

First record of *Amphoromorpha/Basidiobolus* fungus on centipedes (Geophilomorpha, Geophilidae) from Brazilian caves

Régia Mayane Pacheco Fonseca^{1,2}, Caio César Pires de Paula³,
Maria Elina Bichuette⁴, Amazonas Chagas Jr²

1 Laboratório de Sistemática e Taxonomia de Artrópodes Terrestres, Departamento de Biologia e Zoologia, Instituto de Biociências, Universidade Federal de Mato Grosso, Avenida Fernando Correa da Costa, 2367, Boa Esperança, 78060-900, Cuiabá, MT, Brazil **2** Programa de Pós-Graduação em Zoologia da Universidade Federal de Mato Grosso, Avenida Fernando Correa da Costa, 2367, Boa Esperança, 78060-900, Cuiabá, MT, Brazil **3** Biology Centre CAS, Institute of Hydrobiology, Na Sádkách 7, CZ-37005, České Budějovice, Czech Republic **4** Departamento de Ecologia e Biologia Evolutiva, Laboratório de Estudos Subterrâneos, Universidade Federal de São Carlos, Rodovia Washington Luis, Km 235, São Carlos, São Paulo 13565-905, Brazil

Corresponding author: Régia Mayane Pacheco Fonseca (mayane.bio21@gmail.com);
Amazonas Chagas-Jr (amazonaschagas@gmail.com)

Academic editor: Christian Griebler | Received 17 July 2019 | Accepted 17 August 2019 | Published 19 September 2019

<http://zoobank.org/7DD73CB5-F25A-48E7-96A8-A6D663682043>

Citation: Fonseca RMP, de Paula CCP, Bichuette ME, Chagas Jr A (2019) First record of *Amphoromorpha/Basidiobolus* fungus on centipedes (Geophilomorpha, Geophilidae) from Brazilian caves. Subterranean Biology 32: 61–67. <https://doi.org/10.3897/subtbiol.32.38310>

Abstract

We identified *Basidiobolus* fungi on geophilomorphian centipedes (Chilopoda) from caves of Southeast Brazil. Twelve specimens of centipedes of the family Geophilidae were examined, and two of them carried the secondary capilliconidia of *Basidiobolus* on their exoskeleton. The fungus uses the surface of the exoskeleton as a support for the asexual reproductive structure. In this manner, the host is used for the purpose of dispersing its spores. This study expands current knowledge of the diversity of arthropods used as host for the fungus, and in particular for *Basidiobolus*, living in cave habitats.

Keywords

Cave habitat, fungus-host relationship, Chilopoda, capilliconidia, Brazil

Introduction

Fungi are abundant cave microorganisms owing to their high dispersion rate, spore survival, and colonization capacity (Wang et al. 2010, Paula et al. 2016). In 1914, Thaxter described two species of fungi of the genus *Amphoromorpha* that were similar to organisms observed by Racovitza (1907, 1908) in terrestrial isopods. For many years, the biology of the saclike thalli described for *Amphoromorpha* was unknown, but today we know that *Amphoromorpha* thalli are secondary capilliconidia of *Basidiobolus* Eidam, 1886, a genus classified in the family Basidiobolaceae (Blackwell and Malloch 1989).

Currently, three *Amphoromorpha* species are recognized, and studies (Blackwell and Malloch 1989) suggest that *Amphoromorpha* is junior synonymy of the genus *Basidiobolus* (Mycobank 2019). Thus, we use the term *Basidiobolus* in reference to the fungus found in this study.


Secondary capilliconidia are asexual spores that transport through a long slender conidiophore by capillary action. During the reproductive stage, the conidiophore is evacuated from the cytoplasm, and the spore exhibits characteristics that enhance dispersal, such as an adhesive droplet at the distal end and a region of dehiscence from the conidiophore. This main feature of capilliconidia allows the spore to adhere to the surface of the arthropod exoskeleton (Blackwell and Malloch 1991, Weir and Blackwell 2005). Fungi of the genera *Amphoromorpha* and *Basidiobolus* are not classified parasites because, to our current knowledge, they do not produce haustoria, a specific structure that is used to penetrate the integument of the arthropod. Capilliconidia are phoretic spores, and they use the adhesion to arthropod integuments as a way of dispersing asexual spores.

Spore dispersion via arthropod vectors is a common propagation mechanism for many fungal species. The fungus-animal relationship is often beneficial for both partners. The arthropod transports the fungus to a new substrate, while the invertebrate is provided with a breeding ground (Basidiomycetes) or a nutrient source (Ascomycetes) (Schiestl et al. 2006). This dispersion mechanism may even be more effective than transport via wind or water as it depends on the locomotion abilities of invertebrates so that dispersion is directed to nutrient-rich environments (Lima 2012).

Our study presents the first record of a *Basidiobolus* fungus on centipedes of the order Geophilomorpha from caves in Southeast Region, Brazil.

Materials and methods

Twelve specimens of the family Geophilidae from the collection of the Coleção Zoológica do Laboratório de Estudos Subterrâneos (LES) of the Federal University of São Carlos (Brazil) were examined. The specimens were examined under a Leica EZ4 stereomicroscope and images were captured using a Leica M205C stereomicroscope and an Olympus BX51 photomicroscope (Wetzlar, Germany). The


Figures 1–4. *Ribautia* sp. Brölemann, 1909 (Chilopoda: Geophilomorpha: Geophilidae) 1. (LES 0016373) 1 Right leg 54 2 Left leg 55 3 Details of the fungus *Amphoromorpha/Basidiobolus* on right leg 54 4 Details of the fungus *Amphoromorpha/Basidiobolus* on the left leg 55. Scale bars: 50.0 µm;

plates were made with the Corel DRAW X7 program (Corel Corporation, Ottawa, Canada) and length measurements were obtained in millimeters and microns using the ImageJ program.

Results

Secondary capilliconidia of *Basidiobolus* were found in the exoskeleton of two centipedes.

Two capilliconidia were observed on specimen LES 0016373, which was sampled in the Ressurgência das Areias Quentes Cave ($24^{\circ}33'53.0''S$, $48^{\circ}40'15.5''W$), attached on right leg 54 and left leg 55. On right leg 54 (ventral view), the capilliconidia (14.1 µm length and 4.69 µm width) was fixed to the femur. On left leg 55 (ventral view) the capilliconidia (2.50 µm length and 0.69 µm width) was attached to the tibia (Figures 1–4).


Figures 5, 6. (LES 0010593) **5** Details of the fungus *Amphoromorphal/Basidiobolus* on right leg 52 **6** Details of the fungus *Amphoromorphal/Basidiobolus* on right leg 52. Scale bars: 200 µm.

The specimen LES 0010593, which was sampled at Areias de Cima Cave ($24^{\circ}35'01.7''S$, $48^{\circ}42'01.7''W$), had one capilliconidia (38.0 µm length and 10.3 µm width) attached to right leg 52 (ventral view) (Figures 5, 6).

Discussion

Secondary capilliconidia on the surface of the arthropod exoskeleton have been observed in several groups of arthropods, such as Collembola, Blattodea, Dermaptera, Hemiptera, Heteroptera, Coleoptera, Diptera, Isopoda, Diplopoda, Pseudoscorpiones, Araneae, and Acari (Blackwell and Malloch 1989, Christian 1990, Henriksen et al. 2017).

Jiang et al. (2017) demonstrated the presence of ectoparasitic fungi of the order Entomophthorales that were parasitizing the integument of two species of *Glyphiulus*, *Glyphiulus latus* Jiang, Jing-Cai, Guo, Yu & Chen, 2017 and *Glyphiulus liangshanensis*

Jiang, Jing-Cai, Guo, Yu & Chen, 2017 (Spirostreptida, Cambalopsidae). These species were collected in caves in Sichuan Province, Southeast China (Jiang et al. 2017).

With regard to Myriapoda, Enghoff and Reboleira (2017) found amphoromorphs in several millipedes, including *Boreviulism barrocalense* Reboleira & Enghoff, 2013, *Acipes andalusius* Enghoff & Mauriès, 1999, an unidentified species of Spirostreptidae (Spirostreptida), and an unidentified species of Paradoxosomatidae (Polydesmida) from Australia. In this same study, the authors identified a possible “*Thaxteriola*” fungus that was attached to the antenna of *Pseudonannolene spelaea* Iniesta & Ferreira, 2013 (Spirostreptida, Pseudonannolenidae) that was sampled in a cave in the state of Pará, Brazil (Iniesta and Ferreira 2013).

For centipedes, Waldock and Lewis (2014) reported the occurrence of an unidentified structure, possibly a capilliconidia, attached to the right tarsungulum of the cryptopide *Paracryptops weberi* Pocock, 1891, a species belonging to the order Scolopendromorpha.

In contrast to that observed in ectoparasite fungi on the arthropod exoskeleton (e.g., Laboulbeniales), capilliconidia of the genus *Basidiobolus* do not have a specific adhesion site on the body of the animal (Blackwell and Malloch 1989). Secondary capilliconidia randomly adheres on the surface of the exoskeleton because the only prerogative for dispersal is an arthropod or another object (including a growing hypha) that touches the spore present on another organism, organic matter, soil, or rock surface (Christian 1990).

Therefore, capilliconidia of *Basidiobolus* can be observed anywhere on the body of an arthropod. The main feature of capilliconidia in the genus *Basidiobolus* is the production of an adhesive substance that becomes very resistant to mechanical friction after being adhered to a surface (Dykstra and Bradley-Kerr 1994). The fungus uses the surface of the exoskeleton only as a support for the asexual reproductive structure and uses the host for the sole purpose of dispersing its spores (Blackwell and Malloch 1989, Weir and Blackwell 2005), the fungus does not penetrate the integument of the host and consequently is believed not to negatively affect it.

This is the first record of capilliconidia associated with centipedes of the order Geophilomorpha. Reports involving the fungus *Basidiobolus* are still scarce in the literature and few studies allow for a discussion on the relationship between the fungus and the host arthropod, especially in cave environments. The present study shows that centipede geophilomorphs are also a type of arthropod used as a host by the fungus *Basidiobolus* for the purposes of spore dispersal. Studies such as this one allow for a better understanding of the diversity of organisms that are used by the fungus *Basidiobolus* and facilitate a more integrative discussion of the ecology and life cycle of this group of fungi.

Acknowledgements

The present work was carried out with the support of CAPES (Financing Code 001). We especially thank Ana Sofia Reboleira for help in the identification of the fungus and in the compilation of the bibliography. We also thank J. E. Gallão, T. Zepón,

and J. S. Gallo, members of the Laboratório de Estudos Subterrâneos of Universidade Federal de São Carlos (LES/UFSCar), for the collection of the material related to MEB projects, and to the LES team for the support to RMPE. We would also like to thank the Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq) for the productivity scholarships awarded to MEB (303715/2011-1, 57413/2014-0 and 310378/2017-6) and to the Fundação Florestal (FF) and the Instituto Chico Mendes de Conservação da Biodiversidade (ICMBio) for the providing sampling permits to MEB. We would like to thank the Laboratório de Scarabaeoidologia for the use of the stereomicroscope Leica M205 C EECbio, UFMT/Finep Subproject No. 01.11.0259.00. And finally, we would like to thank the Laboratório de Citogenética e Genética Animal - LabGen/UFMT for the use of the Olympus Optical Microscope Cx51 and the Olympus Bx51 Photomicroscope.

References

Blackwell M, Malloch D (1989) Similarity of *Amphoromorpha* and secondary capilliconidia of *Basidiobolus*. *Mycologia* (81): 735–741. <https://doi.org/10.1080/00275514.1989.12025815>

Blackwell M, Malloch D (1991) Life history and arthropod dispersal of a coprophilous *Stylopaga*. *Mycologia* (83): 360–366. <https://doi.org/10.1080/00275514.1991.12026020>

Christian E (1990) Ein nicht-myzelialer Pilz (*Amphoromorpha*) als Ektoparasit an Höhlen-Collembolen. *Carinthia II* (180): 373–380. https://www.zobodat.at/pdf/CAR_180_100_0373-0380.pdf

Dykstra MJ, Bradley-Kerr B (1994) The adhesive droplet of capilliconidia of *Basidiobolus ranarium* exhibits unique ultrastructural features. *Mycologia* (86): 336–342. <https://doi.org/10.1080/00275514.1994.12026418>

Enghoff H, Reboleira AS (2017) Diversity of non-Laboulbenialean fungi on millipedes. *Studies in Fungi* 2(1): 130–137. <https://doi.org/10.5943/sif/2/1/15>

Henriksen CB, Reboleira AS, Scharf N, Enghoff H (2017) First record of a *Basidiobolus/Amphoromorpha* fungus from a spider. *African Journal of Ecology*, 56(1): 153–156. <https://doi.org/10.1111/aje.12430>

Iniesta LF, Ferreira RL (2013) The first troglobitic *Pseudonannolene* from Brazilian iron ore caves (Spirostreptida: Pseudonannolidae). *Zootaxa*, 3669(1): 85–95. <https://doi.org/10.11646/zootaxa.3669.1.9>

Lima JT (2012) Artrópodes como vectores de dispersão de espécies fúngicas – caso de estudo no Arquivo da Universidade de Coimbra. Dissertação (Biodiversidade e Biotecnologia Vegetal), Faculdade de Ciências e Tecnologia da Universidade de Coimbra, Portugal, 74 pp. <http://hdl.handle.net/10316/24980> [Accessed 24/06/2019]

Paula CCP, Montoya QV, Rodrigues A, Bichuette ME, Seleg him MHR (2016) Terrestrial filamentous fungi from Gruta do Catão (São Desidério, Bahia, Northeastern Brazil) show high levels of cellulose degradation. *Journal of Cave and Karst Studies* 78(3): 208–217. <https://doi.org/10.4311/2016MB0100>

Racovitzia EG (1907) Biospeologica IV: isopodes terrestres. Archives de Zoologie Expérimentale et Générale, 4(7): 145–225.

Racovitzia EG (1908) Biospeologica IX: isopodes terrestres. Archives de Zoologie Expérimentale et Générale, 4(9): 259–415.

Schiestl FP, Steinebrunner F, Schulz C, Von Reuss S, Francke W, Weymuth C, Leuchtmann A (2006) Evolution of ‘pollinator’- attracting signals in fungi. Biology Letters (2): 401–404. <https://doi.org/10.1098/rsbl.2006.0479>

Thaxter R (1914) On certainp eculiarf ungus-parasiteosf livingi nsects. Botanical Gazette, (8): 235–253. <https://doi.org/10.1086/331399>

Waldock JM, Lewis JGE (2014) Recent collections of centipedes from Christmas Island (Myriapoda: Chilopoda). Raffles Bulletin of Zoology (30): 71–80.

Wang W, Ma X, Ma Y, Mao L, Wu F, Ma X, An L, Feng H (2010) Seasonal dynamics of airborne fungi indifferent caves of the Mogao Grottoes, Dunhuang, China. International Biodeterioration and Biodegradation 64: 461–466. <https://doi.org/10.1016/j.ibiod.2010.05.005>

Weir A, Blackwell M (2005) Fungal biotrophic parasites of insects and other arthropods. In: Vega FE, Blackwell M (Eds) Insect-Fungal Associations: Ecology and Evolution. Oxford University Press, Oxford, 119–145.

Xuan-Kong J, Jing-Cai LV, Xuan G, Zhi-Gang Y, Hui-Ming C (2017) Two new species of the millipede genus *Glyphiulus* Gervais, 1847 from Southwest China (Diplopoda: Spirostreptida: Cambalopsidae) Zootaxa 4323(2): 197–208. <https://doi.org/10.11646/zootaxa.4323.2.3>