Description of *Rhabdontolaimus psacotheae* n. sp. (Diplogasterida: Diplogasteroididae), isolated from the yellow-spotted longicorn beetle, *Psacothea hilaris* (Coleoptera: Cerambycidae) and fig trees, *Ficus carica*

Natsumi Kanzaki¹, Nozomu Minagawa², and Kazuyoshi Futai^{1,3}

Rhabdontolaimus psacotheae n. sp. (Diplogasterida: Diplogasteroididae) is described and figured. This new species was found from $Psacothea\ hilaris$ (Coleoptera: Cerambycidae) and fig tree, and this is characterized by the roundish triangular gubernaculum, conoid tail of male, and elongate and pointed tail of female. The new species is closely related to R. carinthiacus and R. haslacheri in the arrangement of caudal papillae of males, but easily distinguished from these two species by the shape of gubernaculum and some morphometric values. Jpn. J. Nematol. $32\ (1),\ 7-12\ (2002)$.

Key words: Japan, morphology, nematode, taxonomy.

A species of the order Diplogasterida was isolated from the yellow-spotted longicorn beetle, Psacothea hilaris Pascoe, and fig tree, Ficus carica L., from which the beetles emerged. This species seemed to belong the genus *Rhabdontolaimus* (Fuchs, 1931) Filipjev and Schuurmans Stelhoven, 1941, based on its morphological characters. The morphological characters of the genus are described as follows; Body 0.6 to 2 mm length. Six flat lips with fine bristlelike papillae. Stoma silindrical, straight, about three times longer than wide. Rhabdions heavily sclerotized. Cheilorhabdions buttonlike. Promesorhabdions ventral one is longer than dosal one. Dosal metarhabdions with three or more fine bristlelike tooth. Corps of esophagus muscular with a median bulb, basal bulb plus isthms are usually shorter than corpus plus median bulb. Vulva median, ovaries paired and opposed. Female tail conoid to sharply rounded or filiform terminus. Spicules paired, ventrally arcuate. Gubernaculum present. Male tail ventrally arcuate to a spicate or filiform terminus with five to ten pairs of caudal papillae with or without rudimentary leptoderan bursa (Andrassy, 1984; Massey, 1974). There are five species known to belong to the genus Rhabdontolaimus, which were summarized by Andrassy (1984), i. e. R. adephagus Massey 1974, R. carinthiacus (Fuchs, 1931) Filipjev and Schuurmans Stelhoven, 1941, R. frontali Massey, 1974, R. haslacheri (Fuchs, 1931) Paramonov and Turlygina, 1955, and R. magnus (Völk, 1950) Meyl, 1961. The newly found nematode is distinguished from all known species in some morphological characters, and described herein as *Rhabdontolaimus psacotheae* n. sp.

¹Laboratory of Environmental Mycoscience, Graduate School of Agriculture, Kyoto University, Sakyo-ku, Kyoto 606-8502, Japan.

²National Agricurtural Research Organization, Tsukuba, Ibaraki 305-8517, Japan

³Corresponding author, e-mail: futai@kais.kyoto-u.ac.jp

MATERIALS AND METHODS

Dispersal juveniles of the nematode were isolated from the reproductive tructs of male and female yellow-spotted longicorn beetles, *P. hilaris*, emerged in August 1998 from *F. carica* planted in the campus of Kyoto University (Kyoto, Japan). A culture of the nematode was established on Asparagine-Mannitol agar. Adults were collected from a 3-week-old culture, heat-killed and fixed in TAF, processed into glycerol-ethanol series in Seinhorst's method and mounted in glycerin according to Maeseneer and d'Herde's method (Hooper, 1986).

Rhabdontolaimus psacotheae n. sp.

(Fig. 1)

Measurements. See Table 1.

Description. *Male*. Body cylindrical, curve hooklike ventrally in tail when heat-killed. Cuticles fine transverse striations, and prominent longitudal striations. Lip offset, roundish, with minute papilae. Cheilostom short, with distinct sheilorhabdion. Prorhabdion long, slender, slightly inclined dosally. Meso-, metarahbdions bearing teeth, 3 dosal, 2 subventral, only two visible in lateral view, dosal one rather long, arcuate, pointed, subventral one short, sharply pointed, thornlike. Corps of esophegus muscular, slender, with one-half body-diam. width, widing conspicurously at the median bulb. Corps and Median bulb longer than isthmus and basal bulb. Isthmus muscular, slender, with one-third body-diam. width, widing gradually at basal bulb. Nerve ring at midisthmus. Hemizonid just below the nerve ring. Excretory pore immediately posterior to hemizonid. Cardia well developed, darkened in colour. Testis single, reflexed, sperm in single or double rows. Spicules paired, ventrally arcuate, distal end sharply pointed, manubrium short, knoblike. Gubernaculum paired, roundish triangle, distal end tapered. There are ten pairs of caudal papillae, three pairs preanal, seven pairs postanal. Tail ventrally arcuate, with sharply pointed conoid. Bursa narrow, elongate between just above spicule and just before conoid.

Female. Body curve ventrally when heat-killed. Anterior region similar to that of male. Lips of vagina conspicurously protuberant. Vagina very muscular, transvers. Reproductive system didelphic. Uterin sac serving as spermatica, with well developed sphincter muscule. Ovaries reflexed their entire length, oocytes in double or triple rows for approximately two-third ovary length then in a single row. Anus slightly prominent. Rectum one body-diam. long. Tail conoid to an elongate, arcuate terminus.

Type habitat and locality. Wood of fig tree, *Ficus carica* L., Yoshida campus of Kyoto University, Kyoto 606-8501, Japan, Collected by N. Kanzaki, 25, August 1998.

Type specimens. Holotype (male): slide number *Rhabdontolaimus* M-1 (USDA Nematode Collection number: T-552t); Allotype (female): slide number *Rhabdontolaimus* F-1 (USDA Nematode Collection number: T-553t). USDA Nematode Collection, Beltsville, Maryland.

Paratypes: slide number *Rhabdontolaimus* M-2-10 (USDA Nematode Collection number: T-5032p-T-5040p), F-2-10 (USDA Nematode Collection number: T-5041p-T-5049p). USDA Nematode Collection, Beltsville, Maryland. Slide number *Rhabdontolaimus* M-11-18, F-11-18. The Harbarium and Insect Museum of the National Institute of Agro-Environmental Science, Tsukuba, Ibaraki, Japan. Slide number *Rhabdontolaimus* M-19-21, F-19-22. Kyoto University, Environmental Mycoscience Laboratory Collection, Kyoto, Japan.

Fig. 1. Rhabdontolaimus psacotheae n. sp. A: Female; B: Male; C: Male, lip region; D: Male, anterior portion; E: Female, Reproductive organ; F: Female, Tail; G: Male, ventral view of tail; H: Male, lateral view of tail.

Diagnosis and Relationships. *Rhabdontolaimus psacotheae* n. sp. is characterized by long tail of both sexes, and roundish triangle gubernaculum of male.

Five species are known to this genus (Andrassy, 1984). R. psacotheae n. sp. is close to R. carin-

thiacus and R. haslacheri according to the locations of caudal papillae, i.e., three pairs at preanal and seven pairs at postanal; and similar values of L, a, b and V (Table 2). While, the morphometric values of R. psacotheae n. sp. is completely differ from R. magnus (Table 2), though the arrangement of caudal papillae is identical to each other (Andrassy, 1984), and the arrangement of the caudal papillae of R. psacotheae n. sp. is differ from that of R. adephagus and R. frontali, these two species have totally five (R. adephagus) or six (R. frontali) pairs of caudal papillae (Massey, 1974).

R. psacotheae n. sp. is distinguished from R. carinthiacus and R. haslacheri by the shape of gubernaculum and tail of males and females. The gubernaculum of R. psacotheae n. sp. is broad roundish tri-

Table 1. Measurements of *Rhabdontolaimus psacotheae* n. sp. (all measurements in µm)

	M	lales	Females			
	Holotype	Paratypes ¹⁾	Allotype	Paratypes ¹⁾		
n	1	20	1	21		
L	1018	966 ± 125 $(592 - 1099)$	947	985 ± 69 (904-1153)		
a	25.0	28.7 ± 4.3 $(16.5 - 34.1)$	31.4	31.1 ± 3.3 (22.6-35.3)		
b	5.7	5.4 ± 0.7 $(3.1-6.2)$	5.2	5.3 ± 0.3 $(4.9-6.1)$		
c	10.6	10.8 ± 1.0 $(7.3-11.7)$	7.9	7.6 ± 0.4 $(6.8-8.2)$		
c'	3.2	3.4 ± 0.2 (3.1-3.8)	6.2	$6.6 \pm 0.6 $ $(4.9 - 7.8)$		
spicule	31.9	30.8 ± 1.9 $(28.4-35.5)$	-	-		
gubernaculum	17.7	14.9 ± 1.5 (10.6-19.5)	-	-		
V	-	-	51.3	51.3 ± 1.2 $(49.2 - 54.4)$		

¹⁾ Mean ± SD (range).

Table 2. Morphometric comparisons of *Rhabdontolaimus* species (all measurements in μm).

	R. adephagus 1)		R. carinthiacus ²⁾		R. $frontali^{1)}$		R. haslacheri ²⁾		R. magnus ³⁾	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
n	?	?	?	?	?	?	?	?	?	?
L	700-790	770-900	898-1071	1049-	800	860	750-825	825-1005	1100-	1100-
				1265					1400	2000
a	29.8	29.3-	23.63-	24.98-	27.5	24.5	26.19-	26.1-	14-18	12-20
		30.8	25.50	25.82			26.78	26.19		
b	5.1-6.0	5.5-6.4	5.38-	6.24-	6.25	5.8	5.13-5.2	5.61-	6.2-6.8	5.7-8.7
			5.79	6.33				6.05		
c	14.0-	10.1-14	14.67-	11.0-	14.47	10.8	12.4-	9.43-	15	7-12
	14.2		15.22	11.04			15.3	9.57		
c'	2-2.5	4-5	$3.0^{5)}$	$4.0^{5)}$	1.5	5	$2.4^{5)}$	$5.0^{5)}$	2-2.5	3-4
spicule	$33^{4)}$	-	31-37	-	$44^{4)}$	-	27-30	-	50-60	-
gubernaculum	$23^{4)}$	-	22-23	-	$27^{4)}$	-	15-17	-	21-24	-
V	-	51	-	51.8-	-	51	-	50.28-	-	44-55
				52.97				52.29		

^{12.3)} original data from Massey (1974), Rühm (1956), and Andrassy (1984), respectively.

calculated from figures in Massey (1974), and Rühm (1956), respectively.

angle, while the gubernaculum of the other two species are narrow, water drop like shape (Rühm, 1956), and tail of *R. psacotheae* n. sp. is longer than that of the other two species, *i. e.* value c of *R. psacotheae* n. sp. (7.3-11.7 for males, 6.8-8.2 for females) is smaller than those of *R. carinthiacus* (14.67-15.22 for males, 11.0-11.04 for females) and *R. haslacheri* (12.4-15.3 for males, 9.43-9.57 for females), and value c' of *R. psacotheae* n. sp. (3.1-3.8 for males, 4.9-7.8 for females) is larger than those of *R. carinthiacus* (3.0 for males, 4.0 for females) and *R. haslacheri* (2.4 for males, 5.0 for females) (Table 2).

REMARKS

Generally, Rhabdontolaimus nematodes are known to have the relationships to Coleopteran insects, i. e. R. carinthiacus is isolated from reproductive truct of Acanthocinus aedilis (Cerambycidae) (Rühm, 1956), frass of Myelophilus piniperda (Scolytidae) (Rühm, 1956), and body of Blastophagus (=Tomicus) minor (Scolytidae) (Gurando, 1979); R. haslacheri is isolated from the frass of Scolytus mali (Scolytidae), Cerambyx scopolii and Leiopus neburosus (Cerambycidae) (Rühm, 1956); R. adephagus and R. frontali are noted to have related to dead pine trees and Dendroctonus frontalis (Scolytidae) (Massey, 1974); R. magnus is noted to have related to "erdbewohnenden Käfern", ground beetle (Andrassy, 1984). Similar to the other *Rhabdontolaimus* species, *R. psacotheae* n. sp. was isolated from a species of cerambycid beetle, P. hilaris. Furthermore, P. hilaris is known to be the vector of Bursaphelenchus conicaudatus, a mycetophagous commensal nematode (Kanzaki and Futai, 2001). R. psacotheae n. sp., therefore, shares host trees and vector beetles with B. conicaudatus. Though the life history of R. psacotheae n. sp. has been unknown so far, R. psacotheae n. sp. seems to be bacteriophagous species, because the nematode easily propagated on Asparagine-Mannitol agar. Therefore, the comparison of the life history between R. psacotheae n. sp. and B. conicaudatus, or between R. psacotheae n. sp. and the other Rhabdontolaimus species might be good cases of habitat segregation of nematodes, between bacteriophagous and mycetophagous species sharing host trees and vector beetles, or habitat segregation within the genus Rhabdontolaimus, respectively.

LITERATURE CITED

- Andrassy, I. (1984) Klasse Nematoda. Gustav Fischer Verlag, Stuttgart, 509 pp.
- Filipjev, I. N. and Schuurmans Stekhoven, J. H. (1941). *A manual of agricultural helminthology*. E. J. Brill, Leiden, 878 pp.
- Fuchs, A. G. (1931) Die genera: 1. *Rhabditolaimus* Fuchs, 2. *Neodiplogaster* Cobb, 3. *Tylenchodon* Fuchs. Zentralbulatt für das gesamte Forstwesen 57, 177-194.
- Gurando, E. V. (1979). Nematodes of the lesser pine shoot beetle *Blastophagus minor*. Vestnik Zoologii 0, 28-33. Hooper, D. J. (1986) Handling, fixing, staining and mounting nematodes. In: *Laboratory methods for work with plant and soil nematodes*. (6th. ed.) (Southey, J. F., ed.) Her Majesty's Stationery Office, London, 59-80.
- Kanzaki, N. and Futai, K. (2001) Life history of *Bursaphelenchus conicaudatus* (Nematoda: Aphelenchoididae) in relation to the yellow-spotted longicorn beetle, *Psacothea hilaris* (Coleoptera: Cerambycidae). Nematology 3, 477-484.
- Massey, C. L. (1974) Biology and taxonomy of nematodes of bark beetles in the United States. USDA Agriculture Handbook No. 446, 233 pp.
- Meyl, A. H. (1961) Die freilebenden Erd- und Süsswassernematoden (Fadenwürmer). In: Die Tierwelt Mit-

teleuropas. Vol. 5a. (Brohmer, P., Ehrmann, P., and Ulmer, G. eds.) Quelle und Meyer, Leipzig, 273 pp. Paramonov, A. A. and Turygia, E. S. (1955) On the revision of family Diplogasteroididae Paramonov, 1952. Zoologichesky Zhurnal 34, 522-531.

Rühm, W. (1956) Die Nematoden der Ipiden. Gustav Fischer verlag, Jena, 437 pp.

Völk, J. (1950) Die Nematoden der Regenwürmer und der assbesuchenden Käfer. Zoologische Jahrbucher (Abteilung fur Systematik, Okologie und Geographie der Tiere) 79, 1-70.

Received October 26, 2001.

和文摘要

キボシカミキリ Psacothea hilaris 虫体、 及びイチジク Ficus carica 材より検出された Rhabdontolaimus psacotheae n. sp.の記載

神崎 菜摘・皆川 望・二井 一禎

キボシカミキリ Psacothea hilaris 虫体、及びイチジク Ficus carica 材より検出された Rhabdontolaimus 属の線虫を Rhabdontolaimus psacotheae n. sp. として記載した。この種は雄成虫の丸みがかった三角形の副刺と、雌雄成虫の長く伸びた尾端の形状により特徴づけられる。また、その雌雄成虫の形態計測値と、雄成虫の尾乳頭の配列から、この種は、R. carinthiacus 及び R. haslacheri に近縁であると考えられたが、いくつかの形態計測値と、副刺の形状がこれら2種とは異なっていた。