Oribatid Mites of the Family Otocepheidae from Tian-mu Mountain in China (Acari: Oribatida)¹³

Jun-ichi Aoki2) and Sheng-hao Hu3)

青木淳一²⁾・胡 聖豪³⁾: 中国浙江省天目山から得られた イカダニ科のササラダニ類¹⁾

Abstract Dolicheremaeus wangi sp. n. is described from Tian-mu Mountain, Zhejiang Province, China. Dolicheremaeus infrequens hachijoensis Aoki and Trichotocepheus erabuensis Aoki, are reported for the first time from China.

As members of the Sino-Japanese cooperative work on soil animals the authors collected three species of oribatids belonging to the family Otocepheidae at Tian-mu Mountain in Zhejiang Province. Of these, two species identified with *Dolicheremaeus infrequens hachijoensis* AOKI, 1967, and *Trichocepheus erabuensis* AOKI, 1965, have hitherto been known only from the subtropical regions of Japan, and the remaining one seems to be a new species of the genus *Dolicheremaeus*.

Dolicheremaeus wangi sp. n.

(Figs. 1-3)

Measurement. Body length 745–825 μ m, width 385–435 μ m.

Prodorsum. Lamellar ridge hardly reaching rostral margin; the posterior part showing double structure, being accompanied by a short inner ridge. Lateral lamelliform expansion well developed. Rostral and lamellar setae strongly curved inward, densely barbed on outside. Interlamellar seta directed upward, weakly and sparsely barbed. Sensillus with a long, slender pedicel curving backward, bearing a weakly swollen spindle-shaped head. Exobothridial seta long. Lateral prodorsal condyle (co. pl) trapezoid with rounded corners. Ventral bothridial plate triangular with rounded tip.

Notogaster. Notogaster rather stout $1,15-1.22 \times$ as long as wide. Lateral notogastral condyle (co. nl) large and triangular, overlapping tip of lateral prodorsal condyle. Ten pairs of notogastral setae thin, long and whip-like: seta ti reaching insertion

¹⁾ This study is supported by the Grant-in-aid for International Scientific Research Program (Field Research) No. 01041032 from the Japanese Ministry of Education, Science and Culture.

²⁾ Institute of Environmental Science and Technology, Yokohama National University, Yokohama, 240 Japan

横浜国立大学 環境科学研究センター 〒240 横浜市保土ケ谷常盤台 156

³⁾ Shanghai Institute of Entomology, Academia Sinica, Shanghai, China 中国科学院 上海昆虫研究所

of r_2 ; seta te reaching insertion of ms: seta r_2 reaching posterior margin of notogaster. A faint, short ridge found lateral to insertion of setae ta and te. Lyrifissure im situated closely median or medianterior to gland opening (gla). Surface of notogaster showing weak foveolation and fine veiny structure.

Ventral side. Epimeral and ventral plates mostly showing veiny pattern of surface structure. Genital plate wrinkled longitudinally, with 4 setae curving toward

Figs. 1-3. *Dolicheremaeus wangi* sp. n.—1. Dorsal side. 2. Lateroposterior part of prodorsum, showing sensillus, bothridium, exobothridial seta and lateral condyles on prodorsum and notogaster. 3. Anal plate.

posterior direction. Anal plate covered with small granules except on the smooth posterior part (Fig. 3), with 2 long setae. Three pairs of adamal setae long, ad_3 being situated nearly in the level of anterior margin of anal opening. Adamal fissure short, aligned parallel to lateral margin of anal aperture. Setal formula of epimerata: 3-1-3-3.

Legs. All legs monodactyle. Type of ultimate setae: L-S-S-S. Solenidion ω_1 on tarsus I not so long to reach tip of claw, but just reaching basal end of claw.

Type series. Holotype (on slide): Tian-mu Mountain, Zhejiang Province, China. 2-IX-1989. J. Aoki, S.-h. Hu and X.-z. Wang.—Paratype: the same data as holotype. The holotype is deposited in the collection of Shanghai Institute of Entomology, Shanghai and the paratype in the collection of National Science Museum, Tokyo.

Remarks. The new species is most closely related to *Dolicheremaeus oginoi* (AOKI, 1965) from Thailand, but is distinguishable from the latter by 1) long exobothridial setae, 2) long notogastral setae (RLN of the setae are 25-41, while those are 21-30 in *D. oginoi*), 3) granulate anal plates, and 4) larger body size (the body length of *D. oginoi* ranges 569-675 μ m).

In the figure of the original description of *Dolicheremaeus oginoi*, AOKI (1965a) failed to draw lateral lamelliform expansions and exobothridial setae. A re-examination of the type series of the species revealed that D. oginoi has narrow lateral lamelliform expansions (spa. l.) and very short exobothrial setae (ex). The expansions and the setae are well developed in the new species.

The name of the new species is dedicated to Mr. Xiao-zu Wang, the former professor in Shanghai Institute of Entomology, who made an initial contribution to the study of oribatid mites in China.

Dolicheremaeus infrequens hachijoensis AOKI

(Figs. 4-8)

Dolicheremaeus infrequens hachijoensis Aoki, 1967, p. 336.

Measurement. Body length 1,110 μ m, width 535 μ m.

Collecting data: 1 ex. Tian-mu Mountain (St. 1), Zhejiang Province, China. 2–IX-1989. J. Aoki, S.-h. Hu and X.-z. WANG.

The species Dolicheremaeus infrequens has 4 subspecies: D. infrequens infrequens Aoki, 1967 from Central and West Japan, D. infrequens hachijoensis Aoki, 1967 from Hachijo Island of Japan, D. infrequens amamiensis Aoki, 1982 from Amami-Ohshima Island of South Japan and D. infrequens taiwanus Aoki, 1991 from Taiwan. In order to examine which subspecies the Chinese specimen belongs to, the authors made "star-graph analysis" as shown in Fig. 4. As the result of the examination the shape and size of the graph of the Chinese specimen is most similar to that of D. infrequens hachijoensis and the authors decided the specimens from Tian-mu Mountain should be identified as this subspecies hachijoensis.

Fig. 4. Star-graph analysis of relative length to notogaster (RLN) of notogastral setae on the four subspecies of *Dolicheremaeus infrequens* Aoki and the specimen from Tianmu Mountain. Each distance between center and corner of a polygon shows RLN (=(length of seta/length of notogaster) \times 100) of notogastral setae (ta, te, ti, ms, r_1-r_3 and p_1-p_3). All the polygonal figures are drawn in the same scale as the figure for *infrequens*.

Trichotocepheus erabuensis AOKI

(Figs. 9-10)

Trichotocepheus erabuensis Aoki, 1965b, p. 325, figs. 130-135.

Measurement. Body length 1400 μ m, width 680 μ m.

Collecting data: 1 ex. Tian-mu Mountain (St. 3), Zhejiang Province, China. 2-IX-1989. J. Aoki, S.-h. Hu and X.-z. WANG.

The specimens from Tian-mu Mountain are well in accord with the Japanese species Trichotocepheus erabuensis AoKI in having long, whip-like notogastral setae, strong neotrichy in adanal setae and distinct angulation on the median side of lateral notogastral condyle. The Chinese specimens, however, show some differences in that the notogaster exhibits no neotrichy except for one specimen with one pair of setal pore between setae r_1 and r_2 and femur III bears 3 setae instead of 2. The authors do not consider such differences so important to separate the Chinese form as a new subspecies, because the number of neotrichial setae tends to be much flexible.

Figs. 5-10. 5-8. Dolicheremaeus infrequens hachijoensis AOKI.——5. Tip of lamella (right side). 6. Dorsal side. 7. Lateral condyles on prodorsum and notogaster. 8. Sensillus. 9-10. Trichotocepheus erabuensis AOKI.——9. Dorsal side. 10. Anogenital region, showing a neotrichy of adanal setae.

摘 要

中国亜熱帯林の土壌動物に関する日中共同調査によって得られた土壌ダニ類のうち,イカダニ科の3種について報告した。そのうちの1種は新種 Dolicheremaeus wangi sp. n. でタイ国から知られている D. oginoi(AOKI)に近いが胴背毛や胴感盃外毛が長く,体長が大きいことなどで区別される。他の2種は日本から既知のもので,八丈島産のハチジョウケナガイカダニ D. infrequens hachijoensis AOKI と沖永良部島産のエラブイカダニ D. erabuensis AOKI であった。

References

- AOKI, J., 1965a. Oribatiden (Acarina) Thailands. I. Nature and Life in Southeast Asia, 4: 129–193.
- 1967. Ditto. II. Subfamily Tetracondylinae. *Ibid.*, 10: 297–359.

- Aoki, J., 1982. New species of oribatid mites from the southern islands of Japan. Bull. Inst. Envir. Sci. Technol. Yokohama Natl. Univ., 8: 173-188.