
Chemical Ecology of Cave-Dwelling Millipedes: Defensive
Secretions of the Typhloiulini (Diplopoda, Julida, Julidae)

Slobodan E. Makarov1 & Michaela Bodner2 & Doris Reineke2 & Ljubodrag V. Vujisić3 &

Marina M. Todosijević3 & Dragan Ž. Antić1 & Boyan Vagalinski4 & Luka R. Lučić1 &

Bojan M. Mitić1 & Plamen Mitov5 & Boban D. Anđelković3 & Sofija Pavković Lucić1 &

Vlatka Vajs6 & Vladimir T. Tomić1 & Günther Raspotnig2,7

Received: 8 November 2016 /Revised: 13 February 2017 /Accepted: 27 February 2017 /Published online: 16 March 2017
The Author(s) 2017. This article is published with open access at Springerlink.com

Abstract Cave animals live under highly constant ecological
conditions and in permanent darkness, and many evolutionary
adaptations of cave-dwellers have been triggered by their spe-
cific environment. A similar Bcave effect^ leading to pro-
nounced chemical interactions under such conditions may be
assumed, but the chemoecology of troglobionts is mostly un-
known. We investigated the defensive chemistry of a largely
cave-dwelling julid group, the controversial tribe
BTyphloiulini^, and we included some cave-dwelling and
some endogean representatives. While chemical defense in
juliform diplopods is known to be highly uniform, and mainly
based on methyl- and methoxy-substituted benzoquinones,

the defensive secretions of typhloiulines contained ethyl-
benzoquinones and related compounds. Interestingly, ethyl-
benzoquinones were found in some, but not all cave-
dwelling typhloiulines, and some non-cave dwellers also
contained these compounds. On the other hand, ethyl-
benzoquinones were not detected in troglobiont nor in
endogean typhloiuline outgroups. In order to explain the tax-
onomic pattern of ethyl-benzoquinone occurrence, and to un-
ravel whether a cave-effect triggered ethyl-benzoquinone evo-
lution, we classed the BTyphloiulini^ investigated here within
a phylogenetic framework of julid taxa, and traced the evolu-
tionary history of ethyl-benzoquinones in typhloiulines in re-
lation to cave-dwelling. The results indicated a cave-
independent evolution of ethyl-substituted benzoquinones, in-
dicating the absence of a Bcave effect^ on the secretions of
troglobiont Typhloiulini. Ethyl-benzoquinones probably
evolved early in an epi- or endogean ancestor of a clade in-
cluding several, but not all Typhloiulus (basically comprising
a taxonomic entity known as BTyphloiulus sensu stricto^) and
Serboiulus. Ethyl-benzoquinones are proposed as novel and
valuable chemical characters for julid systematics.

Key words Typhloiulini . Typhloiulus . Serboiulus .

Lamellotyphlus . 2-ethyl-1,4-benzoquinone . quinone
millipedes . chemical defense . chemosystematics

Introduction

There is a need for a better understanding of the functional-
ecological architecture of cave organisms (Romero 2009). In
many troglobionts, character differentiation is related to the
life in caves, and the morpho-anatomy of cave-dwellers is
frequently characterized by regression or modification in
light-sensitive structures such as eyes, loss of pigmentation,

Electronic supplementary material The online version of this article
(doi:10.1007/s10886-017-0832-1) contains supplementary material,
which is available to authorized users.

* Günther Raspotnig
guenther.raspotnig@uni-graz.at

1 Institute of Zoology, University of Belgrade - Faculty of Biology,
Studentski Trg 16, Belgrade 11000, Serbia

2 Institute of Zoology, University of Graz, Universitätsplatz 2,
8010 Graz, Austria

3 Faculty of Chemistry, University of Belgrade, Studentski trg 12-16,
Belgrade 11000, Serbia

4 Institute of Biodiversity and Ecosystem Research, Department of
Animal Diversity and Resources, Bulgarian Academy of Sciences, 2
Gagarin Street, 1113 Sofia, Bulgaria

5 Department of Zoology and Anthropology, Sofia University BSt.
Kliment Ohridsky ,̂ Sofia, Bulgaria

6 Institute of Chemistry, Technology and Metallurgy, University of
Belgrade, Studentski trg 12-16, Belgrade 11000, Serbia

7 Research Unit of Osteology and Analytical Mass Spectrometry,
Medical University, Children’s Hospital, Auenbruggerplatz 30,
8036 Graz, Austria

J Chem Ecol (2017) 43:317–326
DOI 10.1007/s10886-017-0832-1

http://orcid.org/0000-0002-6947-9406
http://dx.doi.org/10.1007/s10886-017-0832-1
http://crossmark.crossref.org/dialog/?doi=10.1007/s10886-017-0832-1&domain=pdf

and enlargement or elongation of body appendices. Many of
these modifications obviously arise late in the ontogenetic
development (Romero 2009). In evolutionary terms, cave en-
vironments have clearly and rapidly affected the morphology
of troglobionts. Interestingly, this Bcave effect^ leads to a
stunningly homogenous phenology in different arthropod
taxa, sometimes even masking phylogenetic relations (Cruz-
López et al. 2016). Many of these arthropods are chemically
still well-defended, and chemical defense appears to persist
when species become cavernicolous. The defensive chemistry
of troglobionts, however, has only been elucidated for a few
species, mainly for some polydesmid millipedes, one example
of cave-harvestmen and two carabids (Makarov et al. 2012;
Shear et al. 2010a, 2010b; Vesović et al. 2015). A possible
cave-effect on chemical defense, in terms of modification of
defensive chemistry compared to non-cave dwellers of the
same taxonomic group, has never been investigated in detail.
In millipedes, troglobiism is frequent and various millipede
groups contain cavernicolous taxa.Morphological adaptations
of troglobiont diplopods are conspicuous, including a longer
body, lighter body color, elongation of femora and tarsi, and
these adaptations evolved independently in relatively unrelat-
ed millipede groups (Liu et al. 2017). One model group of
millipede cave-dwellers is certainly the BTyphloiulini^, a pu-
tatively paraphyletic assemblage within leptoiulines,

including both many cave-dwelling but also epi−/endogean
species (Vagalinski et al. 2015).

Chemical defense in diplopods is generally considered amajor
survival strategy, and defensive glands in typhloiulines, as well as
in typhloiuline troglobites, appear to be well-developed. In cave
habitats, however, the predatory pressuremay be considered low-
er compared to epigean ones. Cavernicolous typhloiulines appar-
ently lack specialized predators in caves but still may be preyed
on by other troglobites, such as spiders and coleopterans.

In the order Julida, no studies on the defensive chemistry of
troglobites were available. For Polydesmida and Callipodida,
initial investigations on cavernicolous species have recently
been published, basically showing no influence of cave-living
on the composition of secretions (Shear et al. 2007, 2010b).
We here focus on the chemical defense of cavernicolous julids
for the first time, comparing the secretions of both cavernico-
lous and non-cavernicolous BTyphloiulini^.

Methods and Materials

Collection of Species Adult individuals of 12 species
representing 3 genera of typhloiulines were collected during
four years (2012–2015) in East Serbia, Dalmatia (Croatia) and
Bulgaria (Table 1). We included an undescribed species,

Table 1 Details of species collected

Species Locality and collector Date of
collection

No. specimens Ecology

Lamellotyphlus sotirovi Buronov Ponor Pit, Mt. Miroc, E Serbia; 44°33′31.04″N,
22°15′40.56″E; 290 m (D. Antić & Đ. Marković)

June 22, 2015 5 ♂, 5 ♀ troglobiont

Serboiulus deelemani Vetrena Dupka Cave, Vlasi Village, near Pirot, S Serbia;
43° 0′ 11.20″N, 22° 37′ 55.70″E; 561 m (D. Antić)

July 2014 5 ♂, 5 ♀ troglobiont

Serboiulus kresnik Gornja Lenovačka Pećina Cave, Lenovac Village, Mt. Tupižnica,
E Serbia; 43° 46′ 30.71″N, 22° 9′ 34.15″E; 335 m (D. Antić & S. Ćurčić)

July 2014 5 ♂, 5 ♀ troglobiont

Serboiulus lucifugus Prekonoška Pećina Cave, Prekonoga Village, near Svrljig, S
Serbia; 43° 22′ 49.3″N, 22° 6′ 7.7″E; 699 m (D. Antić)

July 2014 5 ♂, 5 ♀ troglobiont

Typhloiulus bureschi Western Stara planina Mts., Iskar Gorge, Lakatnik railway station,
Svinskata dupka Cave (Sofia District, Bulgaria); 43° 05′ 17.03″N,
23° 22′ 20.94″E; 480 m (B. Vagalinski & P. Mitov)

April 4, 2013 4 ♀ troglobiont

Typhloiulus georgievi Central Stara planina Mts., v. Golyama Zhelyazna, Toplya Cave
(Lovech District, Bulgaria); 42° 56′ 53.88″N, 24° 29′ 15.00″E;
466 m (B. Vagalinsk & S. Lukanov)

Nov. 11, 2014 4 ♂, 4 ♀ troglobiont

Typhloiulus lobifer Minjera Cave, near Škrip, Brač, Croatia; 43° 21′ 41.31″N,
16° 36′ 22.39″E; 203 m (T. Radja & D. Antić)

Sept. 2014 4 ♂, 3 ♀ troglobiont

Typhloiulus aff. lobifer Jama na Boroviku Pit, Hvar, Croatia; 91 43° 8.8′ 22″N,
16° 41′ 14.64″E (T. Radja)

Nov. 09, 2013 2 ♂, 3 ♀ troglobiont

Typhloiulus nevoi Petrlaška Pećina Cave, Petrlaš Village, Dimitrovgrad, E Serbia;
43° 4′ 28.22″N, 22° 47′ 46.85″E; 697 m (D. Antić)

June 2014 3 ♂, 3 ♀ troglobiont

Typhloiulus orpheus Western Rhodopi Mts., v. Trigrad, near Dyavolskoto garlo Cave
(Smolyan District, Bulgaria) 41°36′54.51″N, 24°22′48.94″E;
1250–1300 m (B. Vagalinski)

May 27, 2014 1 ♂, 2 ♀ epi−/endogean

Typhloiulus serborum Samar Cave System, Kopajkošara Village, near Niš, SE
Serbia; 43° 26′ 45.40″N, 21° 58′ 34.50″E; 500 m (D. Antić)

July 2014 2 ♂ endogean +
troglobiont

Typhloiulini sp. n. between Belitsa and Borovo (Plovdiv District, Laki Municipality, Bulgaria);
41°50′20.94″N, 24°51′35.74″E; 695 m (B. Vagalinski & P. Mitov)

May 1, 2015 2 ♂, 8 ♀ epi−/endogean

318 J Chem Ecol (2017) 43:317–326

BTyphloiulini^ sp. n., and this preliminary designation will be
used throughout the text. Individuals of three of the species,
Typhloiulus serborum , Serboiulus deelemani , and
Lamellotyphlus sotirovi, are pictured in Fig. 1.

Chemical Analyses The defensive secretions of typhloiulines
were extracted in methylene chloride or hexane (0.5 ml), re-
spectively, for 3 min. To avoid the effects of any oxidation and
degradation, a portion of each extract was analyzed by gas
chromatography-mass spectrometry (GC-MS) immediately
after preparation.

Secretions of S. lucifugus, S. kresnik, S. deelemani, T.
serborum, T. nevoi, T. aff. lobifer, T. lobifer and L. sotirovi
(Table 2) were analysed in the laboratory of the Faculty of
Chemistry, University of Belgrade, Belgrade, Serbia. GC
and GC-MS analyses were performed on an Agilent 7890A
GC system (Agilent Technologies, Santa Clara, CA, USA)
equipped with a 5975C inert XL EI/CI MSD and a FID de-
tector connected by capillary flow technology 2-way splitter
with make-up gas. An HP-5MSI capillary column (Agilent
Technologies, 0.25 mm i.d., 30 m length, 0.25 μm film thick-
ness) was used. Samples were injected in splitless mode and
the injection volume was 1 μl. Carrier gas was helium at a
flow rate was 1.6 ml/min at 40 °C in constant pressure mode.
The column temperature was held at 40 °C for 1 min and then
programmed at 10 °C/min to 300 °C and held for 8 min. Mass
spectra were acquired in electron ionization mode (EI) with
ion energy of 70 eV and chemical ionization (CI) mode with
ion energy of 150 eV. CI mass spectra were obtained in pos-
itive mode with isobutane as the reagent gas. The scan range
was m/z 35–550 in EI mode, and m/z 60–550 in CI mode.

Secretions of T. bureschi, T. georgievi, T. orpheus, and
Typhloiulini sp. n. (Table 2) were analysed in the laboratory
of the Zoological Institute, Graz, Austria, using a Trace GC
coupled to a DSQ I mass spectrometer (Thermo Instruments,

Vienna, Austria). The GC was equipped with a ZB-5 fused
silica capillary column (30 m × 0.25 mm i.d., 0.25 μm film
thickness, Phenomenex, Aschaffenburg, Germany). Injection
was splitless with helium as carrier gas at 1.2 ml min−1. The
temperature of the GC oven was held at 50 °C for 1 min and
then programmed to 300 °C at 10 °C min−1, then held for
5 min at 300 °C. The ion source of the MS and the transfer
line were kept at 200 °C and 310 °C, respectively. Electron
impact (EI) spectra were recorded at 70 eV.

Gas chromatographic retention indices (RI) of compounds
were calculated according to Van den Dool and Kratz (1963),
us ing a s tandard mixture of n -a lkanes (C9-C36)
(SigmaAldrich, (Vienna, Austria). As a natural reference
source for authentic 2-ethyl-1,4-benzoquinone, we used ex-
tracts of Tribolium confusum (Suzuki et al. 1988).

Genetic Analyses After extraction of defensive secretions,
individuals were transferred into 99% ethanol and subsequently
used for the genetic analyses. Two to five segments from the
middle part of the bodies were dissected for DNA extraction by
DNeasy Blood & Tissue Kit (Qiagen, Hilden, Germany).
Primers used for the mitochondrial 16S rRNA gene were LR-
J-12961 (Cognato and Vogler 2001) and LR-N-13398 (Simon
et al. 1994) (Biomers, Ulm, Germany), and for the nuclear 28S
rRNA gene, SH-28 and SL-28 (Muraji and Tachikawa 2000).
We obtained 28S rDNA sequences for all species except for
T. serborum. PCR amplifications were performed with anneal-
ing temperatures ranging from 45 °C – 55 °C using
BioTherm™ Taq DNA Polymerase and 1.5 mMMgCl2 buffer.
PCR purification was done with ExoSAP-IT (VWR,
Langenfeld, Germany). For T. bureschi the PCR amplification
was done with Phusiontaq and 7.5 mM MgCl2 buffer. PCR
products were sequenced with 3.2 μmol amplification primers
using the BigDye Terminator v.3.1 Cycle Sequencing Kit
(Applied Biosystems, CA, USA) followed by purification of

Fig. 1 a Typhloiulus serborum
Ćurčić et al. 2005, Devojačka
Pećina Cave, vill. Podgorac, near
Boljevac, East Serbia (photo D.
Antić). b Serboiulus deelemani
Strasser 1971, Vetrena Dupka
Cave, v. Vlasi, Pirot, South Serbia
(photo D. Antić). c
Lamellotyphlus sotirovi Makarov
et al. 2002, Buronov Ponor Cave,
v. Golubinje, Miroč Mt., East
Serbia (photo D. Antić).
Defensive glands are visible

J Chem Ecol (2017) 43:317–326 319

the product with Sephadex (VWR). Sequencing was performed
in both directions on an automated capillary sequencer (ABI
PRISM 3130xl; Applied Biosystems).

Data Analysis We deposited our sequences in GenBank
(accession numbers can be found in supplementary Table 1)

and downloaded available sequences for additional Julidae
from GenBank (http://www.ncbi.nlm.nih.gov). Sequence
alignment was performed by MUSCLE (Edgar 2004) in
MEGA6 (Tamura et al. 2013). A total-evidence-tree was cal-
culated. Sequences were combined into one alignment with a
total length of 1073 bp. The 28S locus had a mean sequence

Table 2 Gas chromatographic profiles of defensive secretions of typhloiuline species investigated; secretion profiles for species are given as % of peak area
of compounds relative to the total area of secretion compounds and refer to characteristic profiles of a single individual or profiles from pooled (2–3) individuals

Speciesa

Peak no RI Compound Tb Tg Tal Tl Tn To Ts Tspnb Sd Sk Sl Ls

1 917 1,4-benzoquinone 0.9 1.9 - - - - - 0.1 - - - -

2 977 phenol - - - - - - - 0.7 - - - -

3 1015 2-methyl-1,4-benzoquinone 35.2 25.7 0.6 trace 11.4 0,1 13.1 31.8 18.8 25.0 14.6 -

4 1071 4-methylphenol - - - - - - 0.1 31.8 0.4 - - -

5 1108 2-ethyl-1,4-benzoquinone 34.9 47.9 - - 22.7 0,3 35.7 - 56.7 48.5 66.3 -

6 1120 2-hydroxy-3-methyl-1,4-benzoquinone 3.5 0.5 0.7 5.6 8.1 - 6.9 0.4 - 2.0 0.8 -

7 1177 4-ethylphenol - - - - - - 0.1 - 0.2 - - -

8 1182 2-methoxy-3-methyl-1,4-benzoquinone 21.1 20.2 81.9 74.4 6.7 - 13.2 8.1 14.4 7.0 1.4 -

9 1191 unidentified 0.1 - - - - - - - - - -

10 1243 2-ethyl-3-methoxy-1,4-benzoquinone 1.3 2.3 0.5 - 3.0 - 1.8 - 2.4 0.8 0.1 -

11 1245 2-methoxy-1,4-benzoquinone - - 0.7 - - - - - - 0.6 - -

12 1317 unidentified - - - - - - 0.4 - - 1.1 3.3 -

13 1319 2,3-dimethoxy-1,4-benzoquinone 2.7 1.4 6.0 3.2 15.9 - 2.1 trace 0.9 4.0 1.0 -

14 1341 2-methylhydroquinone 0.2 - - - - - 0.8 - 0.2 0.2 0.1 -

15 1341 2-methoxy-5-methyl-1,4-benzoquinone - - 0.3 - - - - 0.7 - 0.1 - 2.0

16 1346 2-methoxy-6-methyl-1,4-benzoquinone - - - - - - - 0.6 - - - 0.4

17 1349 unidentified - - - - - 0,2 - - - - - -

18 1375 2,3-dimethoxyhydroquinone 0.1 - 1.5 2.7 9.9 - 4.2 - 0.6 1.3 0.4 -

19 1386 2-methyl-3,4-methylenedioxyphenole - - 3.6 13.2 18.5 - 15.5 - 1.0 4.0 1.2 -

20 1411 2-hydroxy-3-methoxy-1,4-benzoquinone - - - - - - - 0.2 - - - -

21 1421 2,3-dimethoxy-5-methyl-1,4-benzoquinone - - 2.0 0.3 3.8 - - 1.3 0.2 1.3 10.7 86.7

22 1422 unidentified - - - - - 99,4 - - - - - -

23 1436 2-ethyl-hydroquinone - - - - - - 4.0 - 2.7 0.9 - -

24 1449 dimethoxy-methylhydroquinone /isomer 1 - - 0.8 0.5 - - - - 0.8 0.6 0.1 0.5

25 1455 methylparaben - - 1.1 - - - 0.8 - - - -

26 1465 2,3,5,6-tetramethylhydroquinone - - - - - - 1.8 - - - - -

27 1499 dimethoxy-hydroxy-benzoquinone isomer - - - - - - - 0.2 - - - -

28 1511 2,6-dimethoxy-3-methyl-1,4-benzoquinone - - - - - - - - - - - 10.0

29 1518 2-hydroxy-3-methoxy-5-methyl-1,4-benzoquinone - - - - - - - 5.4 - - - -

30 1522 2,3-dimethoxy-5,6-dimethyl-1,4-benzoquinone - - - - - - - - - 1.6 - -

31 1532 unidentified - - - - - - - 0.6 - - - -

32 1535 2,3-dimethoxy-5,6-dimethylhydroquinone - - - - - - - - 0.6 1.0 - -

33 1598 unidentified - - - - - - - 1.2 - - - -

34 1606 dimethoxy-hydroxy-methyl-benzoquinone isomer 1 - - - - - - - 13.6 - - - -

35 1653 dimethoxy-methylhydroquinone isomer 2 - - - - - - - - - - - 0.3

36 1680 dimethoxy-hydroxy-methyl-benzoquinone isomer 2 - - - - - - - 1.8 - - - -

37 1691 dimethoxy-hydroxy-methyl-benzoquinone isomer 3 - - - - - - - 0,7 - - - -

a Tb (Typhloiulus bureschi), Tg (T. georgievi), Tal (T. aff. lobifer), Tl (T. lobifer), Tn (T. nevoi), To (T. orpheus), Ts (T. serborum), Tnsp (Typhloiulini sp.
n.), Sd (Serboiulus deelemani), Sk (S. kresnik), Sl (S. lucifugus), Ls (Lamellotyphlus sotirovi)
b The profile of Typhloiulini sp. n. was calculated as the mean of single profiles from 10 specimens as already published in Bodner et al. (2016)

320 J Chem Ecol (2017) 43:317–326

http://www.ncbi.nlm.nih.gov

length of 509 bp (longest and shortest sequences were 467 bp
and 525 bp long, respectively). 16S sequences had a mean
length of 427 bp (longest and shortest sequences were 394
bp and 449 bp long, respectively). The aligned 28S sequences
had a total length of 559 bp: of those 559 bp 123 were con-
stant, 45 were parsimony uninformative and 346 were parsi-
mony informative. The aligned 16S sequences had a total
length of 514 bp: of those 514 bp 425 were constant, 46 were
parsimony uninformative and 88were parsimony informative.

Phylogenetic inference was based on maximum likelihood
(ML, 1500 ML-repetitions, 1000 BS-repetitions) and
Bayesian inference (BI, 10,000,000 generations, 25% relative
burnin). Analyseswere performed byRAxMLversion 8.2 and
by MrBayes version 3.2.6, respectively. PartitionFinder
(Lanfear et al. 2012, 2014) selected the GTR + I + G model
(for 16S) and the SYM + I + G model (for 28S) for BI and the
GTR + I + G model (for 16S and 28S) for ML-analyses.
Editing of phylogenetic trees was performed in FigTree ver-
sion 1.4.2 (http://tree.bio.ed.ac.uk/software/figtree/). The
phylogenetic trees herein shown are an extension of the
current state of julid molecular systematics as published by
Enghoff et al. (2011, 2013). Ancestral character state recon-
struction was conducted in Mesquite Version 3.04 (Maddison
and Maddison 2015), mapping distinct characters under an
unordered maximum parsimony regime of equal-weighted
gains and losses.

Results

Compound Identification From all extracts, a total of 37
benzoquinones and related compounds were identified, all of
which are considered to be part of the defensive secretions of
the species investigated. A compound list for all species is
provided in Table 1, and analytical data for all compounds
are summarized in Supplementary Table 2. Most of the com-
pounds were already familiar from previous studies, and their
identification was carried out by a comparison to already
known data sets (e.g. Bodner et al. 2016). These compounds
included 1,4-benzoquinone (peak 1), a series of methyl- and/
or methoxy-benzoquinones with or without hydroxyl group
(peaks 3, 6, 8, 11, 13, 15, 16, 20, 21, 27, 28, 29, 30, 34, 36,
37), a series of methyl- and/or methoxy-substituted hydroqui-
nones (peaks 14, 18, 24, 26, 32, 35), along with phenol (peak
2) and phenol derivatives (peaks 4, 19, 25).

Moreover, a subclass of benzohydroquinones and pheno-
lics bearing an ethyl-group as alkyl-substituent was detected
(peaks 5, 7, 10, 23,). The major component of this new sub-
class was compound 5, showing a molecular ion at m/z 136,
along with fragments at m/z 108 (base ion), 107, 82, 80, 79
and 54, indicating a C2H5–1,4-benzoquinone. A fragment at
m/z 54 is only consistent with a benzoquinone bearing sub-
stituent(s) on one side of the ring, thus limiting structure

possibilities to 2,3-dimethyl-1,4-benzoquinone and 2-ethyl-
1,4-benzoquinone, respectively. The mass spectrum of the
compound completely matched that of 2-ethyl-1,4-benzoqui-
none from the NIST-library and from literature (e.g., Gnaspini
and Cavalheiro 1998). Comparison of the compound’s reten-
tion index (measured RI = 1108) to indices reported from
literature gave good correspondence to that of authentic 2-
ethyl-1,4-benzoquinone (RI = 1103 in Rocha et al. 2013),
and a clear difference to that of 2,3-dimethyl-1,4-benzoqui-
none (reported RI = 1119 in Rocha et al. 2013). As a natural
reference for 2-ethyl-1,4-benzoquinone, we extracted the de-
fensive secretion of Tribolium confusum (Coleoptera:
Tenebrionidae), which has been reported to contain 2-ethyl-
1,4-benzoquinone as a major compound (Suzuki et al. 1988),
and showed this had identical mass spectrum and GC reten-
tion index to our sample compound.

Consequently, peaks 7 and 23 were identified as 4-ethyl-
phenol (measured RI = 1177) and 2-ethyl-hydroquinone
(measured RI = 1436), respectively, mainly on the basis of
mass spectral data in combination with RIs from literature
(e.g., El-Sayed et al. 2005). The RI reported for ethyl-hydro-
quinone, however, showed slight deviations (e.g., Rocha et al.
2013: RI = 1409).

Mass spectral data of peak no. 10 tentatively indicated 2-
ethyl-3-methoxy-1,4-benzoquinone (measured RI = 1243),
which was also supported by the co-occurrence of a similar
compound, 2-methoxy-3-methyl-1,4-benzoquinone (peak 8).

Six compounds, all of which were trace or minor compo-
nents (peaks 9 and 12, 17, 22, 31, 33), remained unidentified.
Our chemical analyses also confirmed the presence of non-
quinonic compounds, but their source and identification will
be the subject of a future study.

Secretion Profiles All 12 species exhibited highly specific
secretion profiles, as summarized in Table 2. In four species
of mainly troglobiont Typhloiulus (T. serborum, T. nevoi, T.
bureschi, T. georgievi) and both species of troglobiont
Serboiulus, an abundant chemical fraction of ethyl-
benzoquinones and related compounds was observed, with
2-ethyl-1,4-benzoquinone comprising up to 2/3 of individual
secretions. Interestingly, T. lobifer, T. aff. lobifer and
Lamellotyphlus sotirovi, the three of which are cave-dwellers
too, completely lacked ethyl-benzoquinones. On the other
hand, the secretions of T. orpheus, a representative of
endogean typhloiulines, contained moderate amounts of
ethyl-benzoquinones whereas no sign of these compounds
was found in another (hitherto undescribed) endogean
typhloiuline (BTyphloiulini^ sp. n.). Ethyl-benzoquinones
were not found in putatively close typhloiuline outgroups,
such as in e.g. Leptoiulus.

In the 2-EB producing typhloiulines, EB-amounts ranged
from 23% of the whole secretion (e.g., in T. nevoi) up to 66%
of the secretion (e.g., in S. lucifugus), followed by 2-methyl-

J Chem Ecol (2017) 43:317–326 321

http://tree.bio.ed.ac.uk/software/figtree/

1,4-benzoquinone (from trace amounts to 35% of the secre-
tion) and 2-methoxy-3-methyl-1,4-benzoquinone (from 1.4 to
74.1% of the secretion).

In the 2-EB lacking typhloiulines such as in the T. lobifer-
group and in Lamellotyphlus, the common julid methoxy- and
methyl-quinones predominated in the secretions (Table 2).
Moreover, the secretion profiles of T. lobifer, T. serborum
and T. nevoi, differed from all other species investigated in
c o n t a i n i n g l a r g e am o u n t s o f 2 -m e t h y l - 3 , 4 -
methylenedioxyphenol (13, 15 and 18%, respectively) and
2,3-dimethoxyhydroquinone (up to 10%).

Phylogeny of BTyphloiulini^ and the Evolutionary History
of Ethyl-benzoquinones In order to explain the taxonomic
pattern of ethyl-benzoquinone occurrence, and to unravel
whether a cave-effect triggered ethyl-benzoquinone evolution,
we first classed the BTyphloiulini^ investigated here within a
phylogenetic framework, and then traced the evolutionary his-
tory of the character Bethyl-benzoquinones^ in relation to
cave-dwelling (Fig. 2).

In our phylogenetic (BI- and ML-) trees (Supplementary
Figs. 1 and 2), the deeper level node support was weak due to
the properties of the gene fragments analyzed. However, in

both trees, the BTyphloiulini^ sensu lato (i.e., typhloiulines in
their traditional sense) were found to be polyphyletic, with
Typhloiulus and Serboiulus being the sister group to a clade
containing various species of 5 julid tribes, Brachyiulini,
Pachyiulini, Leucogeorgiini, Julini, and (the remaining)
Leptoiulini. Genus Typhloiulus was paraphyletic with respect
to Serboiulus. The new (undescribed) typhloiuline species
(BTyphloiulini sp. n.^) was found to be placed outside the
clade containing Typhloiulus plus Serboiulus, either basal to
these (ML: Supplementary Fig. 1) or as sister to Metaiulus
(BI: Supplementary Fig. 2). Lamellotyphlus was placed far
apart from the remaining typhloiulines in a basal julid clade
also containing Anaulaciulus and Nepalmatoiulus. Within the
clade containing Typhloiulus plus Serboiulus, the T. lobifer-
species group splits off early, thus being the sister to a lineage
containing the remaining Typhloiulus- and Serboiulus-species
(ML). In BI, the same group shows a trichotomy: (i)
Serboiulus spp. plus Typhloiulus nevoi, T. bureschi,
T. gerogievi; ii) T. lobifer-group; iii) T. serborum plus
T. orpheus). However, basically, ML- and BI-hypotheses of
julid phylogeny supported a very similar phylogenetic struc-
ture. In both trees, the position of Lamellotyphlus and
BTyphloiulini^ sp. n. clearly implies polyphyly of

a b

Fig. 2 Ancestral character state reconstruction of character Bethyl
benzoquinones^ across the Julidae using the BI-tree (a) and the ML-tree
(b). BTyphloiulini^ investigated here in red. Cave-dwelling is indicated by

black arrows; species that can be found in epi−/endogean habitats as well
as in caves are indicated by grey arrows

322 J Chem Ecol (2017) 43:317–326

typhloiulines in their traditional sense (BTyphloiulini^ sensu
lato).

Trogobiism/trogloxenism is scattered all across the Julida
(Fig. 2, black arrows) and obviously evolved multiple times
independently. In BTyphloiulini^ sensu lato, cave dwelling is
found in Serboiulus plus a part of Typhloiulus and in
Lamellotyphlus. For the clade containing Typhloiulus and
Serboiulus, a general tendency to troglobiism is indicated,
even though not all species (e.g., T. orpheus; partly
T. serborum) are troglobionts.

Ethyl-benzoquinones (EBs) characterized both cave-
dwelling (T. nevoi, T. bureschi, T. georgievi, T. serborum,
Serboiulus spp.) and non-cave-dwelling species (e.g.,
T. orpheus). Mapping the character Bethyl-benzoquinones^
onto our phylogenies suggested a single introduction of EBs
in Btyphloiulines^ (Fig. 2). In the ML-tree, EBs even charac-
terized a distinct clade comprising Typhloiulus nevoi, T.
bureschi, T. georgievi, T. serborum, T. orpheus and all species
of Serboiulus, but not T. lobifer, T. aff. lobifer nor the new
BTyphloiulini^ sp. n. (Fig. 2B). It is also noteworthy that the
EB-producing Typhloiulini include all analyzed species of
subgenus Typhloiulus sensu stricto, as defined by Strasser
(1962, 1966) and complemented by Vagalinski et al. (2015),
but exclude the two remaining species of Typhloiulus of
unclear subgeneric affiliation – T. lobifer and T. aff.
lobifer. In the BI-tree, a compact EB-clade is blurred
by the trichotomy of this group of typhloiulines (as
mentioned above), and EBs characterize two (of the
three) subgroups (Fig. 2a).

Discussion

Ethyl-benzoquinones: a Novel Subclass of Benzoquinones
in the Julida To date, repugnatorial secretions have been an-
alyzed for more than 40 representatives of Julida, including
species from epigeic, endogeic, and arboricolous habitats
(e.g., Bodner and Raspotnig 2012; Bodner et al. 2016; Huth
2000; Sekulić et al. 2014; Shear 2015; Vujisić et al. 2011). The
secretions of all these species have been shown to rely mainly
on methyl- and/or methoxy-benzoquinones, with only a few
species producing additional, very specific non-benzoquinone
compounds (e.g., Bodner and Raspotnig 2012; Huth 2000;
Shimizu et al. 2012;). The two most common defensive com-
ponents appear to be 2-methyl-1,4-benzoquinone
(toluquinone) and 2-methoxy-3-methyl-1,4-benzoquinone
(MMBQ). These compounds typically prevail in julid secre-
tions, and the latter compound has even been detected in all
species hitherto analyzed (with the exception of an early,
probably incomplete analysis of Julus terrestris by Béhal
and Phisalix 1900). Such a homogenous chemistry in epi-
and endogean julid millipedes provides a good basis for a
comparison to the secretions of cavernicolous species.

BTyphloiulines^ – at least some of them – are obviously
different: the most abundant compound in the Typhloiulus
sensu stricto- plus Serboiulus-group was 2-ethyl-1,4-benzo-
quinone (2-EB), a new main compound for the secretions of
julidans. Trace amounts of 2-EB have sporadically been re-
ported from a few juliformians, but these rather represent by-
products of major methyl- and/or methoxy-substituted
benzoquinones. This is not comparable to the situation in
BTyphloiulini^. Non-typhloiuline species showing traces of
2-EB include the spirostreptid Telodeinopus aoutii (Deml
and Huth 2000), the spirobolidans Acladocricus setigerus
and Rhinocricus varians (Moussatche et al. 1969; Wu et al.
2007), as well as the julids Cylindroiulus caeruleocinctus,
Unciger transsilvanicus and Ommatoiulus sabulosus (Huth
2000; Röper and Heyns 1977; Sekulić et al. 2014).
Interestingly, exclusively in members of subgenus
Typhloiulus sensu stricto plus Serboiulus – thus in a distinct
part of the BTyphloiulini^ sensu lato only – EBs represent the
leading benzoquinone compounds. This correlates with the
results from the phylogenetic analyses where subgenus
Typhloiulus sensu stricto plus Serboiulus forms a compact
clade (Supplementary Figs. 1 and 2). We thus consider that
the evolution of EBs and related compounds represents a con-
dition derived from the commonmethyl-benzoquinones in the
Julida. Outside the Diplopoda, ethyl-benzoquinones are not
rare, and well-known from a diversity of beetles, mainly tene-
brionids (e.g., Suzuki et al. 1988), dermapterans
(Schildknecht and Weiss 1960), and certain cave- and non-
cave-dwelling laniatorean Opiliones (e.g., Gnaspini and
Cavalheiro 1998; Rocha et al. 2013).

BTyphloiulini^ and Troglobiism BTyphloiulini^ in the tradi-
tional sense are not a monophyletic group, as evidenced by
our phylogenetic analyses. Traditional BTyphloiulini^ (we
here referred to these as Typhloiulini sensu lato) currently
comprises eight genera with 57 species distributed from
French Maritime Alps in the west to Bulgaria and Romania
in the east, and from Austria in the north to Sicily and the
Peloponnesus in the south (Mauries et al. 1997; Strasser
1962; Tabacaru et al. 2002; Vagalinski et al. 2015). Species
belonging to the genera Trogloiulus (Manfredi 1931),
Serboiulus (Strasser 1962), Alpityphlus (Strasser 1967),
Banatoiulus (Tabacaru 1985), and Lamellotyphlus (Tabacaru
1976) are exclusively cave-dwellers. Representatives of the
genera Typhloiulus (Latzel 1884), Leptotyphloiulus (Verhoeff
1899), and Buchneria (Verhoeff 1941) include both cavernic-
olous and geophile (or petrophilous) forms (Mauries et al.
1997; Strasser 1962). Some of the species e. g. Typhloiulus
tobias (Berlese 1886), T. maximus (Verhoeff 1929),
T. albanicus (Attems 1929), T. kotelensis (Jawłowski 1938),
have been found in caves, but also in epigean habitats. There
are different opinions concerning the position of the tribe
BTyphloiulini^. Strasser (1962) revised whole group of

J Chem Ecol (2017) 43:317–326 323

BTyphloiulini^ and explained that they deserve tribal level.
Mauries et al. (1997) described a new typhloiuline from
Albania and assumed that "… there are no apomorphies what-
ever in typhloiulines which would distinguish them from …
tribe Leptoiulini". However, Tabacaru et al. (2002) did not
agree with such synonymy and retained the tribus
Typhloiulini, as well as Shelley et al. (2000). If we exclude
genus Leptotyphloiulus, all other typhloiulines share the ab-
sence of a coxal piece and the absence of phylacum, respec-
tively. Furthermore, in numerous species, mostly belonging to
Typhloiulus, a specifically fringed lamella between the
mesomerite and opisthomerite is present (Tabacaru et al.
2002). In any case, typhloiulines are frequently found in hy-
pogean habitats, and tend to exhibit troglomorphism, such as
reduction of eyes, elongation of appendages or reduction of
pigmentation. Several typhloiuline species are true
troglobionts, probably using caves as permanent habitats and
also as reproductive sites; this is indicated by the finding of
early postembryonic stages in different cave systems (e. g.
Serboiulus lucifugus Strasser 1962; S. deelemani Strasser,
1972; Lamellotyphlus belavodae Makarov et al. 2008).

EB-production in Typhloiulines and the Absence of a
Cave-effect In outgroups to the EB-producing typhloiuline
lineage, such as in the T. lobifer-group (cavernicolous),
BTyphloiulini^ sp. n. (epi−/endogean) or in several
leptoiulines (epigean), no trace of EBs has been detected
(see also Vujisić et al. 2011). By contrast, also non cave-
dwellers such T. orpheus and species found in- and outside
caves (such as T. serborum) produce EBs. Thus, there is no
convincing correlation between cave-dwelling and EB-
production (Fig. 2). This argument is substantiated by the
chemistry of many non-typhloiuline cave-dwellers: none of
them produces EBs (Fig. 2). On the other hand, EBs as minor
or trace components have also been acquired by some non-
typhloiulines such as Cylindroiulus caeruleocintus and
Ommatoiulus sabulosus. These are, however, non-cave
dwellers.

Transitions to cave-dwelling certainly represent a derived
trait in millipedes, and cave-dwelling is shown to have
evolved several times independently in the Julida (Fig. 2).
Of the 82 species shown in our trees, 28 are, at least poten-
tially, found in caves. For the BTyphloiulini^ sensu lato, we
consider troglobiism as being independently acquired many
times even though a tendency to cave-dwelling may charac-
terize clades such as Typhloiulus plus Serboiulus, with some
exceptions. We, however, avoided mapping Btroglobiism^ on-
to our trees, because Btroglobiism^ is no character per se and
has to be interpreted with caution: troglobiont species fre-
quently represent endemites of distinct caves, indicating that
each species independently found entrance into its particular
cave. In typhloiulines, e.g. in Typhloiulus plus Serboiulus, a
general tendency to borrow into deep habitats may have

evolved early, rather than troglobiism itself. Adaptations to
such deep endogean habitats such as the MSS (mesovoid
shallow stratum) may indeed have preceded cave-dwelling
in many other diplopods as well (Liu et al. 2017).

Biogeographically, all analyzed species of this EB-lineage
belong to the Carpatho-balkanic and Rhodopean fauna. On the
other hand, the T. lobifer-group (without a trace of ethyl-
benzoquinones), belongs to the Dinaric faunal elements. Such a
difference in secretion profiles in biogeographically separated
groups of typhloiulines supports EBs as a phylogenetic signal.
In this respect, our data indicate that biogeographically-separated
lineages might have undergone a distinctly different evolution
regarding their chemistry. Possibly, only the Carpatho-balkanic/
Rhodopean lineage developed EBs.

In the opposite scenario and if EB-development was driven
by a cave-environment, EBs would result from parallelism,
and EB-evolution/−regression would have occurred several
times convergently in closely-related species. Referring to
evolutionary parsimony, such a scenario is unlikely. It is more
likely that EBs already evolved early in a common ancestor of
the Carpatho-balkanic/Rhodopian lineage. Subsequently, this
lineage diversified into many species, some of which indepen-
dently found entrance into caves.

Comparably, in cave-dwelling representatives of other ar-
thropod groups, the particular environment of caves did not
seem to have much affect the composition of secretions. A
study on the Texas cave harvestmen Chinquipellobunus
madlae (Shear et al. 2010a), for instance, revealed a secretion
chemically well-fitting the chemosystematics of this group, not
showing a Bcave-effect^. The same was found for the
troglobiont callipodidan diplopod Tetracion jonesi
(Abacionidae), producing phenolic compounds for defense just
like its epigean relatives (Shear et al. 2010b). Comparably,
Makarov et al. (2010, 2012) reported on a widely homogenous
cyanogenic chemistry in both cave-dwelling and epigean
Polydesmida. Thus, based on currently available data, and also
supported by our study, the chemistry of defensive secretions is
not easily affected by troglobiism. Furthermore, all these exam-
ples may support a general and remarkable chemical conserva-
tism of defensive secretions, as already shown for a diversity of
taxa (e.g., Raspotnig et al. 2012).

Acknowledgements Open access funding provided by University of
Graz. This study was supported by the Ministry of Education and
Science of Serbia (Grants Nos. 173038 and 172053). Michaela Bodner
is a recipient of a DOC fellowship of the Austrian Academy of Sciences,
grant no. 23811, at the Institute of Zoology, University of Graz. We thank
Andrea Lienhard, Stephan Koblmüller and Sylvia Schäffer at the Institute
of Zoology in Graz, Austria, for their helpful advice regarding molecular
genetic methods. Dragan Antić is grateful to Srećko Ćurčić, Matija
Petković, Đorđe Marković and Darko Dragulović for their help during
the field trips in caves of East Serbia.We are grateful to Tonći Rađa (Split)
for collecting samples of T. aff. lobifer. Boyan Vagalinski would like to
thank Simeon Lukanov for his help during the collecting trip for
T. georgievi.

324 J Chem Ecol (2017) 43:317–326

Open Access This article is distributed under the terms of the Creative
Commons At t r ibut ion 4 .0 In te rna t ional License (h t tp : / /
creativecommons.org/licenses/by/4.0/), which permits unrestricted use,
distribution, and reproduction in any medium, provided you give
appropriate credit to the original author(s) and the source, provide a link
to the Creative Commons license, and indicate if changes were made.

References

Attems C (1929) Die Myriopodenfauna von Albanien und Jugoslavien.
Zool Jb Abt Syst Tiere 56:269–356

Béhal A, PhisalixMC (1900) La quinone, principe actif du vénin du Julus
terrestris. Cr Soc Biol 52:1036–1038

Berlese A (1886) Julidi del Museo di Firenze. Contributo alla fauna
miriapodologica Italiana. Boll Soc Entomol Ital 18:42–236

Bodner M, Raspotnig G (2012) Millipedes that smell like bugs: (E)–
alkenals in the defensive secretion of the julid diplopod Allajulus
dicentrus. J Chem Ecol 38:547–556

Bodner M, Vagalinski B, Makarov SE, Antić DŽ, Vujisić LV, Leis HJ,
Raspotnig G (2016) BQuinone millipedes^ reconsidered: evidence
for a mosaic-like taxonomic distribution of phenol-based secretions
across the Julidae. J Chem Ecol 42:249–258

Cognato AI, Vogler AP (2001) Exploring data interaction and nucleotide
alignment in a multiple gene analysis of Ips (Coleoptera:
Scolytidae). Syst Biol 50:758–780

Cruz-López JA, Proud DN, Pérez-Gonzáles A (2016) When
troglomorphism dupes taxonomists: morphology and molecules re-
veal the first pyramidopid harvestman (Arachnida, Opiliones,
Pyramidopidae) from the New World. Zool J Linnean Soc 177:
602–620

Ćurčić BPM, Makarov SE, Tomić VT, Mitić BM (2005) Typhloiulus
serborum n. sp. new cave-dwelling diplopod from Serbia
(Myriapoda, Diplopoda, Julidae). Arch Biol Sci Belgrade 57:43–46

Deml R, Huth A (2000) Benzoquinones and hydroquinones in defensive
secretions of tropical millipedes. Naturwissenschaften 87:80–82

Edgar RC (2004) MUSCLE: multiple sequence alignment with high ac-
curacy and high throughput. Nucleic Acids Res 32(5):1792–1797

El-Sayed AM, Heppelthwaite VJ, Manning LM, Gibb AR, Suckling DM
(2005) Volatile constituents of fermented sugar baits and their attrac-
tion to lepidopteran species. J Agric Food Chem 53:953–958

Enghoff H, Petersen G, Seberg O (2011) Phylogenetic relationships in the
millipede family Julidae. Cladistics 27:606–616

Enghoff H, Petersen G, Seberg O (2013) The aberrant millipede genus
Pteridoiulus and its position in a revised molecular phylogeny of the
family Julidae (Diplopoda: Julida) Invertebr Syst 27:515–529

Gnaspini P, Cavalheiro AJ (1998) Chemical and behavioural defenses of
a Neotropical cavernicolous harvestman Goniosoma spelaeum. J
Arachnol 26:81–90

Huth A (2000) Defensive secretion of millipedes: more than just a prod-
uct of melting point decrease. Frag Faunistica 43:191–200

Jawłowski H (1938) Über einige interessantere Diplopoden-Arten aus
Bulgarien. Prace Panstwowego Muzeum Zoologicznego 13(14):
167–173

Lanfear R, Calcott B, Ho SY, Guindon S (2012) Partitionfinder: com-
bined selection of partitioning schemes and substitution models for
phylogenetic analyses. Mol Biol Evol 29:1695–1701

Lanfear R, Calcott B, Kainer D, Mayer C, Stamatakis A (2014) Selecting
optimal partitioning schemes for phylogenomic datasets. BMC Evol
Biol 14:82

Latzel R (1884) Die Myriapoden der Österreichisch-ungarischen
Monarchie. Zweite Hälfte. Die Symphylen. Pauropoden und
Diplopoden. Alfred Hölder, Wien, p 414

Liu W, Golovatch S, Wesener T, Tian M (2017) Convergent evolution of
unique morphological adaptations to a subterranean environment in
cave millipedes (Diplopoda). PLoS One 12(2):e0170717.
doi:10.1371/journal.pone.0170717

Maddison W, Maddison DR (2015) Mesquite: a modular system for
evolutionary analysis Version 3.04. http://mesquiteproject.org

Makarov SE, Mitić BM, Ćurčic SB (2002) On two new cave diplopods
from Serbia (Diplopoda, Julida). Israel J Zool 48:235–242

Makarov SE, Lučić LR, Dudić BD (2008) Review of the genus
Lamellotyphlus Tabacaru, 1976 (Diplopoda, Julidae) with descrip-
tion of Lamellotyphlus belevodae n. sp. from Serbia. In: Makarov
SE, Dimitrijević RN (eds) Papers dedicated to Prof. Dr. Božidar
Ćurčić, Inst. Zool., Belgrade, BAS, Sofia, Fac. Life Sci. Vienna,
SASA, Belgrade and UNESCO MAB Serbia, Vienna–Belgrade–
Sofia, Monographs 12:179–185

Makarov SE, Ćurčić BPM, Teševic VV, Jadranin MB, Vujisic L, Ćurčić
SB,Mandic BM, Sekulic TL,MitićBM (2010) Defensive secretions
in three species of polydesmids (Diplopoda, Polydesmida,
Polydesmidae). J Chem Ecol 36:978–982

Makarov SE, Vujisić LV, Ćurčić BPM, Ilić BS, Tešević VV, Vajs VE,
Vučković IM, Mitić BM, Lučić LR, Ðordević IZ (2012) Chemical
defense in the cave-dwelling millipede Brachydesmus troglobius
Daday, 1889 (Diplopoda, Polydesmidae). Int J Speleol 41:95–100

Manfredi P (1931) Un nuovo miriapodo cavernicolo italiano Trogloiulus
mirus n. gen. n. sp. Atti Soc ital sci nat, Mus civ stor nat Milano 70:
181–189

Mauries JP, Golovatch SI, Stoev P (1997) The millipedes of Albania:
recent data, new taxa; systematical, nomenclatural and faunistical
review (Myriapoda, Diplopoda). Zoosystema 19:255–291

Moussatche H, Lopez Cuadra J, Ramos PR, Perisse ACM, Salles CA,
Loureiros EG (1969) Chemistry and pharmacology of the venomous
secretion of Rhinocricus varians. Rev Bras Biol 29:25–34

Muraji M, Tachikawa S (2000) Phylogenetic analysis of water striders
(Hemiptera: Gerroidea) based on partial sequences of mitochondrial
and nuclear ribosomal RNA genes. Entomol Sci 3:611–615

Raspotnig G, Schwab J, Karaman I (2012) High conservatism in the
composition of scent gland secretions in cyphophthalmid harvest-
men: evidence from Pettalidae. J Chem Ecol 38:437–440

Rocha DFO, Wouters FC, Zampieri DS, Brocksom TJ, Machado G,
Marsaioli AJ (2013) Harvestman phenols and benzoquinones: char-
acterization and biosynthetic pathway. Molecules 18:11429–11459

Romero A (2009) Cave Biology. Life in Darkness. Cambridge University
Press, Cambridge, p 291

Röper H, Heyns K (1977) Spurenanalytik von p-Benzochinon- und
Hydrochinon-Derivaten mit Gaschromatographie und
Gaschromatographie/Massenspektrometrie. Identifizierung von
Wehrsekret-Komponenten Europäischer Juliden. Z Naturforsch C
32:61–66

Schildknecht H, Weiss KH (1960) Mitteilung über Insektenabwehrstoffe.
Zur Kenntnis des Pygidialdrüsensekretes des Gemeinen Ohrwurms
Forficula auricularia. Z Naturforsch B 15:755–757

Sekulić TL, Vujisić LV, Ćurčić BPM, Mandić BM, Antić DŽ, Trifunović
SS, Godjevac DM, Vajs VV, Tomić VT, Makarov SE (2014)
Quinones and non-quinones from the defensive secretion of
Unciger transsilvanicus (Verhoeff, 1899) (Diplopoda, Julida,
Julidae), from Serbia. Arch Biol Sci Belgrade 66:385–391

Shear WA (2015) The chemical defenses of millipedes (Diplopoda): bio-
chemistry, physiology and ecology. Biochem Syst Ecol 61:78–117

ShearWA, Jones TH,Miras HM (2007) A possible phylogenetic signal in
millipede chemical defenses: the polydesmidanmillipede Leonardes
musinjucundus Shelley & Shear secrets p-cresol and lacks a cyano-
genic defense (Diplopoda, Polydesmida, Nearctodesmidae).
Biochem Syst Ecol 35:838–842

Shear W, Snyder AJ, Jones TH, Garaffo HM, Andriamaharavo NR
(2010a) The chemical defense of the Texas cave harvestman
Chinquipellobunus madlae: first report on the family Stygnopsidae

J Chem Ecol (2017) 43:317–326 325

http://dx.doi.org/10.1371/journal.pone.0170717
http://dx.doi.org/http://mesquiteproject.org

and on a North American troglobiont harvestman (Opiliones:
Gonyleptoidea). J Arachnol 38:126–127

Shear WS, McPherson IS, Jones TH, Loria SF, Zigler KS (2010b)
Chemical defense of a troglobiont millipede, Tetracion jonesi
(Diplopoda, Callipodida, Abacionidae). Int J Myriapod 3:153–158

Shelley RM, Sierwald P, Kiser SB, Golovatch SI (2000) Nomenclator
generum et familiarum Diplopodorum II. Pensoft, Sofia, p 167

Shimizu N, Kuwahara Y, Yakumaru R, Tanabe T (2012) n-Hexyl laurate
and fourteen related fatty acid esters: new secretory compounds
from the julid millipede, Anaulaciulus sp. J Chem Ecol 38:23–28

Simon C, Frati F, Beckenbach A, Crespi B, Liu H, Flook P (1994)
Evolution, weighting, and phylogenetic utility of mitochondrial
gene sequences and a compilation of conserved polymerase chain
reaction primers. Ann Entomol Soc Am 87:651–701

Strasser K (1962) Die Typhloiulini (Diplopoda Symphyognatha). Mus
Civ Stor Natur Trieste 23:1–77

Strasser K (1967) Ein Typhloiuline aus den Nördlichen Kalkalpen. Ber
Nat-Med Ver Innsbruck 55:145–154

Strasser K (1971) Über Diplopoden Jugoslawiens. Senckenb Biol 52(3–
5):313–345

Suzuki T, Nakakita H, Kuwahara Y (1988) Defensive secretions and
hydrocarbons of two Tribolium species and their hybrids
(Coleoptera, Tenebrionidae). Appl Entomol Zool 23:329–337

Tabacaru I (1976) Sur un nouvel Iulide cavernicole de Roumanie:
Typhloiulus (Lamellotyphlus) mehedintzensis n. sg., n.sp. Trav Inst
de Speol "Émile Racovitza" 15: 63–76

Tabacaru I (1985) Banatoiulus troglobius n. g., n. sp. nouveau diplopode
iulide cavernicole de Roumanie. Trav Inst de Speol "Émile
Racovitza" 24: 63–68

Tabacaru I, Giuginca A, Vanoaica L (2002-2003) Cavernicolous
Diplopoda of Romania. Trav Inst Speol BEmile Racovitza^ XLI-
XLII: 121–148.

Tamura K, Stecher G, Peterson D, Filipski A, Kumar S (2013) MEGA6:
Molecular Evolutionary Genetics Analysis Version 6.0. Mol Bio
Evol 30:2725–2729

Vagalinski B, Stoev P, Enghoff H (2015) A review of the millipede genus
Typhloiulus Latzel, 1884 (Diplopoda: Julida: Julidae), with a de-
scription of three new species from Bulgaria and Greece. Zootaxa
3999:334–362

Van den Dool H, Kratz PD (1963) A generalization of the retention index
system including linear temperature programmed gas-liquid parti-
tion chromatography. J Chromatograph A 11:463–471

Verhoeff K (1899) Beiträge zur Kenntnis paläarktischer Myriopoden. IX.
Aufsatz: Zur Systematik, Phylogenie und vergleichenden
Morphologie der Juliden und über einige andere Diplopoden. Arch
Naturgesch 65:183–220

Verhoeff K (1929) Arthropoden aus südostalpinen Höhlen (I).
Gesammelt von Karl Strasser in Triest Mitteilungen über Höhlen-
und Karstforschung 1929:14–35

Verhoeff K (1941) Höhlen-Diplopoden aus dem Trentino. Zeitschrift für
Karst- und Höhlenkunde 1941(3–4):179–189

Vesović N, Ćurčić S, Lj V, Nenadić M, Krstić G, Perić-Mataruga V,
Milosavljević S, Antić D, Mandić B, Petković M, Vučković I,
Marković Đ, Vrbica M, Ćurčić B, Makarov S (2015) Molecular
Diversity of Compounds from Pygidial Gland Secretions of Cave-
DwellingGroundBeetles: The First Evidence. J ChemEcol 41:533–
539

Vujisić LV, Makarov SE, Ćurčić BPM, Ilić BS, Tešević VV, Gođevac
DM, Vučković IM, Ćurčić SB, Mitić BM (2011) Composition of
the defensive secretion in three species of European millipedes. J
Chem Ecol 37:1358–1364

Wu X, Buden DW, Attygalle AB (2007) Hydroquinones from defensive
secretion of a giant Pacific millipede, Acladocricus setigerus
(Diplopoda: Spirobolida). Chemoecology 17:131–138

326 J Chem Ecol (2017) 43:317–326

	Chemical Ecology of Cave-Dwelling Millipedes: Defensive Secretions of the Typhloiulini (Diplopoda, Julida, Julidae)
	Abstract
	Introduction
	Methods and Materials
	Results
	Discussion
	References

