Larva and deutonymph of *Promegistus armstrongi* Womersley (Acari: Mesostigmata: Trigynaspida: Promegistidae)

Owen D. SEEMAN

Biodiversity Program, Queensland Museum, PO Box 3300, South Brisbane Qld 4101, Australia. Emall: owen.seeman@qm.qld.gov.au

Citation: Seeman, O.D. 2012 02 17. Larva and deutonymph of *Promegistus armstrongi* Womersley (Acari: Mesostigmata: Trigynaspida: Promegistidae). *Memoirs of the Queensland Museum – Nature* 56(1): 255-269. Brisbane. ISSN 0079-8835. Accepted: 6 May 2011.

ABSTRACT

Larvae and deutonymphs of *Promegistus armstrongi* Womersley are described from new material collected from south-east Queensland. Leg chaetotaxy is provided. Unlike other known trigynaspid larvae, those of *P. armstrongi* are extremely hypotrichous, especially on the opisthosoma, and possess a long trochantal process. Likewise, the deutonymph is unique with poorly defined dorsal and ventral shields, small bare sternal shield, and forked trochantal process. The morphology of the immature stages of *P. armstrongi* is compared with other immature stages of trigynaspid mites, including the unplaced species *Derrickia* setosa Womersley (unplaced), which it resembles most. Diagnoses are provided for the immature life stages of Celaenopsoidea, Fedrizzioidea and Megisthanoidea.

Taxonomy, ontogeny, classification, Antennophorina, Parantennuloidea.

Promegistus armstrongi Womersley is the sole member of the Promegistidae. Womersley (1958) originally placed this unusual mite in the Paramegistidae, which it resembles in the smooth dorsum fringed with setae, fragmented sternal shield and hypertrichous ventrianal shield. Later, the unique arrangement of sternal and genital shields coupled with unique leg chaetotaxy led Kethley (1977a) to form a new family to accommodate this species, within the Fedrizzioidea. Later, Kim (2004) moved the family from the Fedrizzioidea and into the Parantennuloidea, mostly on the basis of the pseudosternogynum: a bare pregenital shield present only in parantennuloid mites.

Like most trigynaspid mites, adult life stages of *P. armstrongi* are associated with insects (Hunter 1993; Seeman 2001). Womersley's (1958) original collections were from a carabid and a passalid beetle (plus several other specimens with poor collection data), suggesting both may serve

as hosts. However an extensive survey of log inhabiting arthropods by Seeman (2001, 2002), in addition to further collection records presented here, indicate this species is almost exclusively associated with large carabid beetles. Records from passalid beetles represent accidental associations resulting from carabid and passalid beetles co-habiting beneath rotting logs.

Few immature life stages are described for trigynaspid mites (Seeman 2000), yet their morphology could help place problematic species such as *P. armstrongi*. The paucity of information on immature trigynaspids is probably due the obscurity of these mites and the dissociated juvenile and adult habitats. While most adult trigynaspid mites live on insects, with few exceptions the immature life stages are free living. In situations in which the host insect lives in a long-lasting habitat, the immature mites roam freely in the habitat, for example within the tunnels of passalid beetles (e.g., Butler & Hunter 1968; Seeman 2000) or

scolytid beetles (e.g. Kinn 1966, 1967). However when the host insect is not sedentary, such as many carabid beetles, the immature life stages are harder to find.

During the IBISCA (Investigating the Biodiversity of Soil and Canopy Arthropods) -Queensland Project (see Kitching *et al.* this volume), samples of soil revealed the hitherto unknown deutonymph of *P. armstrongi*. This spurred further attempts to rear the mites in an effort to obtain all life stages.

MATERIAL AND METHODS

Leaf litter was placed in a Tullgren funnel, extracted into 75% ethanol, and a single deutonymph of *P. armstrongi* removed. This specimen was cleared in Nesbitt's fluid, mounted in Hoyer's medium and the slide ringed with insulating varnish. All specimens were examined with a Nikon Eclipse 80i microscope equipped with DIC and a drawing tube. Illustrations were prepared by Michelle Baker. Leg chaetotaxy follows Evans (1963). Body chaetotaxy follows Lindquist & Evans (1965).

Previous attempts at rearing *P. armstrongi* involved removing adult mites from carabid beetles and placing them into containers with a moistened plaster of Paris – charcoal substrate, as in Seeman (2000), using nematodes as food. However, all attempts failed as the adult mites did not feed on nematodes.

The first successful attempt at obtaining larvae of *P. armstrongi* used the same method, with mites taken from a *Pamborus alternaus* Latreille (Carabidae) collected from Mt Glorious. A small amount of woody debris was added to the container to provide habitat. As nematodes were not available, the adult mites received no food. From this, two dead larvae were found. These were mounted in Dimethyl Hydantoin Formaldehyde (Steedman 1958). This mounting medium has good optical properties and slides can be dried at room temperature and do not require ringing.

However, these slides and another series mounted at the same time (Cheyletidae, Phytoseiidae, Tenuipalpidae, Tydeidae) demonstrated two limitations. First, this medium does not clear specimens after mounting, so incompletely cleared specimens are poor. Second, the cuticle of soft-bodied specimens crumpled. Consequently, the two damaged larval specimens could only be used for comparison with the larval specimens obtained later and mounted in Hoyer's medium.

The subsequent rearing attempt involved keeping a *Pa. alternaus* beetle, infested with *P. armstrongi*, alive in a small plastic tub with woody debris. The container and beetle were examined every few days for the presence of immature mites, from which a larva was recovered. Two weeks after the death of the beetle, the contents of the tub were placed into 75% ethanol and searched. From this material two live deutonymphs were recovered. Both specimens were much smaller than the specimen captured from litter extraction, suggesting the rearing conditions were not ideal. These specimens were cleared in Nesbitt's Fluid, mounted in Hoyer's medium, and ringed with insulating varnish.

SYSTEMATICS

Promegistidae Kethley, 1977a

Diagnosis. All life stages: palp tibia and tarsus fused. Adults: Round mites with minute dorsal setae and marginal fringe of spine-like setae; palp genu with 6 setae; moveable digit of chelicerae with filamentous excrescence; fixed digit with membranous distal excrescence; both digits with fine fringes; membranous lobe between digits; gnathotectum with weak median keel. Female: Sternal shield fragmented: st1-3 on sternal shield; st4 on metasternal shields that are fused to the endopodal shields; posteromedial pseudosternogynum present. Latigynal shields free, bearing nine or ten setae. Bare mesogynal shield fused to hypertrichous ventrianal shield. Deutonynuph: Dorsum with reticulated prodorsal,

paired mesonotal and pygidial shield; palp trochanter with blunt forked process. *Larva*: Dorsum with six pairs of prodorsal setae on weak shield, one pair of opisthodorsal setae, one pair of opisthogastric setae, one pair of paranal setae and unpaired anal seta; anal shield placed terminally; anteriormost prodorsal setae elongate, the longest dorsal seta; palp trochanter with blunt process.

Type species. Promegistus armstrongi Womersley.

Promegistus armstrongi Womersley, 1958

Material. 1 deutonymph, Lamington National Park IBISCA, SE Qld, Australia, Plot # IQ-1100-C, 1106 m alt., 28.260 °S 153.167°E, 5-7 Oct 2006, rainforest, K. Staunton, ex litter extraction. Sampcode 20013 (a pitfall trap site where an opportunistic litter sample was taken). 2 deutonymphs, 1 larva, reared in captivity, original adult *P. armstrongi* record: 2♀♀, 3♂♂, Lamington National Park IBISCA, SE Qld, Australia, Plot# IQ-500-B, 514 m alt., 28.212°S 153°141°E, 23 Oct 2006, rainforest, C. Burwell, day hand collecting, 1210-1310 hrs, ex. *Pamborus alternans* (Coleoptera: Carabidae). 2 larvae, reared in captivity (collected dead), original adult *P. armstrongi* from Mt Glorious National Park, C. Burwell, hand collection, Aug. 2006, ex. *Pamborus alternans*. All slides in Queensland Museum.

Description. Larva (n = 1; Figs 1-7). Dorsal idiosoma (Fig. 1). Round, length 247, width 278, with incompletely formed prodorsal shield (folded medially in specimen) and setae j1 on small weakly formed anterior plate. Prodorsum with six pairs of setae tentatively assigned as j1, j3, j5, j6, z4 and s4 (j1 and z4 off shield). Setae j1 225 long, barbed; other prodorsal setae short (9 – 20 long), smooth. One pair of pores laterad s4. Opisthodorsum with one pair of J setae 38 long. Soft cuticle striate.

Ventral idiosonia. (Fig. 2) Tritosternal base 16 wide, 31 long, laciniae separate, 53 long. Sternal setae barbed, st1-3 63-75. Sternal shield delineated by a poorly defined area of smooth cuticle between sternal setae. Opisthogaster with one pair of setae, barbed, 90 long, probably JV1 or JV2 based on its medial position. Anal valves with alveoli of paired euanal setae. Small terminal postanal shield bearing paranal setae 133 long, barbed, and postanal seta broken, at least 250 long, barbed.

Two pairs of pores between anus and anal setae. Soft cuticle striate, weakly so between anus and postanal shield.

Gnathosoma. (Fig. 3) Hypostomal setae l11 barbed, 83 long, l12 barbed, 104 long. Deutosternum with four rows of denticles. Corniculi blunt, 25 long. Gnathotectum multi-tined, without keel. Palp trochanter with narrow non-setigerous process on adaxial margin, 50 long (homologous with forked process in deutonymph). Palp setal count (trochanter – tibiotarsus) 0-4-5-22; apotele two-tined; pre-apotele (tibia) with seven setae, post-apotele (tarsus) with 15 setae. Palp tarsal tip with two blunt setae.

Chelicerae. (Fig. 4) Large, moveable digit 125, fixed digit 178. Moveable digit with one row of five-six large and eight-nine small teeth and two seta-like cheliceral excrescences, 17 long. Fixed digit with blade-like cheliceral seta, 19 long, and two rows of teeth: five-six large and eight-nine small teeth in inner row, and 27 small teeth in outer row. Pilus dentilus not obvious, however a small cavity 22 from cheliceral tip may represent a rudimentary pilus dentilus.

Legs. (Figs 5-7) Coxae of all legs (I-III) and trochanters and femora II-III with rows of fine denticles. Tarsus I without claws, but with long thick terminal seta 206 long; six elongate setae with a wavy form. Tibia I with two elongate setae. Setal counts for coxa to tarsus: leg I 2-4-9-6-8-26; leg II 1-4-7-6-7-16; leg III 1-4-5-6-6-16. Leg chaetotaxy for trochanters to tibiae presented in figures 5-7.

Deutonymph. (n = 3; Figs 8-16) *Dorsal idiosoma* (Fig. 8). Oval, length 950-1550, width 810-1240, with small reticulate prodorsal shield with irregular margins, 350-370 long, 430-450 wide. Prodorsal setae tentatively designated as *j*1-6, *z*3-6, *s*4-6 and two-three setae lateral to series s; series r hypertrichous. Setae *j*1 315 long, with few barbs. Prodorsal shield with setae *j*5 (27-30 long, smooth) medially and setae *j*4, *j*6, *z*3, *z*4 and *z*5 captured on the shield's margin. Medial opisthodorsum mildly hypertrichous.

FIG. 1. Dorsum of the larva of *Promegistus armstrongi* Womersley with tentative setal designations.

All mediodorsal setae relatively short, smooth, 22-47 long. Paired mesonotal plates small, reticulate, with irregular margins, 100-105 long, 135-150 wide; without setae. Pygidial shield similar, 100 long, 200-213 wide, bearing

seta tentatively named J3 and an unpaired medial seta on anterior margin. Marginal setae smooth with few barbs anteriorly, ca. 150 long, becoming longer and barbed posteriorly. Many posterior marginal setae barbed for ca. 250, then attenuate for another 200-250 (truncated in illustration). Soft cuticle strongly striate.

Ventral idiosona. (Fig. 9) Tritosternal base 42 wide, 124 long. Laciniae separate, 130 long. Sternal shield small, reticulate, with irregular margins, 175 long, 138 wide. Setae st1-5 barbed, 150-175 long. Opisthogastric setae tentatively designated as JV1-5, ZV1-5, UR1-2 and paranal setae. Postanal seta absent. Five paired patches of reticulate cuticle posterior to st5: anterior-most associated with pair of pores (just posteromedad st5); two patches associated with JV1 and ZV1; one patch laterad JV3; and with rudimentary endopodal plates around coxa IV. Peritreme very short, 26-30 long. Anus 45 long, bearing alveoli of paired euanal setae, surrounded by small ring of smooth cuticle, bearing one pair of pores posteriorly.

Gnathosoma. (Figs 10-11) Hypostomal setae h1-4 barbed, 175-225 long. Deutosternum with four rows of small denticles. Corniculi strong, with blunt bifid tips, 51-55 long. Membranous gnathosomal collar with spiculate cuticle. Gnathotectum (Fig. 11) multi-tined, branched, without keel; with long broad medial tine (95-102 long) and paired multi-branched tines either side. Palp trochanter with forked non-setigerous process on adaxial margin. Palp setal count (trochanter – tibiotarsus) 2-5-6-31; apotele two-tined; pre-apotele (tibia) with eight setae; post-apotele (tarsus) with 23 setae. Palp tarsal tip with at least four blunt setae.

Chelicerae. (Fig. 12) Large, moveable digit 255-275 long, fixed digit 362-380 long. Moveable digit with single row of 21-27 teeth, large teeth interspersed with small teeth; with three seta-like cheliceral excrescences, 60-70 long; distal hook with numerous fine rasp-like teeth. Fixed digit with cheliceral seta (45-51 long) and 27-28 teeth in two rows: inner row with 12-14 large teeth

FIG. 2. Venter of the larva of *Promegistus armstrongi* Womersley.

FIG. 3. Hypostome and palps of the larva of *Promegistus armstrongi* Womersley. The right palp is a ventral view. On the left palp, the trochanter has twisted clockwise and the femur to tarsus has twisted anticlockwise. Arrows indicate the trochantal process.

interspersed with small teeth; outer row with 24-26 tiny teeth, from pilus dentilus (eight long) to a cluster of teeth on distal hook.

Legs. (Figs 13-16) Coxae of legs I with 26-33 sclerotised pore-like structures. Denticles absent

FIG. 4. Chelicera of the larva of *Promegistus* armstrongi Womersley.

on all segments. Tarsus I without claws, wavy setae absent. Setal counts for coxa to tarsus: leg I 2-6-11-6-10-33 (min.); leg II 1-5-10-8-9-19; leg III 1-5-7-8-8-19; leg IV 1-5-8-7-8-21. Tarsus IV with av4 and pv4 small, placed on ventral intercalary sclerite between basitarsus and telotarsus. Leg chaetotaxy for trochanters to tibiae presented in figures 13 to 16.

Remarks. With the exception of fedrizziid and davacarid mites (Seeman 2000; Walter 2004), larvae of Trigynaspida lack the full setal complement of the Gamasina (Lindquist & Evans 1965; Seeman & Walter 1997). This hypotrichy is usually mild, but in *P. armstrongi* it is extreme. Gamasina larvae possess up to 20 pairs of dorsal setae and four pairs of opisthogastric setae. *Promegistus armstrongi* has just seven pairs of dorsal setae and one pair of opisthogastric setae.

Similar prodorsal hypotrichy occurs on the prodorsum of *Choriarchus reginus* Kinn, 1966, (Schizogyniidae) which also possesses just six pairs of prodorsal setae and their positions suggest these setae are homologous.

DISCUSSION

The Trigynaspida is currently split in two cohorts, Cercomegistina and Antennophorina, with one and seven superfamilies, respectively (Kim 2004). This follows Kethley's (1977a)

FIGS 5-7. Legs of the larva of $Promegistus\ armstrongi$ Womersley with setal designations for trochanters to tibiae.

FIG. 8. Dorsum of the deutonymph of *Promegistus armstrongi* Womersley with tentative setal designations for some podosomal setae.

FIG.~9.~Venter~of~the~deutonymph~of~Promegistus~armstrongi~Womersley~with~tentative~setal~designations~for~opisthogastric~setae.

FIG. 10. Hypostome and palps the deutonymph of Promegistus armstrongi Womersley.

FIG. 11. Gnathotectum of the deutonymph of *Promegistus armstrongi* Womersley.

concept fairly closely, excepting the concept of the Fedrizzioidea. This superfamily was split, with the Promegistidae being moved to a different Superfamily, the Parantennuloidea. This change was supported by a phylogenetic analysis. Nevertheless, *P. armstrongi* does at least bear a superficial resemblance to members of the Paramegistidae. Both families have large rounded adult mites with bare dorsal shields fringed with blade-like setae, fragmented sternal and genital shields, and a large hypertrichous ventrianal shield. Furthermore, Kontschan & Seeman (2011) found a surprising number of leg setal differences between *P. armstrongi* and other members of the

FIG. 12. Chelicera of the deutonymph of *Promegistus* armstrongi Womersley.

Parantennulidae. Thus, it seems this unusual species may yet be reclassified pending further data, including that of the immature life stages of other trigynaspid mites.

Unfortunately, meaningful comparisons of the immature stages of P. armstrongi with other trigynaspid taxa are hampered by lack of data. Immature life stages are known for 18 other species from 13 families of Trigynaspida. Though this sample is scant, some conclusions can be made. First, the protonymph and deutonymph, and generally the larvae, of the Celaenopsoidea seem similar to each other and a tentative diagnosis can be prepared for this group (Table 1). Further to this diagnosis, characters from the adult stage are also evident, such as the large basal cheliceral tooth and the reasonably consistent leg chaetotaxy (Kethley 1977a). Consequently, immature life stages of the Celaenopsoidea are readily identifiable, and P. armstrongi is certainly not a celaenopsoid mite.

TABLE 1. Diagnoses for the immature life stages of the Celaenopsoidea. Further characters of the adult body (Kim 2004) and possibly leg chaetotaxy (Kethley 1977a; Seeman 2007b) are complementary to this diagnosis.

Superfamily Celaenopsoidea

Taxa: Choriarchus reginus (Schizogyniidae; Kinn 1966), Cryptometasternum derricki (Diplogyniidae; pers. obs.), Euzercon latus (Euzerconidae; Hunter & Davis 1965), Funkotriplogynium iagobadius (Triplogyniidae; Seeman & Walter 1997), Neotenogynium malkini (Neotenogyniidae; Kethley 1974) and Pleuronectocelano barbara (Celaenopsidae; Kinn 1968).

<u>Remarks</u>: Absences of features (see below) in the larval stage occur only in *P. barbara*, which needs to be re-examined to ensure shields are not present but difficult to see. *Neotenogynium malkini* is unusual in the Celaenopsoidea in having immature life stages associated with their host. Exceptions caused by this species are in italics.

<u>Deutonymphs.</u> Well defined podonotal, mesonotal and pygidial shields; large *anal* or ventrianal shield; two pairs of well defined metapodal shields, *or absent*; small platelet posterolateral to ventrianal shield present or absent. Sternal shield well developed, bearing st1-st3 or at margins of shield. Peritremes developed, reaching Cxll-III boundary, *or very short*. If hypertrichous, then hypertrichy mostly restricted to margins and opisthodorsum. Tarsus I not tapering. Macrosetae absent on all leg segments.

<u>Protonymphs.</u> Well defined podonotal, paired mesonotal and pygidial shields; anal or small ventrianal shield present; sternal shield well developed, bearing st1-st3, Peritremes reaching at least to margin of CxIII-IV, or very short. If hypertrichous, then weakly so and only on opisthodorsal margins. Tarsus I not tapering. Macrosetae absent on all leg segments.

<u>Larvae.</u> Podonotal shield present or absent; pygidial shield present. Anal or ventrianal shield present. Euanal setae present, *or absent*. Sternal shield present or absent; if present then large and bearing st1-st3. Body hypotrichous, but prodorsum with at least six pairs of setae. Tarsus I not tapering. Macrosetae absent on all leg segments.

FIGS 13-14. Legs I-II of the deutonymph of *Promegistus armstrongi* Womersley with setal designations for trochanters to tibiae.

Diagnoses for the Fedrizzioidea (Table 2) and Megisthanoidea (Table 3) are tentative, being based on representatives from one of two families in each superfamily. However, the diagnosis for the Fedrizzioidea should be robust, as its two families (Fedrizziidae and Klinckowstroemiidae) are very similar (Seeman 2007a). Note also that the immature stages of *Fedrizzia grossipes* Canestrini

described by Seeman (2000) are now considered to be *Fedrizzia sellnicki* Womersley (Seeman 2007a). The Megisthanidae and Holomegistidae also seem similar, so this diagnosis may also prove useful.

A diagnosis for the Antennophoroidea is premature as immature stages are known only for one species (Wiśniewski & Hirschmann 1992),

FIGS 15-16. Legs III-IV of the deutonymph of *Promegistus armstrongi* Womersley with setal designations for trochanters to tibiae.

and good diagnoses for the Parantennuloidea and Cercomegistoidea are impossible due to significant variation within known immature stages. For the Parantennuloidea, immature life stages of *Micromegistus* (Parantennulidae: *M. bakeri*, plus two undescribed species from Australia) are virtually identical to each other. *Micromegistus*, *Philodana johnstoni* Kethley (Philodanidae) and *P. armstrongi* share few or no features (Nickel & Elzinga 1970; Kethley 1977b; Table 4). Likewise,

immature life stages of *Cercoleipus coelonotus* Kinn, *Cercomegistus evonicus* Kinn and *Holocercomegistus agelenophilus* Evans (Cercomegistidae; Evans 1958; Kinn 1967, 1970), *Pyrosejus prionotus* Lindquist & Moraza (Pyrosejidae; Lindquist & Moraza 1993), *Acanthodavacarus klompeni* Walter and *Davacarus gressetti* Hunter (Davacaridae; Hunter 1970; Walter 2004) and *Saltiseius hunteri* Walter (Saltiseiidae; Walter 2000) are too variable to make a meaningful diagnosis for the superfamily.

Promegistus armstrongi Womersley

TABLE 2. Tentative diagnoses for the immature life stages of the Fedrizzioidea. Further characters of the adult body (Kim 2004) and leg chaetotaxy (Kethley 1977a; Seeman 2007a) are complementary to this diagnosis.

Superfamily Fedrizzioidea

Taxa: Neofedrizzia camini (Fedrizziidae; Seeman 2000); Fedrizzia sellnicki (Fedrizziidae; Seeman 2000, 2007a)

<u>Deutonymphs.</u> Well defined podonotal, mesonotal and pygidial shields; large ventrianal shield; 1 pair of well defined metapodal shields; small platelet posterolateral to ventrianal shield present. Sternal shield well developed, bearing st1-st3. Peritremes developed, reaching CxII-III boundary. Hypertrichous, mostly restricted to margins and opisthodorsum. Tarsus I not tapering. Macrosetae absent on all leg segments.

<u>Protonymphs.</u> Well defined podonotal and pygidial shields; mesonotal shields absent; ventrianal shield present, fused with pygidial shield; sternal shield well developed, bearing st1-st3. Peritremes short, barely reaching margin of CxIII-IV. Mild hypertrichy only in J series. Tarsus I not tapering. Macrosetae absent on all leg segments.

<u>Larvae</u>, Well defined podonotal shield; pygidial shield present, Anal shield present, fused with pygidial shield. <u>Euanal setae present</u>. Sternal shield present, bearing only st1. Body hypotrichous, but prodorsum with at least six pairs of setae. Tarsus I not tapering. Macrosetae absent on all leg segments. Hypotrichy absent.

TABLE 3. Tentative diagnoses for the immature life stages of the Megisthanoidea. Further characters of the adult body (Kim 2004) and leg chaetotaxy (Kethley 1977a; Seeman 2007a) are complementary to this diagnosis.

Superfamily Megisthanoidea

Taxa; Megisthanus floridanus (Megisthanidae; Hunter & Davis 1965); Megisthanus sp. (pers. obs.)

<u>Deutonymphs.</u> Well defined podonotal and small opisthonotal shields; small ventrianal shield; metapodal shields absent; small platelet posterolateral to ventrianal shield absent. Sternal shield well developed, bearing st1-st3. Peritremes developed, reaching CxII-III boundary. Hypertrichous dorsum and venter, excepting podonotal shield. Tarsus J slightly tapering. Macrosetae absent on all leg segments.

<u>Protonymphs.</u> Well defined small podonotal shields; mesonotal and pygidial shields absent; small ventrianal shield. Sternal shield well developed, bearing st1-st3. Peritremes developed, reaching CxII-III boundary. Mild hypertrichy restricted to opisthodorsum. Tarsus 1 slightly tapering. Macrosetae absent on all leg segments.

<u>Larvae.</u> Podonotal shield small, medial, bearing 1 pr setae; pygidial shield absent. Small ventrianal shield present. Euanal setae present. Sternal shield present, bearing only st1. Opisthodorsum hypotrichous, prodorsum with usual ten pairs of setae. Tarsus 1 not tapering. Macrosetae absent on all leg segments.

The immature life stages of *P. armstrongi* have some features found in few, or no other, trigynaspid taxa. In fact, the only trigynaspid mite that immature *P. armstrongi* resembles is *Derrickia setosa* Womersley, 1956 (unplaced family), a species known only from the protonymph and deutonymph collected from "Muminbah" (probably Numinbah) and Brookfield, Queensland (Womersley 1956a, b; Halliday 1990). The species was originally placed in the Podocinidae, but Halliday (1990) recognised this species as a trigynaspid mite, but was unable to further class-

ify the species. This species is not an immature *Promegistus* as it bears some important differences, such as an elaborate brush-like excrescence on the movable digit (versus seta-like in *Promegistus*); an unpaired *j*3 seta (paired in Trigynaspida, except Cercomegistidae); and spiculate soft cuticle on the dorsum (versus striate).

Some features of *D. setosa* allow further speculation on the classification of this mite (Table 4). The fused palp tibia-tarsus indicates that this mite could be a member of the Aenictequoidea (Aenictequidae, Messoracaridae, Physalo-

Seeman

TABLE 4. Comparison of larvae and deutonymphs of P. armstrongi with other trigynaspid taxa.

Character	Taxa sharing character
Larvae	
One pair of opisthodorsal setae.	None
One pair of opisthogastric setae.	None
Setae j1 exceptionally long.	None
Palp trochanter with process.	None
Deutonymphs	
Prodorsal shield reticulate, poorly defined.	Derrickia setosa
Mesonotal shields reticulate, poorly defined.	None
Pygidial shield reticulate, poorly defined.	None
Sternal shield without setae.	None
Peritreme not developed.	None
Paired patches of reticulate cuticle near anus.	None, but metanotal plates in some taxa.
Palp trochanter with forked process.	None
Tarsus I with long (macro) setae. (also character of the larva)	Derrickia setosa, and possibly other taxa with long setae on tarsus I in adults (Messoracaridae, some Paramegistidae).
Palp tibia-tarsus fused. (also character of the larva)	Derrickia setosa, and presumably other taxa with fused palp tibia-tarsus in adults: Aenictequoidea, Paramegistoidea, Philodanidae.
Tarsus I tapering. (also character of the larva)	Derrickia setosa, and presumably other taxa with elongate tarsi in adults, such as the Aenictequoidea and Paramegistoidea.

zerconidae or Ptochacaridae), Paramegistidae (Paramegistoidea) or Philodanidae (Parantennuloidea). The latter family is unknown in Australia, and the known immature life stages of *Philodana jolustoni* are dissimilar to *D. setosa* (Kethley 1977b), leaving the Aenictequoidea or Paramegistoidea. Unfortunately immature life stages for these superfamilies are unknown. However, comparison of leg chaetotaxy of the deutonymph with adults of these superfamilies should allow a family designation – providing *D. setosa* belongs to a taxon with known adult stages.

ACKNOWLEDGEMENTS

Foremost, I greatly appreciate the fine illustrations of Michelle Baker, without which this work would not have been written up. I also appreciate the keen eye of Kyran Staunton, who first noticed the deutonymph in a litter extraction,

and also for the collections of live adult carabid beetles bearing *Promegistus* by Chris Burwell. Jenny Beard and Bruce Halliday provided useful comments which improved the manuscript.

LITERATURE CITED

Butler, L. & Hunter, P.E. 1968. Redescription of Megisthanus floridanus with observations on its biology. (Acarina: Megisthanidae). Florida Entomologist 51: 187-197.

Evans, G.O. 1958. Some mesostigmatid mites from a nest of social spiders in Uganda. *Annals and Magazine of Natural History, Series* 13 1: 580-590.

1963. Observations on the chaetotaxy of the legs in the free-living Gamasina (Acari: Mesostigmata). Bulletin of the British Museum (Natural History), Zoology 10: 277–303.

Halliday, R.B. 1990. The occurrence in Australia of the Podocinidae (Acarina: Mesostigmata), with descriptions of two new species. Journal of the Australian Entomological Society 29: 277-280.

Hunter, P.E. 1970. Acarina: Mesostigmata: free-living mites of South Georgia and Heard Island. *Pacific Insects Monograph* 23: 43-70.

1993. Mites associated with New World passalid beetles (Coleoptera: Passalidae). Acta Zoologica

Mexicana Nueva Serie 58: 1-37.

Hunter, P.E. & Davis, R. 1965. Mites associated with the passalus beetle III. Life stages and observations on the biology of *Euzercon latus* (Banks) (Acarina:

Euzerconidae). Acarologia 7: 30-42.

Kethley, J.B. 1974. Developmental chaetotaxy of a paedomorphic celaenopsoid, Neotenogynium malkini n.g., n.sp. (Acari: Parasitiformes: Neotenogyniidae, n. fam.) associated with millipedes. Annals of the Entomological Society of America 67: 571-579.

1977a. A review of the higher categories of Trigynaspida (Acari: Parasitiformes). International

Journal of Acarology 3: 129–149.

1977b. An unusual parantennuloid, *Philodana johnstoni* n. g., n. sp. (Acari: Parasitiformes: Philodanidae, n. fam.) associated with *Neatus tenebrioides* (Coleoptera: Tenebrionidae) in North America. *Annals of the Entomological Society of America* 70: 487–494.

Kim, C.-M. 2004. Trigynaspida (Acari: Mesostigmata): new diagnosis, classification, and phylogeny.

Acarologia 44: 157-194.

Kinn, D.N. 1966. A new genus and species of Schizogyniidae (Acarina: Mesostigmata) from North America with a key to the genera. *Acarologia* 8: 576-586.

1967. A new species of *Cercomegistus* (Acari: Mesostigmata) from California. *Acarologia* 9: 488-

496.

1968. A new species of *Pleuronectocelaeno* (Acarina: Celaenopsidae) associated with bark beetles in North and Central America. *Acarologia* **10**: 191-205.

1970. A new genus and species of Cercomegistidae (Acarina: Mesostigmata) from North America.

Acarologia 11: 244-252.

Kontschan, J. & Seeman, O. 2011: Afrophilodana africana n. gen, n. sp. (Acari: Mesostigmata) from Kenya: the second species of the family Philodanidae.

Zootaxa 2753: 42-52

Lindquist, E.E. & Evans, G.O. 1965. Taxonomic concepts in the Ascidae, with a modified setal nomenclature for the idiosoma of the Gamasina (Acarina: Mesostigmata). Memoirs of the Entomological Society of Canada 47: 1-64.

Lindquist, E.E. & Moraza, M.L. 1993. Pyrosejidae, a new family of trigynaspid mites (Acari: Mesostigmata: Cercomegistina) from Middle America. *Acarologia* 34: 283-307.

Nickel, P.A. & Elzinga, R.J. 1970. Biology of *Micromegistus bakeri* Trägårdh, 1948 (Acarina: Parantennulidae) with descriptions of immatures and redescription of adults. *Acarologia* 12: 234-243.

Seeman, O.D. 2000. The immature life stages of the Fedrizziidae (Mesostigmata: Fedrizzioidea).

Acarologia 41: 39-52.

2001. Myriad Mesostigmata associated with loginhabiting arthropods. Pp. 272-276. *In*, Halliday, R.B., Walter, D.E., Proctor, H., Norton, R.A., Colloff, M. (eds) *Acarology: Proceedings of the* 10th International Congress. (CSIRO Publishing: Canberra).

2002. Mites and passalid beetles: diversity, taxonomy, and biogeography. PhD Thesis, The University

of Queensland. 339 pp.

2007a. Revision of the Fedrizziidae (Acari: Mesostigmata: Fedrizzioidea). Zootaxa 1480: 1-55.

2007b. A new species of *Paradiplogynium* (Acari: Diplogyniidae) from *Titanolabis colossea* (Hohrn) (Dermpatera: Anisolabidae), Australia's largest earwig. *Zootaxa* 1386: 31-38.

Seeman, O.D. & Walter D.E. 1997. A new species of Triplogyniidae (Mesostigmata: Celaenopsoidea) from Australian rainforests. *International Journal*

of Acarology 23: 49-59.

Steedman, H.F. 1958. Dimethyl Hydantoin Formaldehyde: a new water-soluble resin for use as a mounting medium. Quarterly Journal of Microscopical Science 99: 451-452.

Walter, D.E. 2000. A jumping mesostigmatan mite, Saltiseius hunteri n.g., n. sp. (Acari: Mesostigmata: Trigynaspida: Saltiseiidae, n. fam) from Australia. International Journal of Acarology 26: 25-31.

2004. From the subantarctic to the subtropics: a revision of the Davacaridae Kethley, 1977 (Acari: Trigynaspida: Mesostigmata) with the description of a new genus and three new species. *Journal of Natural History* 38: 2033-2049.

Wiśniewski, J. & Hirschmann, W. 1992. Gangsystematische studie von 3 neuen Antennophorius-Arten aus Polen (Mesostigmata, Antennophorina).

Acarologia 33: 233-244,

Womersley, H. 1956a. On some new Acarina-Mesostigmata from Australia, New Zealand and New Guinea. *Journal of the Linnean Society (Zoology)* 42: 505-599.

1956b. Some additions to the Acarina-Mesostigmata of Australia. *Transactions of the Royal Society of*

South Australia 79: 104-120.

1958. Some new of little known Mesostigmata (Acarina) from Australia, New Zealand and Malaya. *Transactions of the Royal Society of South Australia* 81: 115–130.