–8).

Fig. 5. *Spinaethorax adamantis* sp. nov. **A–C**. Chaetotaxy of legs. **A**. Leg I with focus on apical chaetae of tibiotarsus, asterisk indicates a special chaeta. **B**. Leg II (also with *sf4* on Th. II precoxal area). **C**. Leg III (also with *sf5* on Th. III precoxal area). **D–G**. Morphology of claws. **D**. Claw I posterior side. **E**. Claw I anterior side. **F**. Claw II posterior side. **G**. Claw III posterior side.

on anterior side and one on posterior side, the anterior chaeta larger than the posterior chaeta (Fig. 5D–G).

CLAWS. Ratio unguis length: pretarsus width on leg I–III, respectively \sim 3.5, 3.3, 2.8. Ratio of unguiculus: unguis for claw I, II, III \sim 0.5, 0.55, 0.45 (Fig. 5D–G). Unguis with basal narrowing (Fig. 5D–G). On claw I lamella la moved in anterior position, shaped as a thin spine (Fig. 5D); on claw II and III lamella la missing (Fig. 5F, G). On each claw lamellae lp and Bp well developed (Fig. 5D–G).

Fig. 6. *Spinaethorax adamantis* sp. nov. **A–B**. Male sexual apparatus. **A**. Male genital plate (asterisk indicates a chaeta not seen on other side, possibly unpaired). **B**. Immature male genital plate. **C**. Manubrium/dens anterior articular process. **D**. Chaetotaxy of manubrium and dens posterior side. **E**. Distal part of dens and mucro anterior side. **F**. Mucro posterior side. **G–H**. Tenaculum. **H**. Focused on apical teeth and basal process. **I**. Ventral tube lateral side.

On unguiculus basal tubercle reduced to very small posterior integumentary process, lamella of the unguiculus with slender, conical aspect, without perceptible crests and with smooth edges reduced to apical part (Fig. 5D–G). Ratio of unguis length: tibiotarsus length on leg I–III ~0.38, 0.4, 0.4.

ABD. VI AND GENITAL CHAETOTAXY. Abd. VI tergum with 3+3 macrochaetae, two unpaired mesochaetae (a0, av) and 1+1 microchaetae $(\mu.av)$ (Figs 4A, 7C). Abd. VI sternum with 5+5 chaetae (including av), 2+2 microchaetae $\mu.av$ and 1+1 small basal rings without visible chaetal element (Figs 4A, 7C). No clear delimitation between anal valves and rest of Abd. VI tergum and sternum. Male genital plate either with 6+6 circumgenital chaetae or 5+5 and one unpaired circumgenital chaetae and 7+7 eugenital chaetae (Fig. 6A). Immature male observed with 8+8 or 9+9 chaetae or microspines (Fig. 6B). Female genital plate not observed.

ABD. IV STERNUM AND FURCA. Abd. IV sternum with 4 + 4 chaetae and 1 + 1 neosminthuroid chaetae (Fig. 4A). Neosminthuroid chaetae flame-shaped, with very minute teeth (Fig. 4A, D). Manubrium with 4 + 4 chaetae (Fig. 6D). Posterior side of dens with a strong proximal chaeta with minute external teeth, two subdistal conical spines with basal ring, a distal chaeta and two lobe-like distal spines without basal ring; anterior side distally with small acute spine and two lobes (blunt spines) without basal ring (Fig. 6D–E). Mucro with thin lamellae, posterior lamellae serrate (15–17 teeth), apex rounded (Fig. 6F–G).

Tenaculum and ventral tube. Tenaculum with 3 + 3 large teeth, basal tubercle produced as 1 + 1 well-developed processes (Fig. 6G–H). Ventral tube with 2 + 2 apical chaetae, without clear posterior lobe (Fig. 6I).

Ecology and distribution

The presence of a species of *Spinaethorax* in Vietnam indicates that this genus has a much larger distribution than thought when it was described. The species is likely to be cave-restricted, in spite of its weak troglomorphic characters (the claws appear thinned in their distal part, but this may be phyletic rather than adaptive), as we never encountered it in the numerous surface samples we examined in this small region of southern Vietnam. *Spinaethorax* may have been overlooked because of its cave habitat, but also because it could be a rare species inside caves. The presence of the genus was confirmed in two other caves of the Hon Chong karst (one cave yielding a species new to science, the other yielding juveniles of an unidentified species). Many caves sampled in Southeast Asia contained unidentified *Megalothorax*, but *Spinaethorax* remains so far restricted to the Hon Chong karst. However, thorough re-examination of cave Neelidae from the region as well as new sampling may change the figure.

General Discussion

Threat to the biodiversity of Hang Kim Cuong

A visit to this cave in October 2014 did not allow to retrieve the undescribed species of the genera *Ceratophysella*, *Folsomides*, *Pronura* and *Willemia*, probably in relation with complete trampling of the whole floor of the cave by visitors, and disappearance of guano patches. *S. adamantis* sp. nov. was however recovered.

Morphology

Integument

The genus *Spinaethorax* differs from *Neelides*, *Neelus*, *Acanthoneelidus* and *Megalothorax* in its integumentary characters. The complete absence of integumentary channels is probably unique in Neelipleona (this character was, however, not studied in *Zelandothorax*) and the absence of dermastra separates it from the genera *Neelus* and *Neelides*. The functions of those two characters are unknown.

Their absence in *Spinaethorax* (only cave-dwelling species known) and presence in *Neelus* (both in troglobitic and edaphic species) suggest the subterranean environment does not put a high selective pressure on those characters.

Fig. 7. *Spinaethorax adamantis* sp. nov. **A–B.** Diagram of the chaetotaxy of the head: **A** dorsal side, **B** ventral side. **C.** Diagram of the chaetotaxy of the trunk. Enlarged or lanceolate chaetae with thicker line. Nomenclature of chaetotaxy after Schneider & D'Haese (2013), Schneider *et al.* (2016) and Schneider (2017), partial equivalence with head nomenclature of *S. tonoius* (Palacios-Vargas & Sánchez 1999) is given in A (*IL1–5* chaetae).

Labrum

One of the most remarkable characters of the genus *Neelus* and *Megalothorax* is the highly modified labrum with an anterior process bearing the m- and a-rows of chaetae (Schneider 2017). This seems also to be the case of the genus *Zelandothorax* (Delamare Deboutteville & Massoud 1963; Schneider 2017) while the genera *Neelides* and *Acanthoneelidus* have an ordinary labrum. The labrum of *Spinaethorax* seems to have a somewhat intermediate morphology. The anterior process seems to exist, but is rudimentary (Fig. 9A), with only weak marks of separation from the base of the labrum. The labral ridge is not well contrasted in light microscopy, but appears to be slightly in anterior position relative to the a-row of chaetae (Figs 2C, 9A). The labrum of *Spinaethorax* is probably related to the labrum of *Neelus* or *Megalothorax*, either being an ancestral state or a vestigial state.

Labium

The labium of *Spinaethorax* is very similar to the that of of *Neelus*, with the same chaetotaxic pattern (palp and basal fields). From our observations on *S. adamantis* sp. nov. we conclude that the chaetotaxy of the basal fields consists of 4 + 4 basomedian chaetae and 3 + 3 basolateral chaetae. While the 2 + 2 most median chaetae of the basolateral fields are much smaller than the 1 + 1 lateral chaetae in *Neelus murinus* sensu Massoud & Vannier (1967), the 3 + 3 chaetae are subequal in *S. adamantis* sp. nov. and *S. spinotricosus*.

Oral fold

The presence of a third chaetotaxic element on the oral fold of *S. adamantis* sp. nov. is an unusual character among Collembola. It was not reported for *S. tonoius* and *S. spinotricosus*. It is present in at least one other undescribed species of Vietnam and could be an additional characteristic of the genus. The enlargement of the lateral chaeta of the oral fold is present in all material of *Spinaethorax* examined so far.

Chaetotaxy of the head

The chaetotaxic diagram in Fig. 7A—B supports a hypothesis of chaeta position homology for *S. adamantis* sp. nov. and *N. folsomi*, *Neelus murinus*, *Acanthoneelidus pratensis* and several *Megalothorax* species (discussion in Schneider 2017). The general pattern seems rather similar to that of *Neelus murinus*. Palacios-Vargas & Sánchez (1999) introduced a nomenclature for some chaetae of the dorsal, posterior part of the head of *S. tonoius*, which was used by Papáč & Palacios-Vargas (2016) for *S. spinotricosus*. The new species *S. adamantis* sp. nov. has 5 *IL*-chaetae (Fig. 7A), whereas the Mexican species have fewer. Chaetae *IL3* and *IL4* of *S. spinotricosus* (in Papáč & Palacios-Vargas 2016) are homologized to *IL4* and *IL5* of *S. adamantis* sp. nov. and *S. tonoius* lacks *IL3*. The chaetotaxic pattern of *S. spinotricosus* is very similar to that of *S. adamantis* sp. nov., but with a few interesting differences: one pair of chaetae missing in the inter-antennal region, likely in the ia.-row, consistent with *Neelus murinus*. *Spinaethorax spinotricosus* also has only one axial unpaired chaeta in the anterior, dorsal area, which is unique in Neelipleona both as an absolute character and as an intra-generic variation (*Megalothorax*, *Neelides* and *Neelus* with two axial unpaired chaetae, *Acanthoneelidus* with three).

Antennae

The chaetotaxic diagram in Fig. 8 represents a partial hypothesis of chaetal position homology between *S. adamantis* sp. nov. and *Neelides folsomi*, *Neelus murinus*, *A. pratensis* and several species of *Megalothorax* (discussion in Schneider 2017). The antenna of *Spinaethorax* is similar to that of *Neelus* in terms of chaetotaxic pattern. It is distinctive mostly due to the morphology of the S-chaetae of Ant III (*S1–S4*, Fig. 3A–C), the presence of five modified chaetae on Ant. IV (so far confirmed only in *S. adamantis* sp. nov., Fig. 3A–B) and the fusion of Ant. III and IV. The morphology of the Ant. IV organite (Fig. 3C) is similar to that observed in the genus *Neelus*. This peculiar morphology was first reported by Massoud & Vannier (1967) in *Neelus murinus* and *Neelus labralisetosus*. The

drawings in Massoud & Vannier (1967, figs 1A, 2A) seem to indicate the presence of a thin membrane between the filaments. Such a membrane does not seem to exist in *Neelus koseli* Kováč & Papáč, 2010 (a larger species) (Kováč & Papáč 2010) and we cannot confirm a membrane in *Neelus murinus* or *S. adamantis* sp. nov.

Sensory fields

The pattern of sensory fields of *Spinaethorax* is the same as that in *Neelus*, *Megalothorax* and *Acanthoneelidus*. In *Spinaethorax*, *sf1* and *sf2* are both devoid of a swollen inner chaeta. Instead, an ordinary chaeta is present on the border of the field. This condition is similar to what is observed in *Neelus murinus*, for which the *sf2* chaeta is hypothesized to be homologous with the *sf2* special inner

Fig. 8. *Spinaethorax adamantis* sp. nov., partial diagram of the chaetotaxy of the antenna (Ant. III/Ant. IV).

chaeta of *Megalothorax* and *Acanthoneelidus* (Schneider 2017). *Spinaethorax* has only one special inner chaeta in *sf5*, the same state is observed in adults of *A. pratensis* and juveniles of *Neelus murinus* and *Megalothorax* (Schneider 2017). The position of *wrc8* and *s2* relative to *sf6* may be useful at the genus level. In *Neelus murinus*, *wrc8* is in dorsal position and relatively far from *sf6*, *wrc8* seems directed anterodorsally while *sf6* wax secretory element is directed ventrally and *s2* is in ventral position (Fig. 9B). In *Megalothorax* species (except *M. granulosus* Schneider & D'Haese, 2013), *wrc8* is in anterior position to *sf6*, *wrc8* seems directed antero-dorsally, *sf6* wax secretory element is directed antero-ventrally and *s2* is in dorsal position (Fig. 9C). In *Spinaethorax*, *wrc8* is in antero-ventral position to *sf6*, both *wrc8* and *sf6* wax secretory elements are, respectively, directed antero-ventrally and ventrally, and *s2* is in ventral position (Fig. 9D). In *A. pratensis* and *M. granulosus*, *wrc8* is in anterior position to *sf6*, both *wrc8* and *sf6* wax secretory elements seem directed anteriorly or antero-dorsally and *s2* is in dorsal position (Fig. 9E–F).

Pseudopore-like elements

Spinaethorax adamantis sp. nov. lacks the head and trunk pseudopore-like elements reported for *Megalothorax* (Schneider *et al.* 2016). However, a pair of similar elements (basal ring without visible chaeta) was observed on the Abd. VI sternum of *S. adamantis* sp. nov. (absent in the other genera).

Fig. 9. A. Schematic interpretation of the labrum of *Spinaethorax adamantis* sp. nov. B–F. Chaetotaxic organization of *sf6*. B. *Neelus murinus*. C. *Megalothorax minimus*. D. *Spinaethorax adamantis* sp. nov. E. *Megalothorax granulosus*. F. *Acanthoneelidus pratensis*. G–L. Outline of claw III, normalized in length, of representatives of the six genera of Neelipleona. G. *Spinaethorax adamantis* sp. nov. H. *Neelus murinus*. I. *Megalothorax minimus*. J. *Zelandothorax novaezealandiae*. K. *Neelides folsomi*. L. *Acanthoneelidus pratensis*. H, I, K, L after Schneider (2017), J after Bonet (1947).

Wax rod secretory elements

While live observations of wax rods growth have not yet been reported for *Spinaethorax*, the genus displays the associated wax rod secretory element of sensory fields (sfl-sf6) and the free wax rod secretory elements (wrc1-8) that are involved with wax rods growth in other Neelipleona. *Spinaethorax* and *Neelus* have similar wrc patterns, with wrc2 and wrc7 moved anteriorly from what is observed in *Megalothorax* and *Acanthoneelidus*. In *S. adamantis* sp. nov., wrc3 and wrc5 have a specially thickened chaetal element. A similar thickening of wrc3 only is observed in *Neelus*.

An interesting observation is the numerous microspines on abdominal terga of *S. spinotricosus*. Similar microspines are present in *Neelides folsomi* (adult) and several representatives of the genus *Neelus*. It seems to be associated with numerous wax rods growth in live animals and are designated as "tertiary wax rod elements" (Schneider 2017). The microspines of *S. spinotricosus* might be tertiary wax rod elements. More intriguingly, those microspines are absent in *S. adamantis* sp. nov. and *S. tonoius*. The intrageneric variation (presence/absence) of this character is also observed in *Neelus* (e.g., *Neelus murinus* and *Neelus koseli* with microspines, *Neelus lackovici* Papáč *et al.*, 2016 and *Neelus klisurensis* Kováč & Papáč, 2010 without) (Kováč & Papáč 2010; Papáč *et al.* 2016; Schneider 2017). In *Neelides folsomi*, the microspines are completely absent from early instars and are replaced with a reduced number of ordinary chaetae (Schneider 2017). Those observations hint that such a spectacular character, whose function is as yet uncertain, was selected (or dismissed) several times during the evolution of Neelipleona, with underlying heterochronic evolutionary processes.

τ-chaetae

The pattern of τ -chaetae differs between *Neelides* (20 + 20), *Neelus* and *Spinaethorax* (12 + 12), *Megalothorax* and *Acanthoneelidus* (9 + 9). It is an interesting character for Neelipleona systematics at the genus level. The intrageneric stability of the pattern is supported by observations on three species of *Neelus* (Papáč *et al.* 2016; Schneider 2017) and eight species of *Megalothorax* (Schneider & D'Haese 2013; Schneider *et al.* 2016; Schneider 2017). The τ -chaetae of *S. adamantis* sp. nov. are long, similarly to those of *Neelus* and *Megalothorax*.

Trunk chaetotaxy

The chaetotaxic diagram in Fig. 7C represents a partial hypothesis of chaeta position homology between S. adamantis sp. nov. and Neelides folsomi, Neelus murinus, A. pratensis and several Megalothorax species (discussion in Schneider 2017). The number of ordinary chaetae in the posterior region of the great abdomen (Abd. IV, V terga) is greater in S. adamantis sp. nov., S. tonoius, Neelus lackovici and Neelus klisurensis than in other Neelipleona. In S. adamantis sp. nov. the chaetotaxic pattern in this part is variable and prone to asymmetry: on four specimens we observed S + S + S and S + S and S + S and 10 + 11 chaetae in the area indicated in Fig. 7C. We also observed a much greater polychaetosis in an additional specimen of Spinaethorax (undescribed new species, pers. obs.). However, we did not study the region exhaustively and do not propose a chaetal nomenclature for it.

The Abd. VI sternum of the available mature male of *S. adamantis* sp. nov. does not display the special swollen chaetae (*Sm*) that are a sexual character of male *Megalothorax* (Schneider & D'Haese 2013, Schneider *et al.* 2016) and apparently of male *Neelus* (Schneider 2017).

Claws

The morphology of the claws of the species of *Spinaethorax* is added to the definition of the genus as it is very peculiar. It differs from all other Neelipleona in the following features: lamella *la* in anterior position (instead of antero-lateral) on claw I; *la* missing on claw II (instead of present); lamella of the unguiculus apparently conical and with smooth edges reduced, limited to the apex (instead of flattened lamella with smooth edges and possibly bearing anterior and posterior crests). Lamella *la* can be present

on claw III (*S. spinotricosus*) or missing (*S. adamantis* sp. nov., maybe *S. tonoius*). Palacios-Vargas & Sánchez (1999) reported a small tooth on each unguiculus of *S. spinotricosus* while Papáč & Palacios-Vargas (2016) indicated a small tooth on unguiculus I and none on unguiculus II and III. All unguiculi of *S. adamantis* sp. nov. are toothless. The general shape of the claw, with basal narrowing, stands out from the other genera (Fig. 9G–L). It remains, nevertheless, more similar to *Neelus* with a slender unguis and unguiculus. The presence of a well-developed lamella *Bp* is a character shared by *Spinaethorax*, *Neelus*, *Megalothorax* and *Zelandothorax*.

Furca and tenaculum

The various characters of the furca and the morphology of the tenaculum of *Spinaethorax* are similar to what is observed within the genus *Neelus*. The most noticeable variation is the absence of chaeta *E3* on the distal part of dens, also absent in *Megalothorax*, *Zelandothorax*, *Acanthoneelidus* and juveniles of *Neelus* and *Neelides* (present in adult).

Conclusion

The morphological observations indicate a close relationship between *Neelus* and *Spinaethorax*. A few characters could, however, raise the alternative hypothesis of a relationship with *Megalothorax* and *Zelandothorax*, essentially the fusion of Ant. III/IV, the absence of *E3* on dens, the presence of a fine secondary granulation, the absence of dermastra and perhaps the organization of *sf6*. The comparative morphology of genera of Neelipleona suggests a complex evolutionary history that will need to be investigated in a larger phylogenetic framework than those yet developed (Schneider *et al.* 2011; Schneider & D'Haese 2013).

Acknowledgments

The field trip to southern Vietnam was facilitated by Truong Quang Tam (Institute of Tropical Biology, Ho Chi Minh City) and Prof. Le Cong Kiet (Ho Chi Minh City National University). We deeply appreciated the thorough anonymous reviews, that greatly improved the quality of the manuscript, and we express our thanks to their authors.

References

Bonet F. 1947. Monografía de la familia Neelidae (Collembola). *Revista de la Sociedad Mexicana de Historia Natural* 8: 131–192.

Deharveng L., Bedos A., Le C.K., Le C.M. & Truong Q.T. 2009. Endemic arthropods of the Hon Chong hills (Kien Giang), an unrivaled biodiversity heritage in Southeast Asia. *In*: Le C.K., Truong Q.T. & Ly N.S. (eds) *Beleaguered Hills: Managing the Biodiversity of the Remaining Karst Hills of Kien Giang, Vietnam*: 31–57. Nha Xuat Ban Nong Nghiep, TP. Ho Chi Minh.

Delamare Deboutteville C. & Massoud Z. 1963. Collemboles Symphypléones. *In*: Delamare Deboutteville C. & Rapoport E. (eds) *Biologie de l'Amérique Australe. Vol. II*: 169–289. Éditions du CNRS. Paris.

Fjellberg A. 1999. The labial palp in Collembola. Zoologischer Anzeiger 237: 309–330.

Kováč Ľ. & Papáč V. 2010. Revision of the genus *Neelus* Folsom, 1896 (Collembola, Neelida) with the description of two new troglobiotic species from Europe. *Zootaxa* 2663: 36–52.

Laumanns M. (ed). 2011. Karsts and caves of South Vietnam, Part 1: Provinces of Kien Giang, An Giang and Da Nang. *Berliner höhlenkundliche Berichte* 43: 1–73.

Massoud Z. 1971. Contribution à la connaissance morphologique et systématique des collemboles Neelidae. *Revue d'Écologie et de Biologie du Sol* 8: 195–198.

Massoud Z. 1976. Essai de synthèse sur la phylogénie des Collemboles. *Revue d'Écologie et de Biologie du Sol* 13: 241–252.

Massoud Z. & Vannier G. 1967. Révision du genre *Neelus* Folsom 1896 (Collembola) et description de *Neelus labralisetosus* n. sp. des Îles Salomon. *Revue d'Écologie et de Biologie du Sol* 4: 625–637.

Palacios-Vargas J.G. & Sánchez A. 1999. Nuevas especies de *Megalothorax* (Collembola: Neelidae) de cuevas mexicanas. *Folia Entomológica Mexicana* 105: 55–64.

Papáč V. & Kováč Ľ. 2013. Four new troglobiotic species of the genus *Megalothorax* Willem, 1900 (Collembola: Neelipleona) from the Carpathian Mountains (Slovakia, Romania). *Zootaxa* 3737: 545–575. https://doi.org/10.11646/zootaxa.3737.5.3

Papáč V., Lukić M. & Kováč Ľ. 2016. Genus *Neelus* Folsom, 1896 (Hexapoda, Collembola) reveals its diversity in cave habitats: two new species from Croatia. *Zootaxa* 4088, 51–75. https://doi.org/10.11646/zootaxa.4088.1.2

Papáč, V. & Palacios-Vargas J.G. 2016. A new genus of Neelidae (Collembola) from Mexican caves. *ZooKeys* 569: 37–51. https://doi.org/10.3897/zookeys.569.5984

Schneider C. 2017. Morphological review of the order Neelipleona (Collembola) through the redescription of the type species of *Acanthoneelidus*, *Neelides* and *Neelus*. *Zootaxa* 4308 (1): 1–94. https://doi.org/10.11646/zootaxa.4308.1.1

Schneider C. & D'Haese C.A. 2013. Morphological and molecular insights on *Megalothorax*: the largest Neelipleona genus revisited (Collembola). *Invertebrate Systematics* 27: 317–364.

Schneider C., Cruaud C., & D'Haese C.A. 2011. Unexpected diversity in Neelipleona revealed by molecular phylogeny approach (Hexapoda, Collembola). *Soil Organisms* 83: 383–398.

Schneider C., Porco D. & Deharveng L. 2016. Two new *Megalothorax* species of the *minimus* group (Collembola, Neelidae). *ZooKeys* 554: 37–68. https://doi.org/10.3897/zookeys.554.6069

Manuscript received: 13 October 2016 Manuscript acepted: 23 January 2017

Published on: 31 October 2017 Topic editor: Gavin Broad Desk editor: Pepe Fernández

Printed versions of all papers are also deposited in the libraries of the institutes that are members of the *EJT* consortium: Muséum national d'Histoire naturelle, Paris, France; Botanic Garden Meise, Belgium; Royal Museum for Central Africa, Tervuren, Belgium; Natural History Museum, London, United Kingdom; Royal Belgian Institute of Natural Sciences, Brussels, Belgium; Natural History Museum of Denmark, Copenhagen, Denmark; Naturalis Biodiversity Center, Leiden, the Netherlands; Museo Nacional de Ciencias Naturales-CSIC, Madrid, Spain; Real Jardín Botánico de Madrid CSIC, Spain.