

The widespread slug *Limax maximus*: species boundaries and redescription

Isabel Hyman¹, Barbara Klee¹, Ulrich Schneppat²,
Gerhard Haszprunar¹

¹ Zoologische Staatssammlung München, Germany
² Bündner Naturmuseum, Switzerland

Bündner Naturmuseum
Museum de la natura dal Grischun
Museo della natura del Grigioni

Limax maximus - variation

What do we know so far about *Limax maximus*?

- Mantle with dark spots
- Sole of foot unicolour
- Relatively short penis
- Adult body length 10-20 cm

Limax maximus

- Formal description: Linnaeus, 1758
- probably native to southwest Europe
- Occurs in the rest of Europe
- Introduced into North and South America, Australasia, Hawaii, South Africa

Why study *Limax maximus*?

- Type species of *Limax*
- Complex taxonomic history
- Extremely variable appearance
- Very widespread species
- Introduced to many countries
- Confusion with other *Limax* species

Taxon sampling

- *Limax maximus* from:
 - Many populations around Europe
 - Australia, New Zealand
 - North America, Hawaii
 - South Africa
 - Wide variety of colour forms
- ... over **200** specimens
- Many other *Limax* species
- Outgroups from Limacidae

Comparisons

Other species confused with *L. maximus* in literature, bioinventories and collections

Dark forms:

– *Limax cinereoniger*

– *Limax sp. nov. MOTU #012*

– *Limax* MOTU #011

Comparisons

Spotted forms:

– *Limax cinereoniger*

– *Limax sp. nov. MOTU #012*

– *Limax* MOTU #013

– *Limax conemenosi*

– *Limax punctulatus*

Sole field coloration - a good character?

Limax maximus

Limax cinereoniger

Comparisons

Striped forms:

– *Limax cinereoniger*

– *Limax sp. nov. MOTU #012*

Pale forms:

– *Limax cinereoniger*

– *Limax sp. nov. MOTU #012*

Comparisons

Pale forms:

– *Limax cinereoniger*

– *Limax sp. nov. MOTU #012*

Anatomy

- Important characters include
 - Penis length
 - Presence of blind penis tip
 - Attachment of penis retractor muscle
 - Attachment of vas deferens
- *Limax maximus*: short penis, very short blind tip
- Some externally similar species can be distinguished from *L. maximus* based on penis length

Conclusions

- Range of *L. maximus* now better known
- Colour ranges from black to pale cream; strong to weak pattern of spots and / or stripes
- Always (?): mantle with dark spots and sole uniformly pale
- Colour variations independent of biogeography or habitat
- Penis anatomy as good character in sexually mature/healthy specimens
- Can be distinguished from all other species by analysis of COI sequences

Acknowledgements

- Thank you to those who provided samples and other assistance
- Thank you for listening!

Photographs: R. Heim, I. Hyman, A. Klee, B. Klee, R. Melzer, M. Unsöld

Announcement

II. International Meeting of Task-Force-*Limax*
in Val Resia / Udine
Italy, Natural Park of Julian Pre-Alps
21. September – 23. September 2007