

Polish freshwater Gastrotricha

2015

By: Małgorzata Kolicka,

Department of Animal Taxonomy and Ecology, Institute of Environmental Biology, Adam Mickiewicz University, Umultowska 89, 61–614 Poznań, Poland.

This list is based on the following works: Lucks (1909), Jakubski (1919), Steinecke (1916, 1924), Roszczak (1936, 1969), Kisielewski (1974, 1979, 1981, 1984, 1986, 1997), Kisiełewska (1981a, b, 1982, 1986), Pawłowski (1980), Kisiełewska *et* Kisielewski (1986a, b, c), Kisielewski *et* Kisiełewska (1986), Nesteruk (1986, 1991, 1996a, b, 1998, 2000, 2004, 2007a, b, 2008, 2010, 2011), Szkutnik (1996), Kolicka *et al.* (2013), Kolicka (2015, unpublished data) and present all nominal species found in Poland. Full references at end of document.

Phylum Gastrotricha Mečnikow, 1865

Order Chaetonotida Remane, 1925 [Rao & Clausen, 1970]

Suborder Paucitubulatina d'Hondt, 1971

Family Chaetonotidae Gosse, 1864 (*sensu* Leasi & Todaro, 2008)

Subfamily Chaetonotinae Gosse, 1864 (*sensu* Kisielewski 1991)

Genus *Aspidiophorus* Voigt 1903

1. *Aspidiophorus bibulbosus* Kisielewski, 1979

Wide distributed in entire country with except mountains

2. *Aspidiophorus longichaetus* Kisieleski 1986

Białowieża National Park

3. *Aspidiophorus microsquamatus* Saito, 1937

Hałublia near Siedlce

4. *Aspidiophorus oculifer* Kisielewski, 1981

Wide distributed in entire country

5. *Aspidiophorus ophidermus* Balsamo, 1983

Wide distributed in entire country

6. *Aspidiophorus paradoxus* (Voigt, 1902)

Polish freshwater Gastrotricha

2015

Poznań, near Międzychód, Okoninek near Bydgoszcz, Białki near Siedlce, Koszewnica near Siedlce, Siedlce, Kotuń

7. *Aspidiophorus polonicus* Kisielewski, 1981

Poznań, Białowieża National Park, Tatra Mountains

8. *Aspidiophorus slovinensis* Kisielewski, 1986

Słowiński National Park, Biebrzański National Park, Gugny near Łomża, Olszowa droga, Kotuń

9. *Aspidiophorus squamulosus* Roszczak, 1936

Wide distributed in entire country with except mountains

10. *Aspidiophorus tatraensis* Kisielewski, 1986

Tatra Mountains

11. *Aspidiophorus tetrachaetus* Kisielewski, 1986

Karkonosze Mountains, Poznań

Genus *Chaetonotus* Ehrenberg, 1830

Subgenus *Chaetonotus (Captochaetus)* Kisielewski, 1997

12. *Chaetonotus (Captochaetus) insigniformis* Greuter, 1917

National Park of Wielkopolska, Hałubla near Siedlce, Siedlce, Siedlce surroundings, Kotuń

13. *Chaetonotus (Captochaetus) rafalskii* Kisielewski, 1979

Wide distributed in entire country

14. *Chaetonotus (Captochaetus) robustus* Davidson, 1938

National Park of Wielkopolska, Czernica near Poznań, Siedlce

15. *Chaetonotus (Captochaetus) simrothi* Voigt, 1909

Wide distributed in entire country except mountains

Subgenus *Chaetonotus (Chaetonotus)* Ehrenberg, 1830

16. *Chaetonotus (Chaetonotus) alni* Nesteruk, 1991

Polish freshwater Gastrotricha

2015

Krześlin near Siedlce

17. *Chaetonotus (Chaetonotus) brevispinosus* Zelinka, 1889

Wide distributed in entire country with except mountains

18. *Chaetonotus (Chaetonotus) eximius* Kolicka, Kisielewski, Nesteruk et Zawierucha,

2013

Poznań

19. *Chaetonotus (Chaetonotus) disiunctus* Greuter, 1917

Wide distributed in entire country

20. *Chaetonotus (Chaetonotus) dybowski* Jakubski, 1919

Poznań, National Park of Wielkopolska

21. *Chaetonotus (Chaetonotus) greuteri* Remane, 1927

Wide distributed in entire country with except mountains

22. *Chaetonotus (Chaetonotus) hirsutus* Marcolongo, 1910

Near Międzychód

23. *Chaetonotus (Chaetonotus) jakubski* Roszczak, 1936

Poznań, Promno near Poznań

24. *Chaetonotus (Chaetonotus) larus* Müller, 1784

Poznań, National Park of Wielkopolska

25. *Chaetonotus (Chaetonotus) linguaeformis* Voit, 1902

Near Międzychód

26. *Chaetonotus (Chaetonotus) maximus* Ehrenberg, 1830

Wide distributed in entire country

27. *Chaetonotus (Chaetonotus) microchaetus* Preobraženskaja, 1926

Wide distributed in entire country with except mountains

28. *Chaetonotus (Chaetonotus) mitraformis* Greuter, 1917

Polish freshwater Gastrotricha

2015

Promno near Poznań, National Park of Wielkopolska

29. *Chaetonotus (Chaetonotus) multispinosus* Grünspan, 1908

Białowieża National Park

30. *Chaetonotus (Chaetonotus) oculifer* Kisielewski, 1981

Wide distributed in entire country

31. *Chaetonotus (Chaetonotus) parafurcatus* Nesteruk, 1991

Siedlce surroundings

32. *Chaetonotus (Chaetonotus) parvus* Kolicka, Kisielewski, Nesteruk et Zawierucha,

2013

Poznań

33. *Chaetonotus (Chaetonotus) paucisquamatus* Kisielewski, 1991

Poznań, Kraków

34. *Chaetonotus (Chaetonotus) pawlowskii* Kisielewski, 1984

Wide distributed in entire country with except mountains

35. *Chaetonotus (Chaetonotus) polyspinosus* Greuter, 1917

Wide distributed in entire country with except mountains

36. *Chaetonotus (Chaetonotus) poznaniensis* Kisielewski, 1981

Wide distributed in entire country with except mountains

37. *Chaetonotus (Chaetonotus) rarispinosus* Roszczak, 1936

Poznań, National Park of Wielkopolska

38. *Chaetonotus (Chaetonotus) silvaticus* (Varga, 1963)

Wide distributed in entire country

39. *Chaetonotus (Chaetonotus) similis* Zelinka, 1889

Wide distributed in entire country

40. *Chaetonotus (Chaetonotus) sphagnophilus* Kisielewski, 1981

Polish freshwater Gastrotricha

2015

Wide distributed in entire country

Subgenus *Chaetonotus* (*Hystricochaetonotus*) Schwank, 1990

41. *Chaetonotus* (*Hystricochaetonotus*) *balsamiae* Kisielewski, 1997

Białowieża National Park

42. *Chaetonotus* (*Hystricochaetonotus*) *furcatus* Kisielewski, 1991

Łódź

43. *Chaetonotus* (*Hystricochaetonotus*) *hystrix* Mečnikow, 1865

Wide distributed in entire country

44. *Chaetonotus* (*Hystricochaetonotus*) *macrochaetus* Zelinka, 1889

Wide distributed in entire country

45. *Chaetonotus* (*Hystricochaetonotus*) *murrayi* Remane, 1929

Wide distributed in entire country with except mountains

46. *Chaetonotus* (*Hystricochaetonotus*) *octonarius* Stokes, 1887

Okoninek near Bydgoszcz, Zabuże near Biała Podlaska, Koszewnica near Siedlce, Mrozy near Siedlce

47. *Chaetonotus* (*Hystricochaetonotus*) *persetosus* Zelinka, 1889

Wide distributed in entire country

48. *Chaetonotus* (*Hystricochaetonotus*) *quintospinosus* Greuter, 1917

Near Międzychód

49. *Chaetonotus* (*Hystricochaetonotus*) *spinulosus* Stokes, 1887

Dziewicza Góra neare Poznań, near Międzychód

Subgenus *Chaetonotus* (*Primochaetus*) Kisielewski, 1997

50. *Chaetonotus* (*Primochaetus*) *acanthocephalus* Valkanov, 1937

Słowiński National Park, Mordy, Siedlce surroundings

51. *Chaetonotus* (*Primochaetus*) *acanthodes* Stokes, 1887

Polish freshwater Gastrotricha

2015

Wide distributed in entire country

52. *Chaetonotus (Primochaetus) armatus* Kisielewski, 1981

Wide distributed in entire country

53. *Chaetonotus (Primochaetus) arquatus* Voigt, 1904

National Park of Wielkopolska, Siedlce surroundings, Kotuń, Białki

54. *Chaetonotus (Primochaetus) chuni* Voigt, 1904

Sieradz surroundings, Siedlce surroundings

55. *Chaetonotus (Primochaetus) cardiformis* Greuter, 1917

Wide distributed in entire country with except mountains

56. *Chaetonotus (Primochaetus) haideri* Brehm, 1917

Wide distributed in entire country

57. *Chaetonotus (Primochaetus) heterocanthus* Remane, 1927

Wide distributed in entire country

58. *Chaetonotus (Primochaetus) macrolepidotus macrolepidotus* Greuter, 1917

Wide distributed in entire country except mountains

59. *Chaetonotus (Primochaetus) macrolepidotus ophiogaster* Remane, 1927

Wide distributed in entire country except mountains

60. *Chaetonotus (Primochaetus) rectanculatus* Kisielewska, 1981

Siedlce surroundings

61. *Chaetonotus (Primochaetus) rotundus* Greuter, 1917

National Park of Wielkopolska

62. *Chaetonotus (Primochaetus) tenuis* Grünspan, 1908

Białowieża National Park

Subgenus *Chaetonotus (Schizochaetonotus)* Schwank, 1990

63. *Chaetonotus (Schizochaetonotus) schultzei* Mečnikow, 1865

Polish freshwater Gastrotricha

2015

Vistula Lagoon, Poznań and near Poznań, Wągrowiec surroundings, Słowiński National Park,
Sieradz surrounding, Zabuze near Biała Podlaska, Siedlce

**Subgenus *Chaetonotus (Tristratachaetus)* Kolicka, Kisielewski, Nesteruk et
Zawierucha 2013**

**64. *Chaetonotus (Tristratachaetus) rhombosquamatus* Kolicka, Kisielewski, Nesteruk
et Zawierucha, 2013**

Poznań

Subgenus *Chaetonotus (Wolterecka)* Mola, 1932

65. *Chaetonotus (Wolterecka) sudeticus* Kisielweski, 1979

Karpacz

66. *Chaetonotus (Wolterecka) uncinus* Voigt, 1902

Miłkowice near Sieradz, Tatra Mountains

Subgenus *Chaetonotus (Zonochaeta)* Remane, 1927

67. *Chaetonotus (Zonochaeta) bisacer* Greuter, 1917

Wide distributed in entire country with except mountains

68. *Chaetonotus (Zonochaeta) multisetosus* Preobraženskaja, 1926

Poznań, Okoninek near Bydgoszcz, Białowieża National Park, Sieradz surroundings, Mordy

69. *Chaetonotus (Zonochaeta) succinctus* Voigt, 1904

Wide distributed in entire country with except mountains

Genus *Heterolepidoderma* Remane, 1927

70. *Heterolepidoderma acidophilum* Kånneby, Todaro et Jondelius 2012

Wide distributed in entire country

71. *Heterolepidoderma brevitubulatum* Kisielewski, 1981

Słowiński National Park, Iława Lakeland, Białowieża National Park

72. *Heterolepidoderma gracile* Remane, 1927

Polish freshwater Gastrotricha

2015

Wide distributed in entire country with except mountains

73. *Heterolepidoderma longicaudata* Kisielewski, 1979

Siedlce

74. *Heterolepidoderma macrops* Kisielewski, 1981

Poznań, Białowieża National Park, Białowieża, Siedlce, near Siedlce, Kotuń, Sabinka, Tatra Mountains

75. *Heterolepidoderma majus* Remane, 1927

Wide distributed in entire country

76. *Heterolepidoderma ocellatum* Mečnikow, 1865

Wide distributed in entire country

77. *Heterolepidoderma tenuisquamatum* Kisielewski, 1981

Wide distributed in entire country with except mountains

Genus *Ichthydium* Ehrenberg, 1830

78. *Ichthydium bifurcatum* Preobraženskaja, 1926

Bory Tucholskie, Siedlce

79. *Ichthydium forficula* Remane, 1927

Wide distributed in Polish Lowlands

80. *Ichthydium maximum* Greuter, 1917

National Park of Wielkopolska, Dziewicza Góra near Poznań, The Białowieża Glade, Tatra Mountains

81. *Ichthydium palustre* Kisielewski, 1981

Wide distributed in entire country

82. *Ichthydium podura* (Müller, 1773)

Wide distributed in entire country except mountains

83. *Ichthydium rostrum* Roszczak, 1969

Polish freshwater Gastrotricha

2015

Poznań, National Park of Wielkopolska

Genus *Polymerururus* Remane 1927

84. *Polymerururus nodicaudus* (Voigth, 1901)

Wide distributed in entire country with except mountains

85. *Polymerururus rhomboides* (Stokes, 1887)

Wide distributed in entire country with except mountains

86. *Polymerururus serraticaudus* (Voigt, 1901)

Wielkopolska, Podlasie

87. *Polymerururus squamofurcatus squamofurcatus* (Preobraženskaja, 1926)

Bory Tucholskie, Siedlce surroundings

Genus *Lepidochaetus* Kisielewski, 1991

88. *Lepidochaetus zelinkai* (Grünspan, 1908)

Wide distributed in entire country

Genus *Lepidodermella* Blake, 1933

89. *Lepidodermella acantholepida* Suzuki et Furuya, 2013

Poznań

90. *Lepidodermella minor* (Remane, 1935)

Wide distributed in entire country

91. *Lepidodermella squamata* (Dujardin, 1841)

Wide distributed in entire country

92. *Lepidodermella zelinkai* (Konsuloff, 1913)

Promno near Poznań, National Park of Wielkopolska

Family Dasyditidae Daday, 1905

Genus *Dasydytes* Gosse, 1851

Subgenus *Dasydytes* (*Dasydytes*) Gosse, 1851

Polish freshwater Gastrotricha

2015

93. *Dasydytes (Dasydytes) ornatus* Voigt, 1909

Wide distributed in entire country with except mountains

Subgenus *Dasydytes (Chitonodytes)* Remane, 1936

94. *Dasydytes (Chitonodytes) longispinosus* Greuter, 1917

Poznań

Genus *Haltidytes* Remane, 1936

95. *Haltidytes festinans* (Voigt, 1909)

Wide distributed in entire country with except mountains

Genus *Setopus* Grünspan, 1908

96. *Setopus iunctus* Greuter, 1917

Near Śrem

97. *Setopus primus* Grünspan, 1908

Poznań, Mordy

98. *Setopus tongiorgii* (Balsamo, 1983)

Wide distributed in entire country with except mountains

Genus *Stylochaeta* Hlava, 1904

99. *Stylochaeta fusiformis* (Spencer, 1890)

Wide distributed in entire country with except mountains

100. *Stylochaeta longispinosa* Greuter, 1917

Poznań, Średzki district

Family *Neogosseidae* Remane, 1927

Genus *Neogossea* Remane, 1927

101. *Neogossea antennigera* (Gosse, 1851)

Okoninek near Bydgoszcz, Miłkowice near Sieradz, Pęczniew near Sieradz, Siedlce surroundings

Polish freshwater Gastrotricha

2015

102. *Neogosseia fasciculata* (Daday, 1905)

Near Międzychód

References

- Jakubski, A.W. (1919) Fauna wrotków (Rotatoria) i brzuchorzęsków (Gastrotricha) Stawu Gródeckiego i okolicy. *Kosmos*, 43, 20–42.
- Kisielewska, G. (1981a) *Chaetonotus rectaculeatus*, a New Species of Gastrotricha. *Bulletin de L'Academie Polonaise des Sciences, Serie des Sciences Biologiques*, 29, 163–166.
- Kisielewska, G. (1981b) Hermaphroditism of freshwater gastrotrichs in natural conditions. *Bulletin de L'Academie Polonaise des Sciences, Serie des Sciences Biologiques*, 29, 167–172.
- Kisielewska, G. (1982) Gastrotricha of two complex of peat hags near Siedlce. *Fragmenta Faunistica*, 27, 39–57.
- Kisielewska, G. (1986) Badania nad biologią brzuchorzęsków (Gastrotricha) słodkowodnych ze szczególnym uwzględnieniem procesów rozmnażania. *Unpublished PhD. dissertation*, 1–140.
- Kisielewska, G., Kisielewski J. (1986a) Freshwater Gastrotricha of Poland. II. Gastrotricha from the seaside lakes in the Słowiński National Park. *Fragmenta Faunistica*, 30, 183–182.
- Kisielewska, G., Kisielewski, J. (1986b) Freshwater Gastrotricha of Poland. III. Gastrotricha from the Białowieża Forest and the Białowieża Glade. *Fragmenta Faunistica*, 30, 195–215.
- Kisielewska, G., Kisielewski, J. (1986c) Freshwater Gastrotricha of Poland. V. Gastrotricha of alder woods. *Fragmenta Faunistica*, 30, 235–250.

Polish freshwater Gastrotricha

2015

- Kisielewski, J. (1974) Nowe dla fauny Polski gatunki brzuchorzęsków (Gastrotricha) słodkowodnych. *Badania Fizjograficzne nad Polską Zachodnią, Seria C: Zoologia*, 27, 103–111.
- Kisielewski, J. (1979) New and insufficiently known freshwater Gastrotricha from Poland. *Annales Zoologici*, 34, 415–435.
- Kisielewski, J. (1981) Gastrotricha from raised and transitional peat bogs in Poland. *Monografie Fauny Polski*, 11, Polska Akademia Nauk, Kraków, 143 pp.
- Kisielewski, J. (1984) Three new freshwater gastrotrichs of the genus *Chaetonotus* Ehrenberg (Chaetonotida) from Poland. *Bulletin des L'Academie Polonaise des Sciences, Serie des Sciences Biologiques*, 32, 293–301.
- Kisielewski, J. (1986) Freshwater Gastrotricha of Poland. VII. Gastrotricha of extremely eutrophicated water bodies. *Fragmenta Faunistica*, 30, 267–295.
- Kisielewski, J. (1997) On the subgeneric division of the genus *Chaetonotus* Ehrenberg (Gastrotricha). *Annales Zoologici*, 46, 145–151.
- Kisielewski, J., Kisielewska, G. (1986) Freshwater Gastrotricha of Poland. I. Gastrotricha from the Tatra and Karkonosze Mountains. *Fragmenta Faunistica*, 30, 157–182.
- Kolicka, M., Kisielewski, J., Nesteruk, T., Zawierucha, K. (2013) Gastrotricha from the Poznań Palm House — one new subgenus and three new species of freshwater Chaetonotida (Gastrotricha). *Zootaxa*, 3717 (2), 231–279.
<http://dx.doi.org/10.11646/zootaxa.3717.2.7>
- Kolicka M. 2015 (in press). Gastrotrichs in bromeliads – newly recorded *Chaetonotus* (*Hystricochaetonotus*) *furcatus* Kisielewski, 1991 (Chaetonotida) from the Łódź Palm House. *Zoosystema*.
- Lucks, R. (1909) Neues aus der Mikrofauna Westpreussen. *Bericht des Westpreussischen Botanisch–Zoologischen Vereins*, 31, 136–142.

Polish freshwater Gastrotricha

2015

- Nesteruk, T. (1986) Freshwater Gastrotricha of Poland. IV. Gastrotricha from fish ponds in the vicinity of Siedlce. *Fragmenta Faunistica*, 30, 215–233.
- Nesteruk, T. (1991) Two New Chaetonotus Species (Gastrotricha, Chaetonotidae) from Easter Region of Poland. *Bulletin des L'Academie Polonaise des Sciences, Serie des Sciences Biologiques*, 39, 333–338.
- Nesteruk, T. (1996a) Density and biomass of Gastrotricha in sediments of different types of standing waters. *Hydrobiologia*, 324, 205–208. <http://dx.doi.org/10.1007/bf00016392>
- Nesteruk, T. (1996b) Species composition and dominance structure of gastrotrich (Gastrotricha) assemblages in water bodies of different thropic status. *Hydrobiologia*, 339, 141–148. <http://dx.doi.org/10.1007/bf00008922>
- Nesteruk, T. (1998) Changes in density and species composition of Gastrotricha in stored samples. *Acta Hydrobiologica*, 40, 39–42.
- Nesteruk, T. (2000) Epiphytic Gastrotricha—species composition and dominance. *Acta Hydrobiologica*, 42, 53–57.
- Nesteruk, T. (2004) Benthic and epiphytic fauna of Gastrotricha in littoral of mesotrophic lake in Łęczna–Włodawa Lakeland, Poland. *Fragmenta Faunistica*, 47 (1), 1–6.
- Nesteruk, T. (2007a) Diversity and abundance of Gastrotricha in the psammon mesotrophic lake. *Polish Journal of Ecology*, 4, 833–839.
- Nesteruk, T. (2007b) Recolonization of two dried peat–hags by gastrotrich fauna. *Teka Komisji Ochrony i Kształtowania Środowiska Przyrodniczego [Teka Commission of Protection and Formation of Natural Environment]*, 4, 192–197.
- Nesteruk, T. (2008) Assessment of the diversity and density of gastrotrich fauna (Gastrotricha) in bottom sediments of running and standing waters. *Teka Komisji Ochrony i Kształtowania Środowiska Przyrodniczego [Teka Commission of Protection and Formation of Natural Environment]*, 5, 136–143.

Polish freshwater Gastrotricha

2015

- Nesteruk, T. (2010) Species structure, density and biomass of gastrotrich fauna of elodeids in two lakes of different trophy. *Teka Komisji Ochrony i Kształtowania Środowiska Przyrodniczego [Teka Commission of Protection and Formation of Natural Environment]*, 7, 280–289.
- Nesteruk, T. (2011) Comparisn of gastrotrich fauna on eloids and in bottom sediments of throphic status (the region Polesie Lubelskie, Estern Poland). *Oceonological and Hydrobiological Studies*, 40, 13–21. <http://dx.doi.org/10.2478/s13545-011-0012-9>
- Pawłowski, L.K. (1980) Wrotki (Rotatoria) w pleustonie zespołu Wolffietum arrihizae Miyaw et J.Tx. 1960. *Zeszyt Nauk Uniwersytetu Łódzkiego*, ser. II, 33, 7–103.
- Roszczak, R. (1936) Brzuchorzęski (Gastrotricha) zbiorników wodnych okolic Poznania. *Sprawy, Poznańskie Towarzystwo Przyjaciół Nauk*, 9, 109–111.
- Roszczak, R. (1969) Brzuchorzęski (Gastrotricha) środkowej Wielkopolska. *Poznańskie Towarzystwo Przyjaciół Nauk. Wydział matematyczno–przyrodniczy. Prace Komisji Biologicznej*, 32 (6), 1–92.
- Steinecke, F. (1916) Die Rotatorien und Gastrotrichen des Zehlaubruches. *Schriften der physikalisch–ökonomischen Gesellschaft zu Königsberg, Faunistische Sektion A*, 57.
- Steinecke, F. (1924) Die Rotatorienfauna von Ostpreussen. *Schriften der physikalisch–ökonomischen Gesellschaft zu Königsberg*, 61, 29–52.
- Szkutnik, A. (1986) Freshwater Gastrotricha of Poland . VI. Gastrotricha of small astatic water bodies with rush wegetation. *Fragmenta Faunistica*, 30, 251–266.