

Estelle V. Balian
Christian Lévêque
Hendrik Segers
Koen Martens
Eds

Developments in Hydrobiology 198

Freshwater Animal Diversity Assessment

 Springer

Freshwater Animal Diversity Assessment

Developments in Hydrobiology 198

Series editor
K. Martens

Freshwater Animal Diversity Assessment

Edited by

E.V. Balian¹, C. Lévêque², H. Segers¹
& K. Martens³

¹*Belgian Biodiversity Platform, Freshwater Laboratory, Royal Belgian Institute of Natural Sciences, Vautierstraat 29 B-1000, Brussels, Belgium*

²*Antenne IRD, MNHN-DMPA, 43 rue Cuvier, Case Postale 26, Paris cedex 05 75231, France*

³*Freshwater Laboratory, Royal Belgian Institute of Natural Sciences, Vautierstraat 29 B-1000, Brussels, Belgium;
Department of Biology, University of Ghent, K.L. Ledeganckstraat 35, Gent 9000, Belgium*

Reprinted from Hydrobiologia, Volume 595 (2008)

Library of Congress Cataloging-in-Publication Data

A C.I.P. Catalogue record for this book is available from the Library of Congress.

ISBN-13: 978-1-4020-8258-0

Published by Springer,
P.O. Box 17, 3300 AA Dordrecht, The Netherlands

Cite this publication as *Hydrobiologia* vol. 595 (2008).

Cover illustration: A few inhabitants of fresh water. (clockwise from top left): *Simulium arcticum* (larva) - photo by Michael Spironello; *Crangonyx richmondensis* - photo by Jonathan Witt; *Protorthemis coronata* - photo by Vincent J Kalkman; *Altolamprologus calvus* (Chisanse) - photo by Ad Konings

Frontispiece: Diadeco Bild & Produktionsbyrå, Sweden

Printed on acid-free paper

All Rights reserved
© 2008 Springer

No part of this material protected by this copyright notice may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without written permission from the copyright owner.

Printed in the Netherlands

TABLE OF CONTENTS

Colour section	ix, xiv–xvi
Foreword	
R.J. Naiman	1–2
An introduction to the Freshwater Animal Diversity Assessment (FADA) project	
E.V. Balian, H. Segers, C. Lévêque, K. Martens	3–8
Global diversity of aquatic macrophytes in freshwater	
P.A. Chambers, P. Lacoul, K.J. Murphy, S.M. Thomaz	9–26
Global diversity of sponges (Porifera: Spongillina) in freshwater	
R. Manconi, R. Pronzato	27–33
Global diversity of inland water cnidarians	
T. Jankowski, A.G. Collins, R. Campbell	35–40
Global diversity of free living flatworms (Platyhelminthes, “Turbellaria”) in freshwater	
E.R. Schockaert, M. Hooge, R. Sluys, S. Schilling, S. Tyler, T. Artois	41–48
Global diversity of rotifers (Rotifera) in freshwater	
H. Segers	49–59
Global diversity of nemerteans (Nemertea) in freshwater	
P. Sundberg, R. Gibson	61–66
Global diversity of nematodes (Nematoda) in freshwater	
E. Abebe, W. Decraemer, P. De Ley	67–78
Global diversity of hairworms (Nematomorpha: Gordiaceae) in freshwater	
G. Poinar Jr.	79–83
Global diversity of gastrotrichs (Gastrotricha) in fresh waters	
M. Balsamo, J.-L. d’Hondt, J. Kisielewski, L. Pierboni	85–91
Global diversity of bryozoans (Bryozoa or Ectoprocta) in freshwater	
J.A. Massard, G. Geimer	93–99
Global diversity of tardigrades (Tardigrada) in freshwater	
J.R. Garey, S.J. McInnes, P.B. Nichols	101–106
Global diversity of polychaetes (Polychaeta; Annelida) in freshwater	
C.J. Glasby, T. Timm	107–115
Global diversity of oligochaetous clitellates (“Oligochaeta”; Clitellata) in freshwater	
P. Martin, E. Martinez-Ansemil, A. Pinder, T. Timm, M.J. Wetzel	117–127
Global diversity of leeches (Hirudinea) in freshwater	
B. Sket, P. Trontelj	129–137

Global diversity of freshwater mussels (Mollusca, Bivalvia) in freshwater A.E. Bogan	139–147
Global diversity of gastropods (Gastropoda; Mollusca) in freshwater E.E. Strong, O. Gargominy, W.F. Ponder, P. Bouchet	149–166
Global diversity of large branchiopods (Crustacea: Branchiopoda) in freshwater L. Brendonck, D.C. Rogers, J. Olesen, S. Weeks, W.R. Hoeh	167–176
Global diversity of cladocerans (Cladocera; Crustacea) in freshwater L. Forró, N.M. Korovchinsky, A.A. Kotov, A. Petrusek	177–184
Global diversity of ostracods (Ostracoda, Crustacea) in freshwater K. Martens, I. Schön, C. Meisch, D.J. Horne	185–193
Global diversity of copepods (Crustacea: Copepoda) in freshwater G.A. Boxshall, D. Defaye	195–207
Global diversity of fishlice (Crustacea: Branchiura: Argulidae) in freshwater W.J. Poly	209–212
Global diversity of mysids (Crustacea-Mysida) in freshwater M.L. Porter, K. Meland, W. Price	213–218
Global diversity of spelaegriphaceans & thermosbaenaceans (Crustacea; Spelaegriphacea & Thermosbaenacea) in freshwater D. Jaume	219–224
Global diversity of cumaceans & tanaidaceans (Crustacea: Cumacea & Tanaidacea) in freshwater D. Jaume, G.A. Boxshall	225–230
Global diversity of Isopod crustaceans (Crustacea; Isopoda) in freshwater G.D.F. Wilson	231–240
Global diversity of amphipods (Amphipoda; Crustacea) in freshwater R. Väinölä, J.D.S. Witt, M. Grabowski, J.H. Bradbury, K. Jazdzewski, B. Sket	241–255
Global diversity of syncarids (Syncarida; Crustacea) in freshwater A.I. Camacho, A.G. Valdecasas	257–266
Global diversity of crabs (Aeglidae: Anomura: Decapoda) in freshwater G. Bond-Buckup, C.G. Jara, M. Pérez-Losada, L. Buckup, K.A. Crandall	267–273
Global diversity of crabs (Crustacea: Decapoda: Brachyura) in freshwater D.C.J. Yeo, P.K.L. Ng, N. Cumberlidge, C. Magalhães, S.R. Daniels, M.R. Campos	275–286
Global diversity of shrimps (Crustacea: Decapoda: Caridea) in freshwater S. De Grave, Y. Cai, A. Anker	287–293
Global diversity of crayfish (Astacidae, Cambaridae, and Parastacidae—Decapoda) in freshwater K.A. Crandall, J.E. Buhay	295–301
Global diversity of water mites (Acari, Hydrachnidia; Arachnida) in freshwater A. Di Sabatino, H. Smit, R. Gerecke, T. Goldschmidt, N. Matsumoto, B. Cicolani	303–315
Global diversity of halacarid mites (Halacaridae: Acari: Arachnida) in freshwater I. Bartsch	317–322

Global diversity of oribatids (Oribatida: Acari: Arachnida)	
H. Schatz, V. Behan-Pelletier	323–328
Global diversity of springtails (Collembola; Hexapoda) in freshwater	
L. Deharveng, C.A. D’Haese, A. Bedos	329–338
Global diversity of mayflies (Ephemeroptera, Insecta) in freshwater	
H.M. Barber-James, J.-L. Gattolliat, M. Sartori, M.D. Hubbard	339–350
Global diversity of dragonflies (Odonata) in freshwater	
V.J. Kalkman, V. Clausnitzer, K.-D.B. Dijkstra, A.G. Orr, D.R. Paulson, J. van Tol	351–363
Global diversity of stoneflies (Plecoptera; Insecta) in freshwater	
R. Fochetti, J.M. Tierno de Figueroa	365–377
Global diversity of true bugs (Heteroptera; Insecta) in freshwater	
J.T. Polhemus, D.A. Polhemus	379–391
Global diversity of caddisflies (Trichoptera: Insecta) in freshwater	
F.C. de Moor, V.D. Ivanov	393–407
Global diversity of dobsonflies, fishflies, and alderflies (Megaloptera; Insecta) and spongillaflyies, nevrorthids, and osmylids (Neuroptera; Insecta) in freshwater	
M.R. Cover, V.H. Resh	409–417
Global diversity of water beetles (Coleoptera) in freshwater	
M.A. Jäch, M. Balke	419–442
Global biodiversity of Scorpionflies and Hangingflies (Mecoptera) in freshwater	
L.C. Ferrington Jr.	443–445
Global diversity of non-biting midges (Chironomidae; Insecta-Diptera) in freshwater	
L.C. Ferrington Jr.	447–455
Global diversity of craneflies (Insecta, Diptera: Tipulidea or Tipulidae <i>sensu lato</i>) in freshwater	
H. de Jong, P. Oosterbroek, J. Gelhaus, H. Reusch, C. Young	457–467
Global diversity of black flies (Diptera: Simuliidae) in freshwater	
D.C. Currie, P.H. Adler	469–475
Global diversity of mosquitoes (Insecta: Diptera: Culicidae) in freshwater	
L.M. Rueda	477–487
Global diversity of dipteran families (Insecta Diptera) in freshwater (excluding Simuliidae, Culicidae, Chironomidae, Tipulidae and Tabanidae)	
R. Wagner, M. Barták, A. Borkent, G. Courtney, B. Goddeeris, J.-P. Haenni, L. Knutson, A. Pont, G.E. Rotheray, R. Rozkošný, B. Sinclair, N. Woodley, T. Zatwarnicki, P. Zwick	489–519
Global diversity of butterflies (Lepidoptera) in freshwater	
W. Mey, W. Speidel	521–528
Global diversity of hymenopterans (Hymenoptera; Insecta) in freshwater	
A.M.R. Bennett	529–534
Global diversity of true and pygmy grasshoppers (Acridomorpha, Orthoptera) in freshwater	
C. Amédégnato, H. Devriese	535–543

Global diversity of fish (Pisces) in freshwater C. Lévêque, T. Oberdorff, D. Paugy, M.L.J. Stiassny, P.A. Tedesco	545–567
Global diversity of amphibians (Amphibia) in freshwater M. Vences, J. Köhler	569–580
Global diversity of lizards in freshwater (Reptilia: Lacertilia) A.M. Bauer, T. Jackman	581–586
Global diversity of crocodiles (Crocodylia, Reptilia) in freshwater S. Martin	587–591
Global diversity of turtles (Chelonii; Reptilia) in freshwater R. Bour	593–598
Global diversity of snakes (Serpentes; Reptilia) in freshwater O.S.G. Pauwels, V. Wallach, P. David	599–605
Global diversity of mammals (Mammalia) in freshwater G. Veron, B.D. Patterson, R. Reeves	607–617
Global diversity of freshwater birds (Aves) O. Dehorter, M. Guillemain	619–626
The Freshwater Animal Diversity Assessment: an overview of the results E.V. Balian, H. Segers, C. Lévêque, K. Martens	627–637

LEGENDS TO COLOUR SECTION

Copepoda

- | | |
|--|-----------------|
| 1. <i>Acanthocyclops trajani</i> (female) | Danielle Defaye |
| 2. <i>Ergasilus sieboldi</i> on gills of its fish host | Geoff Boxshall |
| 3. <i>Hemidiaptomus ingens</i> (male) | Danielle Defaye |
| 4. <i>Argulus</i> on host | Geoff Boxshall |

Gastrotricha

- | | |
|---------------------------------------|---------------|
| 5. <i>Chaetonotus schultzei</i> | Maria Balsamo |
| 6. <i>Heterolepidoderma ocellatum</i> | Maria Balsamo |
| 7. <i>Chaetonotus zelinkai</i> | Lara Pierboni |

Cladocera

- | | |
|--|---------------|
| 8. <i>Daphnia similis</i> (ephippial female) | Adam Petrusek |
| 9. <i>Daphnia hispanica</i> (female) | Adam Petrusek |
| 10. <i>Acroperus harpae</i> | Jan Fott |
| 11. <i>Polyphemus pediculus</i> | Jan Fott |

Oligochaeta

- | | |
|-------------------------------------|--|
| 12. <i>Branchiodrilus hortensis</i> | Jane McRae |
| 13. <i>Cernosvitoviella atrata</i> | Enrique Martínez-Ansemil |
| 14. <i>Spirosperma velutinus</i> | C. Caramelo & Enrique Martínez-Ansemil |
| 15. <i>Nais elinguis</i> | C. Caramelo & Enrique Martínez-Ansemil |
| 16. <i>Stylaria lacustris</i> | C. Caramelo & Enrique Martínez-Ansemil |

Isopoda

- | | |
|---------------------------------------|--------------------|
| 17. <i>Notamphisopus dunedinensis</i> | George D.F. Wilson |
| 18. <i>Eophreatoicus kershawi</i> | George D.F. Wilson |

Platyhelminthes, "Turbellaria"

- | | |
|------------------------|--------------|
| 19. <i>Gyratrix</i> | Bart Tessens |
| 20. <i>Dugesia</i> sp. | Ronald Sluys |

Ostracoda

- | | |
|--------------------------------------|---------------------|
| 21. <i>Lacrimicypris kumbar</i> | S. Halse & J. McRae |
| 22. <i>Repandocypris austinensis</i> | S. Halse & J. McRae |

Amphipoda

- | | |
|-------------------------------------|---------------|
| 28. <i>Brachyuropus reichertii</i> | Risto Väinölä |
| 29. <i>Niphargus valachicus</i> | Boris Sket |
| 30. <i>Acanthogammarus victorii</i> | Risto Väinölä |
| 31. <i>Typhlogammarus mrazeki</i> | Boris Sket |
| 32. <i>Macrohectopus branickii</i> | Boris Sket |
| 33. <i>Crangonyx richmondensis</i> | Jonathan Witt |
| 34. <i>Spinacanthus parasiticus</i> | Boris Sket |

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

Trichoptera

- | | |
|--|---------------|
| 23. <i>Barbarochthon brunneum</i> | Ferdy de Moor |
| 24. <i>Ceraclea (Pseudoleptocerus) schoutedeni</i> | Ferdy de Moor |
| 25. <i>Petrothrincus circularis</i> | Ferdy de Moor |

Megaloptera /Neuroptera

- | | |
|---------------------------------|---------------|
| 26. <i>Neohermes filicornis</i> | Matthew Cover |
| 27. <i>Sisyra vicaria</i> | Matthew Cover |

Coleoptera (water beetles)

- | | |
|--|---------------------|
| 35. <i>Dytiscus marginalis</i> | Manfred Jäch |
| 36. <i>Porrorhynchus latilimbus landaisi</i> | Harald Schillhammer |
| 37. <i>Ancyronyx hjarnei</i> | Harald Schillhammer |

Plecoptera

- | | |
|----------------------------------|-----------------|
| 38. <i>Perla marginata larva</i> | Romolo Fochetti |
|----------------------------------|-----------------|

Hydrachnidia

- | | |
|----------------------------------|------------------|
| 39. <i>Panisopsis curvifrons</i> | Reinhard Gerecke |
| 40. <i>Piona sp.</i> | Reinhard Gerecke |

Nematomorpha

- | | |
|-------------------------------------|---------------|
| 41. Hairworms in New Zealand stream | George Poinar |
| 42. Hairworm from orthoptera | George Poinar |

Gastropoda

- | | |
|--------------------------------|---------------------|
| 43. <i>Valvata studeri</i> | Gerhard Falkner |
| 44. <i>Bythiospeum</i> | Annette Schultheiss |
| 45. <i>Viviparus acerosus</i> | Gerhard Falkner |
| 46. <i>Planorbis carinatus</i> | Gerhard Falkner |

Mysidacea

- | | |
|--------------------------------|----------------|
| 47. <i>Praunus flexuosus</i> | Erling Svensen |
| 48. <i>Americamysis almyra</i> | Ernst Peebles |
| 49. <i>Taphromysis bowmani</i> | Ernst Peebles |
| 50. <i>Spelaeomysis</i> | Ernst Peebles |

Diptera Simuliidae

- | | |
|--------------------------------------|--------------------|
| 51. <i>Simulium arcticum</i> (larva) | Michael Spironello |
|--------------------------------------|--------------------|

Caridea

- | | |
|-----------------------------------|------------|
| 52. <i>Xiphocaris elongata</i> | F. Fasquel |
| 53. <i>Macrobrachium carcinus</i> | F. Fasquel |
| 54. <i>Macrobrachium lar</i> | A. Anker |