

Restoration of London type of first earthworm – *Lumbricus terrestris* Linnaeus, 1758 (Annelida: Oligochaeta: Lumbricidae), and setting aside of a ‘neo-neotype’

R. J. BLAKEMORE

Robert J. Blakemore, C/- Biodiversity Lab., Dept. Natural Sciences, Hanyang University, Seoul, S. Korea.
E-mail: rob.blakemore@gmail.com

Lumbricus terrestris was the first earthworm described by Carl Linnaeus in his *Systema Naturae* (1758). In a particularly well-reasoned and balanced scientific study, Sims (1973: 32) – the responsible curator at the then British Museum (Natural History) – made a cogent argument for stability of its nomenclature and designated a neotype (BMNH Register No. 1973.1.1) since its original types are nonexistent. This nomenclatural act was supported by Gates (1973).

A new neotype was subsequently erected by James *et al.* (2010) on the assertion that Sims’ neotype: “*is now missing (The Natural History Museum, in litt.)*” when they attempted a DNA study emulating that by Blakemore *et al.* (2010). However, a recent survey of the Museum shelves by the current author soon rediscovered the supposed missing specimen and confirmed its identity as that designated by Sims (1973). Under the rules of the International Code (ICZN, 1999: art. 75.8) the replacement neotype (Swedish Museum of Natural History, Stockholm catalogue number SMNH Type-8035) must now be set aside in favour of Sims’ previous neotype.

As justification for presuming Sims’ neotype lost, James *et al.* (2010) state: “*The specimen of L. terrestris in the vial labelled as neotype (Natural History Museum, London; Register No. 1973.1.1) is shorter by 12 mm and has 6 fewer segments than the neotype described by Sims*” (*viz.* with length 165 mm and 153 segments).

However, reinspection of the single specimen in the labelled jar, as figured here (Figs. 1–2), noted that it was much coiled and, without stretching, measured 155 mm with ca. 151 segments. Such

slight discrepancies may be accounted for by the post-preservation coiling affecting length and the presence of several hemi-schizometameres (segments in part abnormally sub-divided). Thus segmental counts would always give slightly different numbers depending on which line down the body the count was made. Regardless, both these metrics are well within tolerable median limits for significance (*ca.* ±0.03–0.01).

The exact commencement of dorsal pores could not be confirmed due to its previous dissection, however in every other morphological or anatomical respect the specimen agrees exactly with Sims’ characterization leaving no doubt to its correct and proper identity as Sims’ original neotype, as the label indeed states (Fig. 1). This is a tribute to the conscientious care of the Museum staff and keepers for the last 40 years.

A detailed account of the type specimen will be provided in due course, meanwhile a full description and global distribution of this important European species, now spread around the Globe, is provided in Blakemore (2012), including the first Australian/Tasmanian record of this so-called ‘common earthworm’ (Blakemore, 1997).

Acknowledgements – I am grateful to friends and colleagues for their support: to Emma Sherlock, curator of free-living worms of the “Aquatic Invertebrates Division” (sic) of the London Natural History Museum, and to Dr Csaba Csuzdi (Eszterházy K. College, Eger, Hungary) for their help in accessing the collection and confirming identification of the specimen in question. Here I quote (slightly out of context) from Shakespeare’s *Anthony & Cleopatra* (Act V): “*Clown: Look you, the worm is not to be trusted, but in the keeping of wise people!*” (Fr. Ecoutez, le ver n'est pas digne de confiance, sauf dans la tenue des sages).


Figure 1. Natural History Museum, London *Lumbricus terrestris* neotype – *habeas corpus!*


Figure 2. A schizo-metamere of the neotype 1973.1.1

REFERENCES

- BLAKEMORE, R. J. (1997): First ‘common earthworm’ found in Tasmania. *Invertebrata*, 9: 1–5.
- BLAKEMORE, R. J. (2012): *Cosmopolitan Earthworms – an Eco-Taxonomic Guide to the Peregrine Species of the World*. Vth Edition. VermEcology, Yokohama, 900 pp.
- BLAKEMORE, R. J., KUPIRIANOVA, E. & GRYGIER, M. J. (2010): Neotypification of *Drawida hattamimizu* Hatai, 1930 (Oligochaeta: Megadrili: Moniligastidae) and the first COI sequence from an earthworm type. *ZooKeys*, 41: 1–29.
- GATES, G. E. (1973): Memorandum on the species name *Lumbricus terrestris*. *The Bulletin of Zoological Nomenclature*, 30(1): 34.
- ICZN (1999): International Code of Zoological Nomenclature. 4th Edition. Published by the International Trust for Zoological Nomenclature, c/o Natural History Museum, Cromwell Road, London, SW7 5BD, UK, 306 pp.
- JAMES, S. W., PORCO, D., DECAËNS, T., RICHARD, B., ROUGERIE, R. & ERSÉUS, C. (2010): DNA barcoding reveals cryptic diversity in *Lumbricus terrestris* L., 1758 (Clitellata): resurrection of *L. herculeus* (Savigny, 1826). *PLoS ONE*, 5: e15629.
- LINNAEUS, C. (1758): *Systema Naturae* (10th Edition). Salvi: Holmiae, 824 pp.
- SIMS, R. W. (1973): *Lumbricus terrestris* Linnaeus 1758 (Annelida, Oligochaeta): designation of a neotype in accordance with accustomed usage. Problems arising from the misidentification of the species by Savigny (1822 & 1826). *The Bulletin of Zoological Nomenclature*, 30(1): 27–33.