Linzer biol. Beitr.	44/2	1311-1317	28.12.2012

Oribatid mites (Acari: Oribatida) associated with raspberry shrubs in Iran

S. Mortazavi, P. Tajmiri & J. Hajizadeh

A b s t r a c t: During 2009-2010, the fauna of raspberry shrubs [Rubus spp (Rosaceae)], mites in central area of Guilan Province, Northern Iran, was studied. Foliage samples were taken from different places. The Mites were extracted by Berlese funnel and cleared in lactophenol; then were mounted in Hoyer's medium on microscopic slides. During this study, 17 species belonging to 14 genera and 14 families of oribatid mites were collected and identified. 3 species and 1 family are new for Guilan Province mites fauna and all of the species, genera and families are new for raspberry shrubs mites fauna. Also, an identification key for oribatid mites of raspberry shrubs in Guilan Province, is provided.

K e y w o r d s : Fauna, Cryptostigmata, Oribatida, Raspberry, Iran, key.

Introduction

Oribatid mites are present in anywhere, many are arboreal, a few are aquatic and show adaption to all niches. They are usually dominant arthropodes of these ecosystems (KRANTZ 2009). Also, these mites are one of the numerically dominant arthropod groups in the organic horizons of most soils (NORTON 1990). They feed mostly on plant detritus and fungi, and are important components of food webs involved in the processes of organic matter decomposition and nutrient cycling (OLOVEIRA et al. 2005). Some oribatid mites act as intermediate hosts of tapeworms of the Anoplocephalidae (DENEGRI 1993). Also, their role as bioindicators in ecotoxicological experiments and assessment of air and soil quality is significant (Lebrun & van Strralen 1995; BEHAN-PELLETIER 1999). Guilan Province, Northern Iran, is located between the latitudes 37°1' and 37°27' N and longitudes 48°35' and 49°3' E. This part of Iran because of geographic position (located on central flat, prolific soils and lands) consists high density of edaphic mites specially oribatid mites (MORTAZAVI et al. 2011). The only notable studies of oribatid mites fauna in this region, was carried out by MORTAZAVI et al. 2010 and 2011, on soil oribatid mites. Also there is no comprehensive study on raspberry shrubs (Rubus spp.), mites (especially oribatid mites) fauna in Iran. So this study was carried out to investigate the occurrence and species diversity of oribatid mites fauna of raspberry shrubs in Guilan Province and to provide a key to facilitate identification of the known species in this investigation.

Materials and methods

Foliage samples (raspberry leaves) were taken from different places during 2009-2010 in central area of Guilan Province. The Mites were extracted by Berlese funnel or collected by direct examination of leaves under a stereomicroscope. Then preserved in 75 % ethanol and cleared in lactophenol. Cleared mites were mounted in Hoyer's medium on microscopic slides. The slides were placed in an oven at 45 °C for two weeks. Specimens were identified using valid keys (BALOGH & BALOGH 1992a, b; BALOGH & MAHUNKA 1983).

Results

During this study, 17 species belonging to 14 genera and 14 families of oribatid mites were collected and identified, of which 3 species and 1 family are reported as new taxa for Guilan Province mites fauna:

Phthiracaridae PERTY 1841

Phthiracarus furvus NIEDBALA 1983

M a t e r i a l e x a m i n e d : Sumesara, 10.I.2010 & 31.XII.2010, (N: 37°17'; E: 49°14'; 25 m), leg. P. Tajmiri.

D i s t r i b u t i o n : Mediterranea oriental (Subias 2011); Iran (Akrami & Saboori 2004).

Steganacaridae NIEDBALA 1986

Austrophthiracarus pavidus (BERLESE 1913)

This species is new for Guilan Province oribatid mites fauna.

M a terial examined: Pasikhan, 13.IX.2009, (N: 37°15'; E: 49°28'; 13 m), leg. P. Tajmiri. Distribution: Paleartica meridional (SUBIAS 2011); Poland (NIEDBALA 2008); Iran (AKRAMI et al. 2006).

Euphthiracaridae JACOT 1930

Rhysotritia ardua (C.L. KOCH 1841)

Material examined: Sumesara, 26.1.2009, (N: 37°17'; E: 49°14'; 25 m), leg. P. Tajmiri. Distribution: Europe, Asia, North America, North and East Africa, Iran (BAYARTOGTOKH & AKRAMI 2000a; AKRAMI et al. 2006; MORTAZAVI et al. 2010).

Lohmanniidae BERLESE 1916

Lohmannia turcmenica BULANOVA-ZACHVATKINA 1960

M a t e r i a l e x a m i n e d : Fuman, 15.X.2009, (N: 37°13'; E: 49°22'; 18 m), leg. P. Tajmiri.

D i s t r i b u t i o n : Turkmenistan, Spain, Hungary (BALOGH & MAHUNKA 1983); Palearctica meridional, China suboriental, Argentina (SUBIAS 2011); Iran (HADDAD IRANI-NEJAD et al. 2003; MORTAZAVI et al. 2010).

Epiloh mannidae OUDEMANS 1923

Epilohmannia (Epilohmannia) cylindrica cylindrica (BERLESE 1904)

M a t e r i a l e x a m i n e d : Rasht, Guilan University, 06.XII.2009, (N: 37°11'; E: 49°37'; 29 m), leg. P. Tajmiri.

Distribution: Australia, Italy, France (BALOGH & MAHUNKA 1983); Iran (AKRAMI & SABOORI 2004; MORTAZAVI et al. 2010).

Epilohmannia (Epilohmannia) pallida aegyptica BAYOUMI et MAHUNKA 1976

This species is new for Guilan Province oribatid mites fauna.

M a t e r i a l e x a m i n e d : Sumesara, 27.VIII.2009, (N: 37°13'; E: 49°43'; 13 m), leg. P. Tajmiri.

Distribution: East Mediterranean (SUBIAS 2011).

Nothridae BERLESE 1896

Nothrus biciliatus (C.L. KOCH 1841)

M a t e r i a l e x a m i n e d : Sumesara, 10.1.2010, (N: $37^{\circ}17^{\circ}$; E: $49^{\circ}14^{\circ}$; 25 m), leg. P. Tajmiri. D i s t r i b u t i o n : Germany, Ireland, Greenland, the Netherland, Denmark, Australia, Hungary, Italy, Japan (BALOGH & MAHUNKA 1983); Iran (AKRAMI & SABOORI 2004; MORTAZAVI et al. 2010).

Camisiidae OUDEMANS 1900

Heminothrus (Platynothrus) grandjeani (SITNIKOVA 1975)

Material examined: Fuman, 15.X.2009, (N: 37°13'; E: 49°22'; 18 m), leg. P. Tajmiri. Distribution: Hungary, Germany, Europe, Greenland, Canada, Japan, India (GHOSH & BHADURI 1979; BALOGH & MAHUNKA 1983); Iran (MORTAZAVI et al. 2010).

Eremulidae GRANDJEAN 1965

Eremulus avenifer Berlese 1913

M a t e r i a l e x a m i n e d : Sumesara, 13.IX.2009, (N: 37°21'; E: 49°51'; -19 m), leg. P. Tajmiri.

D i s t r i b u t i o n : Italy, Japan, Iran, Vietnam, Tahiti (BAYARTOGTOKH & AKRAMI 2000a; MORTAZAVI et al. 2011); India (GHOSH & BHADURI 1979).

X e n i l l i d a e WOOLLEY et HIGGINS 1966

Xenillus (Xenillus) singularis Golosova & Ljashchev 1984

Material examined: Sumesara, 31.XII.2010, (N: 37°17'; E: 49°14'; 25 m), leg. P. Tajmiri. Distribution: Sajalin, Iran (SUBIAS 2011; MORTAZAVI et al. 2011).

Oribatulidae THOR 1929

Oribatula (Oribatula) pallida BANKS 1906

M a t e r i a l e x a m i n e d : Sumesara, 01.XI.2009 & 31.XII.2010, (N: 37°17'; E: 49°14'; 25 m), leg. P. Tajmiri.

D i s t r i b u t i o n : North America, Mongolia, Iran (BANKS 1906, BAYARTOGTOKH & AOKI 1998, AKRAMI et al. 2008; MORTAZAVI et al. 2011).

Oribatula (Oribatula) tibialis allifera Subias 2000

M a t e r i a l $\,$ e x a m i n e d : Sumesara, 01.XI.2009 & 31.XII.2010, (N: $37^{\circ}17^{\circ}$; E: $49^{\circ}14^{\circ}$; 25 m), leg. P. Tajmiri.

Distribution: South Europe (SUBIAS 2011); Iran (AKRAMI et al. 2008; MORTAZAVI et al. 2011).

Oribatula (Zygoribatula) undulata BERLESE 1916

M a t e r i a l e x a m i n e d : Shaft, 23.X.2009, (N: 37°13'; E: 49°31'; 13 m), leg. P. Tajmiri; Saravan, 27.VIII.2009, (N: 37°05'; E: 49°39'; 79 m), leg. P. Tajmiri.

D i s t r i b u t i o n : Pantropical and subtropical regions (SUBIAS 2011); South Africa (GROBLER & KOK 1993); Iran (HADDAD IRANI-NEJAD et al. 2003; MORTAZAVI et al. 2011).

Hemileiidae J. BALOGH & P. BALOGH 1984

Siculobata sicula (BERLESE 1892)

This species is new for Guilan Province oribatid mites fauna.

M a t e r i a l e x a m i n e d : Pasikhan, 13.IX.2009.2010, (N: 37°15; E: 49°28; 13 m), leg. P. Tajmiri; Sumesara, 31.XII.2010, (N: 37°17; E: 49°14; 25 m), leg. P. Tajmiri; Khoshk e bijar, 13.IX.2009, (N: 37°22; E: 49°45; -15 m), leg. P. Tajmiri; Sangar, 27.VIII.2009, (N: 37°13; E: 49°43; 13 m), leg. P. Tajmiri.

Distribution: Poland, Iran, Argentina (SUBIAS 2011).

Scheloribatidae GRANDJEAN 1953

Scheloribates praeincisus (BERLESE 1910)

M a t e r i a l e x a m i n e d : Khoshk e bijar, 13.IX.2009, (N: 37°22'; E: 49°45'; -15 m), leg. P. Tajmiri; Rasht, Guilan University, 31.XII.2010, (N: 37°11'; E: 49°37'; 29 m), leg. P. Tajmiri.

Distribution: Philippine, Indonesia, Iran, Fiji (BAYARTOGTOKH & AKRAMI 2000b; MORTAZAVI et al. 2011).

Ceratozetidae JACOT 1925

Ceratozetella sellnicki (RAJSKI 1958)

M a t e r i a l e x a m i n e d : Lasht e nesha, 13.IX.2009, (N: $37^{\circ}21$ '; E: $49^{\circ}51$ '; -19 m), leg. P. Tajmiri; Shaft, 23.X.2009, (N: $37^{\circ}13$ '; E: $49^{\circ}31$ '; 13 m), leg. P. Tajmiri; Fuman, 15.X.2009, (N: $37^{\circ}13$ '; E: $49^{\circ}22$ '; 18 m), leg. P. Tajmiri.

Distribution: Poland (RAJSKI 1958); Iran (MORTAZAVI et al. 2011).

Mycobatidae GRANDJEAN 1954

Punctoribates liber PAVLITSHENKO 1991

M a t e r i a l e x a m i n e d : Sumesara, Rasht, Guilan University, 06.XII.2009, (N: 37°11'; E: 49°37'; 29 m), leg. P. Tajmiri; Khomam, 27.VIII.2009, (N: 37°23'; E: 49°39'; -18 m), leg. P. Tajmiri. D i s t r i b u t i o n : Ukraine (SUBIAS 2011); Iran (MORTAZAVI et al. 2011).

Key to oribatid mites associated with raspberry shrubs in Guilan Province, Iran

1	At list with one of these characteristics: prodorsum can be folded under notogaster; tibia and genu have the same shape and length; genital and anal plates are larg and meet each other Macropylina (Archoribatida)
_	With none of above characteristics Brachypylina (Euoribatida)9
2	Body is ptychoid, prodorsum can be folded under notogaster
_	Body is not ptychoid
3	With a Triangle interlocking between genital and anal plates
_	Without a Triangle interlocking between genital and anal plates
4	Lateral carina reach the sensillus; with 17 pair of notogastral setae
-	Lateral carina exceed the sensillus; with 15 pair of notogastral setae Phthiracarus furvus
5	Body is dichoid6
-	Body is holoid8
6	With preanal plate; 10 pair of genital setae; 16 pair of notogastral setae
-	Without preanal plate; 8 pair of genital setae; 14 pair of notogastral setae7
7	Tarsus of leg IV with two spiniform setae; a double difference in length between lamellar and interlamellar setae; apodemes I not meeting each other not touching corresponding apodemes II posteriorly
-	Tarsus of leg IV with four spiniform setae; no essential difference in length between lamellar and interlamellar setae; apodemes I not meeting medially, each one coalescent with corresponding apodemes II
8	Without aggenital setae; notogastral setae thick and palmate
-	With aggenital setae; notogastral setae setiform; external side of trochanter of leg III with 3 setae
9	Without Pteromorpha; notogaster is Pycnonotic
-	With or Without Pteromorpha; notogaster is Poronotic
10	Epimeral and aggenital setae with 2-3 branches; sensillus S shape Eremulus avenifer
-	Epimeral and aggenital setae without branches; sensillus fusifor
11	Prodorsum with tutorium; lamella usually with cuspid

-	Prodorsum without tutorium; lamella usually without c	uspid13
12	With translamella; pteromorph connected with tectum.	Punctoribates liber
-	Without translamella; without tectum	Ceratozetella sellnicki
13	Notogaster with 4 pairs of areae porosae	14
	Notogaster with 4 pairs of sacculi	
	With translamella	
_	Without translamella	15
15	Interlamella seta shorter than rostral seta	Oribatula (Oribatula) pallid
_	Interlamella seta as long as rostral seta; rostrum straigh	ıt
		ribatula (Oribatula) tibialis allifera
16	Notogaster without pteromorph	Siculobata sicula
_	Notogaster with pteromorph	Scheloribates praeincisus

Acknowledgments

We wish to thank Dr. Mohammad Ali Akrami (Department of Plant Protection, College of Agriculture, Shiraz University, Shiraz, Iran), for identifying some species.

References

- AKRAMI M.A. & A.R. SABOORI (2004): Report of thirteen species of macropyline oribatid mites (Acari: Oribatida), new to the fauna of Iran. Iran Agric. Res. 23 (1): 111-117.
- AKRAMI M.A., SABOORI A.R., KAMALI K. & A. KHARAZI-PAKDEL (2006): Introduction of some Ptyctimous oribatid mites (Acari: Oribatida: Ptyctima) of Mazandaran province. J. Entomol. Soc. Iran. **26** (2): 65-89. (In Farsi, with English summery).
- AKRAMI M.A., SABOORI A.R., KAMALI K. & A. KHARAZI-PAKDEL (2008): Twenty six new records of oribatid mites (Acari: Oribatida) for Iran fauna. J. Entomol. Soc. Iran 28 (2): 1-25.
- BALOGH J. & P. BALOGH (1992a): The oribatid mites genera of the world (Vol. 1). Hungarian Natural History Museum, Budapest, 263 pp.
- BALOGH J. & P. BALOGH (1992b): The oribatid mites genera of the world (Vol. 2). Hungarian Natural History Museum, Budapest, 375 pp.
- BALOGH J. & S. MAHUNKA (1983): Primitive oribatids of the palaearctic region. Elsevier, New York, 372 pp.
- BANKS N. (1906): New Oribatidae from the United States. Proc. Nat. Acad. Sci. USA 58 (3): 490-500.
- BAYARTOGTOKH B. & M.A. AKRAMI (2000a): Oribatid mites (Acari: Oribatida) from Iran, with descriptions of two new species. J. Acarol. Soc. Jpn 9 (2): 129-145.
- BAYARTOGTOKH B. & M.A. AKRAMI (2000b): Poronotic oribatid mites (Acari: Oribatida: Poronota) from Iran. J. Acarol. Soc. Jpn 9 (2): 159-172.
- BAYARTOGTOKH B. & J. AOKI (1998): New and little known species of oribatid mites (Acari: Oribatida) from Mongolia. Bull. Inst. Environ. Sci. Technol. Yokohama Natn. Univ. 24: 121-135.
- BEHAN-ELLETIER V.M. (1999): Oribatid mite biodiversity in agroecosystems: role for bioindication. Agric. Ecosyst. Environ. 74: 411-423.
- DENEGRI G.M. (1993): Review of oribatid mites as intermediate hosts of tapeworms of the Anoplocephalidae. Exp. Appl. Acarol. 17: 567-580.
- GHOSH A.K. & A.K. BHADURI (1979): Studies on the oribatid mites (Acari: Oribatei) of Nagaland, India. Indian J. Acarol. 3 (2): 51-57.

- GROBLER L. & D.J. Kok (1993): Species of the genus *Zygoribatula* BERLESE, 1916 (Acari, Oribatida, Oribtulidae) from South Africa II, new and existing species. Navors. Nas. Mus. Bloemfontein **9** (6): 200-206.
- HADDAD IRANI-NEJAD K., HAJIGHANBAR H.R. & P. TALEBI CHAICHI (2003): Oribatid mites of the sugarbeet fields in Miandoab plain. J. Agric. Sci. 14 (1): 55-67. (In Farsi).
- KRANTZ G.W. (2009): A manual of acarology. Texas Tech University Press, Lubbock, Texas, 807 pp.
- LEBRUN P. & N.M. VAN STRAALEN (1995): Oribatid mites: prospects for their use in ecotoxicology. Exp. Appl. Acarol. 19: 361-379.
- MORTAZAVI LAHIJANI Sh., HAJIZADEH J., AKRAMI M.A. & M. RAFATIFARD (2010): Introduction and identification key of oribatid mites (Acari: Oribatida of Rasht township. Iranian j. Plant Sci. **41** (2): 195-205. (In Farsi, with English summery).
- MORTAZAVI LAHIJANI Sh., HAJIZADEH J., AKRAMI M.A. & M. RAFATIFARD (2011): Introduction of thirty two species of Brachypyline oribatid mites (Acari: Oribatida: Brachypyline), new records for the fauna of Guilan Province (Iran). Linzer biol. Beitr. 43 (1): 783-792.
- NIEDBALA W. (2008): Ptyctimous mites (Acari, Oribatida) of Poland. Fauna Poloniae. 3: 1-242.
- NORTON R.A. (1990): Acarina: Oribatida. In: DINDAL D.L. (ed.), Soil biology guide. John Wiley and Sons: 779-803.
- OLIVEIRA A.R., NORTON R.A. & G.J. De MORAES (2005): Edaphic and plant inhabiting oribatid mites (Acari: Oribatida) from Cerrado and Mata. Atlantica ecosystems in the State of Sao Paulo, southeast Brazil. Zootaxa 1049: 49-68.
- RAJSKI A. (1958): Two new species of moss mites (Acari, Oribatei) from Poland. Ann. Zool. XVII (2): 429-438.
- SUBIAS L.S. (2011): Listado sistemático, sinonímico y biogeográfico de los ácaros oribátidos (Acariformes: Oribatida) del mundo (excepto fósiles). Originally published in Graellsia 60 (número extraordinario): 3-305.

Authors' addresses: Shabna

Shabnam MORTAZAVI

Postal address: Department of Plant Protection

Faculty of Agriculture Science University of Guilan, Rasht, Iran

P.O. Box-41635-1314

E-mail: shabnam ml@yahoo.com

Pejman TAJMIRI

Postal address: Department of Plant Protection

Faculty of Agriculture Science

University of Mohaghegh Ardebili, Ardebil, Iran

P.O. Box-56199-11367

E-mail: ptajmiri@gmail.com

Jalil HAJIZADEH

Postal address: Department of Plant Protection

Faculty of Agriculture Science University of Guilan, Rasht, Iran

P.O. Box-41635-1314

E-mail: jhajizadeh@yahoo.com