
Hungarian Natural History Museum, Budapest

Acta Zoologica Academiae Scientiarum Hungaricae 65(3), pp. 215–233, 2019
DOI: 10.17109/AZH.65.3.215.2019

NEW ACANTHODRILID SPECIES FROM MADAGASCAR
(CLITELLATA, ACANTHODRILIDAE)

Yong Hong1, Malalatiana Razafindrakoto2, Eric Blanchart3
Tímea Szederjesi4 Csaba Csuzdi5

1Department of Agricultural Biology, College of Agriculture & Life Sciences, Chonbuk National
University, Jeonju, Republic of Korea; E-mail: geoworm@hanmail.net;

https://orcid.org/0000-0002-1932-4983
2Laboratory of Radio-Isotopes, University of Antananarivo, Madagascar

E-mail: malalasraz@yahoo.fr; https://orcid.org/0000-0002-4596-4319
3IRD, UMR Eco&Sols, Laboratoire des RadioIsotopes, Université of Antananarivo, BP 3383, 101,
Antananarivo, Madagascar; E-mail: eric.blanchart@ird.fr; https://orcid.org/0000-0002-5258-5069

4Department of Zoology, Hungarian Natural History Museum, Budapest, Hungary
E-mail: t.szederjesi@gmail.com; https://orcid.org/0000-0001-7695-1468
5Department of Zoology, Eszterházy Károly University, Eger, Hungary

E-mail: csuzdi.csaba@uni-esztehazy.hu; https://orcid.org/0000-0002-0319-7836

D p M v A sensu
lato p w . T w y q xp v y
x y y , v v p . T

p p M y v p ; Acan-
thodrilus hesperus, Eodriloides metandricus, Howascolex proprioporus, Howascolex vohimanus

 Vazimbascolex alaotranus pp. . . Vazimbascolex . . p
w . T v Acanthodrilus majungianus M , 1897

 A. voeltzkowi M , 1897 y S A
Eodriloides Z , 1998; Eodrilus dauphinianus M , 1910 Microscolex (Notiodrilus)
hyalochaeta M , 1907 Howascolex M , 1901.

K yw : M y , w , O , Op p , C , x-
y y .

INTRODUCTION

M w ca 600,000 2 y p w ’
 25 v y p E (M res et al.

2000). I y, w M p y
 w y p p p w p p

 (Michaelsen 1897, 1907, Cognetti 1906) w
p (F -M) y F F R B v -

y w 2008. I w p v
p v v p , -

 w p y Ky -
 v p y 22 (Csuzdi et al. 2012, 2017 , Razafind-

rakoto et al. 2011, 2017).

Acta Zool. Acad. Sci. Hung. 65, 2019

216 HONG, Y., RAZAFINDRAKOTO, M., BLANCHART, E., SZEDERJESI, T. & CSUZDI, CS.

Ap y (Gordiodrilus madagascariensis
M , 1901) v p (Acanthodrilus majungianus M -

, 1897; Acanthodrilus voeltzkowi M , 1897; Howascolex madagas-
cariensis M , 1901; Microscolex (Notiodrilus) hyalochaeta M , 1907

 Eodrilus dauphinianus M , 1910) v p v y ,
 p p (Csuzdi et al. 2016) w p w
p; Howascolex farafangana C , R H , 2016.
T x y M y Howascolex

 (Julka 1988, Csuzdi et al. 2016) w v , p p w
 p (majungianus, voeltzkowi, dauphinianus hyalochaeta)

 . T p w
 p 8, 9, p 17, 19, y -
 5 ? x v p y . T

x Acanthodrilus w y v -
 p w y N w C

 (Jamieson & Bennett 1979, Csuzdi et al. 2017b). Pickford (1937) x-
 p y majungianus voeltzkowi

p A Eodrilus M , 1907 w p v
 y y A Diplotrema Sp , 1900 (Jamieson 1971,

Jamieson & D ne 1976, D ne & Jamieson 2004) Fragoso & Rojas
(2016, 2018) p - - -

 p C S A w .
O v p S

A Diplotrema- p Zicsi (1998) p w y -
 Eodriloides. T S A p A

Diplotrema p -
 p . Tw M y p (majungianus

voeltzkowi) p y Eodriloides -
 v w Diplotrema p w w

p A Eodriloides.
Microscolex (Notiodrilus) hyalochaeta w

p . I ’ p v M -
 “ ö ü w ” ()
 p 14. Michaelsen (1907) pp p -

 w v
p . I V R v w v p w -

v p , (
p) 15 w p p

y v p . T p y -
 hyalochaeta y Howascolex,

w Microscolex (Notiodrilus) hyalochaeta M , 1907
 Howascolex.

Acta Zool. Acad. Sci. Hung. 65, 2019

217NEW ACANTHODRILID SPECIES FROM MADAGASCAR (CLITELLATA)

Eodrilus dauphinianus M , 1910 w
p F D p (w T , S. M). I p
y “ p ” p p w -

v p v 16 w yp Howascolex
. A p q p ;

v p y p
p w . T p y w

 Howascolex madagascariensis A 50
w T . A p y

v (Csuzdi et al. 2016) p
p w Howascolex
w p p Eo. dauphinianus Howascolex w .

E p
M w 2008–2017 x p w w

v p w p w
w .

MATERIAL AND METHODS

E w w p y y y
(Ra 1959) pp w - . T w

 75% x 4% y . F p - p
p w v 96% DNA .

T p H N H y M -
 (HNHM), Z M U v y A v (ZMUA)

 N I B R (NIBR).

TAXONOMY

A C , 1990

Eodriloides majungianus (M , 1897) comb. n.

Acanthodrilus majungianus M , 1897: 218.
Notiodrilus majungianus: M 1900: 136.
Eodrilus majungianus: M 1907: 141, P 1937: 587.

M x . – HNHMAF/5688 1 x. A , A D ,
M , 16°19’27.91”S, 46°49’52.90”E, 83 . . ., x , . L .
04.03.2017, Y H & M R (MD19).

D – C 13–18, p p 17, 19 w -
 v b. Sp

v w w v pp (F . 1). T p

Acta Zool. Acad. Sci. Hung. 65, 2019

218 HONG, Y., RAZAFINDRAKOTO, M., BLANCHART, E., SZEDERJESI, T. & CSUZDI, CS.

 y p , 0.57 0.013 w , w
 (F . 2)

R – O p w p Mi-
chaelsen (1897). T y
w 13–17 y M ,

 y v p y .

Eodriloides metandricus C , R H p. .
(F 3–6)

M x H yp : HNHM AF/5689 , T , M v y
D , M , 16°10’55.99”S, 46°39’44.95”E, 48 . . . x , .
03.03.2017, L . Y H & M R . P yp : HNHM AF/5690
3 + 13 x., HNHM AF/5691 2 + 9

 x. L y H yp .
E y y T p p p-

p .

D L 86–96 , 3–3.5 . C p , p -
 . F p 7/8. C - p 13–19. f 14

p , p b. P p 17, 19. Sp p
7/8, 8/9, p w v p , q y

 p v . G
5, p 13. C , v p
9–12. Ex y y v . F y , v
12. P p , 1 , 0.035 . T p y ,

 v .

D p L yp 95 , w (p) 3.5 . S
N . 180, 15 . P yp 86–96 3 -

, N . 188–192. C y , p . P y
p , p 7/8. S p , w y -

1

2

Figs 1–2. Eodriloides majungianus (M , 1897): 1 = p , 2 = p

Acta Zool. Acad. Sci. Hung. 65, 2019

219NEW ACANTHODRILID SPECIES FROM MADAGASCAR (CLITELLATA)

3

4

5 6

Figs 3–6. Eodriloides metandricus p. .: 3 = ; a, b, c, d p .
4 = v v w - y; Fp = p , P p = p p , Pp = p
p , S = p p . 5 = p ; A = p , B = . 6 =

p

Acta Zool. Acad. Sci. Hung. 65, 2019

220 HONG, Y., RAZAFINDRAKOTO, M., BLANCHART, E., SZEDERJESI, T. & CSUZDI, CS.

. S v 2, p y p w .
S aa:ab:bc:cd:dd = 6.5:1.25:5.5:1:35 (F . 3). S 17, 19 -

 p , . Sp p p p
 w 7/8, 8/9 b. C - p 13–19. F

p 14, p y b. Tw p p p 17 19
 b, y v , b. M p

, x y v 18, w v . G -
p -v , p p 7, 13, 14 p

 16 v (F . 4).
F p v 5/6, p 6/7–11/12 . O p

5. D v , p 13. Ex y y , v -
. C p 9–12 y v . I

 16, yp . M . O p
 11, p y p v , 10.

S v p 12. O p v 13. Tw p
 p 17 19, w w
. P , . 1 0.035 . T p y

, v (F . 5). Tw p p 8
 9. A p y , v , p . A p -

, v v p p (F . 6).

R T w p Eodriloides voeltzkowi (M ,
1907) . v. (96 vs. 120),

 pp (v 12 vs. 9, 12)
 p p (vs. 8 9).

Howascolex proprioporus C , R H p. .
(F 7–10)

M x H yp : HNHM AF/5692 , T , M v y
D , M , 16°10’55.99”S, 46°39’44.95”E, 48 . . ., x , .
03.03.2017, L . Y H & M R . P yp : HNHM AF/5693
6 x., HNHM AF/5694 1 x. L y
H yp . HNHM AF/5696 4 x., A , M v y D , M -

, 16°06’35.73”S, 46°46’58.13”E, 48 . . ., x , . 03.03.2017,
L . Y H & M R . HNHM AF/5697 2 x., A -

, A D , M , 16°19’27.91”S, 46°49’52.90”E, 83 . . .,
x , . 04.03.2017, L . Y H & M R .

E y y T p p y p p .

D L 55–77 , 3–4.5 . C p , p -
 . F p 12/13. C 13–18. f

14 y p v . P p y p 17, 19. Sp -
 p y p , v p p 8,

9. Sp w v p ,
 v . G 5?, p

Acta Zool. Acad. Sci. Hung. 65, 2019

221NEW ACANTHODRILID SPECIES FROM MADAGASCAR (CLITELLATA)

 13. C , x 15. Ex y y
 w v p . F y , v

12. P p , 0.7 , 0.02 . T p p , -
y , .

D p L yp 77 , w (p) 4.5 . S
N . 191. P yp 55–68 3–4 , N . 159–184.

7

8

9 10A

B

Figs 7–10. Howascolex proprioporus p. .: 7 = ; a, b, c, d p
. 8 = v v w - y; Fp = p , P p = p p , Pp = p -
 p , S = p p . 9 = p ; A = w , B = p .

10 = p

Acta Zool. Acad. Sci. Hung. 65, 2019

222 HONG, Y., RAZAFINDRAKOTO, M., BLANCHART, E., SZEDERJESI, T. & CSUZDI, CS.

C y , p . P , p 12/13.
S y , xp . S v

 2, p y p w . S
 aa:ab:bc:cd:dd = 3.1:1:2.8:1.8:25 (F . 7). S 17, 19 p .

G . Sp p , y p v p p
 8 9. C 13–18. F p y p , v
 14. Tw p p p 17 19 v a, y -q
p v , w a–a. M p , x y v

 18, w v . P p 17, 18, 19 (F . 8).
F p v 8/9, p 9/10–12/13 y . O p

 p (p y 5). D v ,
p 13. Ex y y w ca. 14 ,

p v w p (p ?) p
. C , x 15. I 17, yp ,

. M . O p 11. T
 v , 10 p v 12. O

p v 13. Tw p p 17 19, w
 w . P , ca. 0.7 0.02

 . T p p , y , (F .
9). Tw p p 8 9. A p v , ca. -
p . A v 3–4 p - v
p p (F . 10).

R T p q Howascolex y y
 p .

Howascolex vohimanus R , B C p. .
(F 11–15)

M x H yp : HNHM AF/5698 , V R v ,
M , 18°55’13.0800”S, 48°31’03.36”E, . L . M R ,
E B , 17.04.2008. P yp : HNHM AF/5699 1 + 1
x. L y yp .

E y y – T p p yp y, V N R -
v .

D L 80–102 , 4 . C p , p -
 . F p 11/12. C - p 13–18. f 14

p b. P p p 17, 19. Sp p
8, 9 w a–b. Sp w v p ,

 v p . F v -
 . G 5, p 13. C
, 15. Ex y y w v -

p . H , v 9, 12. G p , ca. 1.3 ,
 0.025 , . P y -

, ca. 4 , 0.01 , .

Acta Zool. Acad. Sci. Hung. 65, 2019

223NEW ACANTHODRILID SPECIES FROM MADAGASCAR (CLITELLATA)

11

12

13 14 15

Figs 11–15. Howascolex vohimanus p. .: 11 = ; a, b, c, d p
. 12 = v v w - y; Fp = p , P p = p p , Pp =

p p , S = p p . 13 = p p . 14 = ; A =
w , B = p . 15 = p

Acta Zool. Acad. Sci. Hung. 65, 2019

224 HONG, Y., RAZAFINDRAKOTO, M., BLANCHART, E., SZEDERJESI, T. & CSUZDI, CS.

D p – L yp (p p) 80 , w (p -
) 4 . S N . 123. A p yp 102 4 ,

 N . 160. C y , p . P ,
p 11/12. S y , x-
p . S v 2, p y p

w . S aa:ab:bc:cd:dd = 5.6:1.2:5.6:1:20 (F . 11). S 17, 19
 p , 8, 9 . Sp p

 8, 9 w a–b. C - p 13–18. F p 14 p
 w b. Tw p p p 17 19 w v b,

 y v . M p x y v 18, w
 v . G p p ab 8 9,

16, 20 (F . 12).
F p v 5/6, p 8/9–11/12 . O p

5. D v , p 13. Ex y y w p
 v p v , y

 y w . C , 15. I
18, yp , . H . Tw p

 10, 11 v 9, 12. O p v 13. Tw p p
 17 19, w . P ,

 y , ca. 4 0.01 . O -
 (F . 13). G ca. 1.3 0.025 , -
 (F . 14). Tw p p 8

9. A p - p , ca. 1/3 p v
 p . F p v (F . 15).

R T w p H. hyalochaeta (M , 1907)
. v., p p
 p . I p p p -

 H. vohimana p. . H. farafangana C ,
R H , 2016 w , y -

 p .

Acanthodrilus hesperus R , B C p. .
(F 16–20)

M x H yp . HNHM AF/5673 . M v , M -
, 20°17’40.9”S, 44°19’22.2”E. 10.02.2010. L . M R . P yp

ZMUA/035, 2 x. L y yp .
E y y – F L p = w , w -
 p Acanthodrilus.

D L 115 125 , 3.5 4 . C -
w . F p 8/9. C - p 13–19. f 14 p -

 b. P p p 17, 19. Sp p
 8, 9 a. Sp w v
p , w v . G -

Acta Zool. Acad. Sci. Hung. 65, 2019

225NEW ACANTHODRILID SPECIES FROM MADAGASCAR (CLITELLATA)

 5, p 13. C , v
p 11–13. Ex y y w J- p p -
. H , v 9, 11, 12. P p , y

, p p - p , ca. 1.4 , 0.0375 , -
 .

D p L yp 110 , w (p) 4 . S
N . 152, v . P yp 120 3.5 4

 , N . 304 315. C y - w y.
P p , p 8/9. S w y .
S v 2, p y p w . S -

 aa:ab:bc:cd:dd = 7.5:1.25:7.5:1:30 (F . 16). S 17, 19
p , . Sp p p , ,

 8, 9 w a. C - p 13–19. F p 14,
p b. Tw p p p 17 19
b, y y v . M p , x y v
18, w v . G v p (F . 17).

F p v 5/6, p 6/7–8/9 y 5/6, 9/10 y . O
 p 5. D v , p 13.

Ex y y w J- p p (F . 18). C
, p 11–13 y v . I 16, yp
. Tw p 10, 11. L v

9, 11, 12 9 . O p v 13. Tw p
 p 17 19, w w
. P ca. 1.4 0.0375 . T

y , p p - p , (F . 19). Tw p
 p 8 9. A p , . A p - , -

 v , v p p (F . 20).

R – T w p p v y p N w C -
 Acanthodrilus p J- p p .

H w v , Acanthodrilus p y p p
v . T x p DNA .

Vazimbascolex H , R C . .

D – S y p , v . F p 14. M
pp w . P
p 17, p v 17/18. P p , -

 . Sp pp p , w p v .
M 5. H , p 12. Ex -

 , 12–14. Typ
p , x y y , v .

Typ p – Vazimbascolex alaotranus p. .

Acta Zool. Acad. Sci. Hung. 65, 2019

226 HONG, Y., RAZAFINDRAKOTO, M., BLANCHART, E., SZEDERJESI, T. & CSUZDI, CS.

16

17

18

2019

Figs 16–20. Acanthodrilus hesperus p. .: 16 = ; a, b, c, d p
. 17 = v v w - y; Fp = p , Pp = p p , S = p -

 p . 18 = p . 19 = p p , B = . 20 =
p

Acta Zool. Acad. Sci. Hung. 65, 2019

227NEW ACANTHODRILID SPECIES FROM MADAGASCAR (CLITELLATA)
Ta

bl
e

1.
 C

p

 S

 A

 M
y

 w

 A

 D
ip

lo
tr

em
a

 A
ca

nt
ho

dr
ilu

s.

M
ic

ro
sc

ol
ex

Eo
dr

ilo
id

es
Ch

ilo
ta

Pa
ra

ch
ilo

ta
U

de
in

a
Va

zi
m

ba
 sc

o-
lex

.

.
Ya

ga
ns

ia
D

ip
lo

tr
em

a
s.

st
r.

A
ca

nt
ho

dr
ilu

s

M

y
p

p
p

p
p

p
p

p

T
p

p
p

p

Sp
-

 p
,

w

 p
,

w

 p
w

 p
w

 p
 p

 p
 p

w
 p

(

y
)

w
 p

Sp
-

 p
7/

8,
 8

/9

 8
/9

7/
8,

 8
/9

7/
8,

 8
/9

7/
8,

 8
/9

,

-
 p

 8

 9

7/
8

 8
/9

7/
8

8/
9

7/
8,

 8
/9

 8

/9
7/

8,
 8

/9

Sp
-

v

-
, p

,
p

, ,
p

,
,

p

,
p

, ,
p

,

p

,

G

p

p

M
 p

17

 1
8

18

 1

7/
18

18
18

 1

9
17

 1

8
17

/1
8

17

 1
8

17
, 1

8

17
/1

8
18

p

P
 p

,

w
 p

w
 p

w
 p

 p
 p

 p
w

 p

(
y

)
w

 p

P

p
17

17
, 1

9
17

, 1
9

17
, 1

9
 1

8,

20
18

 1

9
17

17
17

, 1
9

 1
7

17
, 1

9
-

p

L

12
12

 1

3
12

 1

3
12

 1

3
12

y

13
12

12
13

13

Ex
y

y
v

,

p
v

v
,

p

v
v

v
v

,

p
v

v
, J

p

D
-

S.
 A

,
A

S.
 A

S.
 A

,
S.

 A
S.

 A
,

S.
 A

??
S.

 A
M

-
S.

 A
A

, S
.

A
N

w
 C

Acta Zool. Acad. Sci. Hung. 65, 2019

228 HONG, Y., RAZAFINDRAKOTO, M., BLANCHART, E., SZEDERJESI, T. & CSUZDI, CS.

E y y – T M , V
p p .

D – M , E .
R – T w Diplotrema

Sp , 1900 y ,
, p p , p v
 12–14. R p Vazimbascolex . .

 v Eodriloides Z , 1998
 12–14. T w

w w Udeina M , 1910 w p
 p v p (Plisko 2004), y -

p p v , p yp
pp (T 1).

Vazimbascolex alaotranus H , R C p. .
(F 21–24)

M x – H yp : HNHM AF/5700 , A ,
D A , A -M R , M . L . 25.11.2008, M -

 R . P yp : HNHM AF/5701, 4 + 4
x., L y yp . HNHM AF/5702, 1 x., HNHM

AF/5703, 2 + 1 x., M , M . L . 03.03.
2017, Y H & M R .

E y y – T p (A -M) yp
y.

D – L 170–195 , 4 . C p , p -
 . F p 7/8. C - p 13–18. f 14

p ab. P p p 17, p 17/18. Sp
p 7/8 b. Sp - p w

 w v . M 5, p
12. C , p w

 12–14. Ex y y v . H , v 9,
12. P p , y , ca. 2.2 ,
0.075 , .

D p L yp 172 , w (p) 4 . S
N . 229. A p yp 170–195 4 , N .
265–318. C y , p . P p , p
7/8. S y , q p
w . S v 2, p y p w . S

 aa:ab:bc:cd:dd = 7.5:1:8:1:30 (F . 21). S 17 p
, . Sp p 7/8 b. C

- p 13–18, y v p v p y 12 w . F

Acta Zool. Acad. Sci. Hung. 65, 2019

229NEW ACANTHODRILID SPECIES FROM MADAGASCAR (CLITELLATA)

21

22

23 24

Figs 21–24. Vazimbascolex alaotranus p. .: 21 = ; a, b, c, d p
. 22 = v v w - y; Fp = p , Mp = p , P p =

p p , Pp = p p , S = p p . 23 = p ; A = p p
, B = . 24 = p

Acta Zool. Acad. Sci. Hung. 65, 2019

230 HONG, Y., RAZAFINDRAKOTO, M., BLANCHART, E., SZEDERJESI, T. & CSUZDI, CS.

p 14 p ab. A p p p 17 p p -
. F p p y v v p

17/18. S p p w a-a 7 8 p p p
 ab 9, 16, 18, 19 (F . 22).

F p v 5/6, p 6/7–10/11 . O p -
 5. D v , p 12. Ex y y -

, v . C , p p
 12–14. I 16, yp , . H . Tw

p 10, 11 v 9, 12. O p v
 13. A p p 17, w .

P , ca. 2.2 0.075 . T p y ,
 (F . 23). O p p 8. A p -

- p , ca. 1/3 p . A p v
 v p p (F . 24).

DISCUSSION

B w w v y M (Razafindra-
koto et al. 2010) v p w y;
Acanthodrilus majungianus M , 1897, Acanthodrilus voeltzkowi M -

, 1897, Howascolex madagascariensis M , 1901, Microscolex (No-
tiodrilus) hyalochaeta M , 1907 Eodrilus dauphinianus M ,
1910. Ap madagascariensis M y
Ho wascolex p ’ w w y p . I

 v S A w Pickford (1937)
y A Eodrilus M , 1907.

A Eodrilus p v y y Diplotrema Sp , 1900
(Jamieson 1971) hyalochaeta, majungianus voeltzkovi dauphinianus

v Diplotrema w , w v , y w p -
p y y Fragoso Rojas (2016), y C

 S A ‘Eodrilus’ p w w p v y
 Diplotrema y James (1990). H w v , x y x

 Diplotrema p y (
p w v p y
p , p , p

) p y w (A , C S
A v M S A). T y y y y
w w p y v .

Re nolds Righi (1994) Eodrilus C
 S A x , Zicsi (1998) Eodriloides -

 S A p Diplotrema y
v p .

Acta Zool. Acad. Sci. Hung. 65, 2019

231NEW ACANTHODRILID SPECIES FROM MADAGASCAR (CLITELLATA)

D ne Jamieson (2004) M x p
y James (1990) p y Diplotrema

 p y p w A p q -
. I p p Fragoso Rojas (2018) p -
 S A Diplotrema p p

p y y p.
Tw M y p majungianus

voeltzkowi p p y p y -
v p w w y Eodriloides
metandricus S A Eodriloides p Zicsi (1998). T y

 w - v p v v
, y p M y Howascolex. W y

 y S A Eodriloides w
M y Howascolex . T -

 x w y Vazimbascolex .
. I y M y w p 12

 p p 7/8. I
S A Udeina M , 1910, v p

 p p p p
 M y p .

T w Howascolex madagascariensis
 p q v v

 . N v , y Howascolex hyalochae-
ta H. dauphinianus w w Ho-
wascolex p ; y p w - v p

 15 16 p v y v . I
 Howascolex p (x . H. proprioporus) p

y p p p
 p .

I w p v
p M . A A (Eodrioides,

Parachilota, Udeina Vazimbascolex) v , v J- p -
p x v yp Acanthodrilus P -

, 1872. H w v , Acanthodrilus y p -
 w A. hesperus p. . p v

p p y q v .

*

A w – T y w pp y N R F
 K (NRF) y M y E (NRF-2015R1D1A2A01057305).

Acta Zool. Acad. Sci. Hung. 65, 2019

232 HONG, Y., RAZAFINDRAKOTO, M., BLANCHART, E., SZEDERJESI, T. & CSUZDI, CS.

REFERENCES

Cognetti de Martiis, L. (1906): L M ’ R . – Bollettino
dei Musei di Zoologia ed Anatomia comparata della R. Universitádi Torino 21(537): 1–9.

Csuzdi Cs., Razafindrakoto, M. & Blanchart, E. (2012): N w w w
p C M (O : Ky). – Zootaxa 3578: 36–42.

p :// . /10.11646/ x .3578.1.2
Csuzdi, Cs., Razafindrakoto, M. & Hong, Y. (2016): T p

M y w H w x M , 1901; H w x -
 p. . (C , M). – African Invertebrates 57(2): 83–91. p :// .

/10.3897/A I v .57.10048
Csuzdi, Cs., Razafindrakoto, M. & Hong, Y. (2017a): T w p Ky

 C H M (C , M). – European Journal of
Taxonomy 336: 1–14. p :// . /10.5852/ .2017.336

Csuzdi, C ., Pearlson, O. & Pa lí ek, T. (2017b): N w A p N w
C (C , M , A). – Journal of Natural History 51:
1899–1912. p :// . /10.1080/00222933.2017.1355500

D ne, G. & Jamieson, B.G.M. (2004): Native Earthworms of Australia II (Megascolecidae, Acan-
thodrilinae). – D p E v H , A G v ,
NSW, 200 pp.

Fragoso, C. & Rojas, P. (2016): L v p. v. (A , C -
, A): w M x w w ,

v y p y v y A . – Zootaxa 4154:
101–138. p :// . /10.11646/ x .4154.2.1

Fragoso, C. & Rojas, P. (2018): N w D p L v w p
 M x (A , C , A). – Zootaxa 4496:

414–430. p :// . /10.11646/ x .4496.1.31
James, S. W. (1990): D p D. p p , w w (O :

M) M x . – Acta Zoologica Mexicana 38: 18–27.
Jamieson, B. G. M. (1971): A v w w (O)

 A . P II. T O A . – Proceed-
ings of the Royal Society of Queensland 82: 95–108.

Jamieson, B. G. M. & Bennett, J. D. (1979): N w p A w
 P y (O , M) N w C , p y y

 p y. – Bulletin du Muséum national d’histoire naturell Paris 2: 353–403.
Jamieson, B. & D ne, G. (1976): T w M x (D p -

) (M : O) N T y A . –Aus-
tralian Journal of Zoology 24(3): 445–476. p :// . /10.1071/ZO9760445

Julka, J. M. (1988): Fauna of India. Megadrile Oligochaeta (Earthworms). Family Octochaetidae.
– Z S v y I , C , 400 pp.

Michaelsen, W. (1897): D T M I . – Abhandlungen
der Senckenbergischen Naturforschenden Gesellschaft 21: 217–252.

Michaelsen, W. (1907): O v M , C I
 w I O . – Reise in Ostafrika von A. Voeltzkow in den Jahren

1903–05, Wissenschaftliche Ergebnisse 2: 41–50.
M ers, N., Mittelmeier, R. A., Mittelmeier, C. G., da Fonseca, G. B. A. & Kent, J. (2000):

B v y p v p . – Nature 403(6772): 853–858. p ://
. /10.1038/35002501

Acta Zool. Acad. Sci. Hung. 65, 2019

233NEW ACANTHODRILID SPECIES FROM MADAGASCAR (CLITELLATA)

Pickford, G. E. (1937): A Monograph of the Acanthodriline Earthworms of South Africa. – H
& S C , 612 pp.

Razafindrakoto, M., Csuzdi, Cs., Rakotofiringa, S. & Blanchart, E. (2010): N w
 w (O) M . – Opuscula Zoologica (Budapest) 41:

231–236.
Razafindrakoto, M., Csuzdi, Cs. & Blanchart, E. (2011): N w w

w M (O : Ky). – African Invertebrates 52:
285–294. p :// . /10.5733/ .052.0205

Razafindrakoto, M., Csuzdi Cs., James, S. W. & Blanchart, E. (2017): N w w
 M w y Kynotus p (O : Ky). – Zoolo-

gischer Anzeiger 268: 126–135. p :// . /10.1016/ . .2016.08.001
Re nolds, J. W. & Righi, G. (1994): O w B , C.A. w -

p w p (O : A , G O -
). – Megadrilogica 5(9): 97–106.

Zicsi, A. (1998): N O Sü . – Mitteilungen
aus dem Natur-historischen Museum in Hamburg 95: 59–77.

R v M 18, 2019, p J 24, 2019, p A 12, 2019

