Comments on *Leptogamasus* Trägardh sensu Juvara-Bals, 1981 with the description of *Leptogamasus* (*Holoperigamasus*) tabacarui sp. n. (Acari: Gamasida: Parasitidae)

Ilinca JUVARA-BALS Museum of Natural History, CP 6434, CH-1211 Geneva 6, Switzerland.

Comments on Leptogamasus Trägardh sensu Juvara-Bals, 1981 with the description of Leptogamasus (Holoperigamasus) tabacarui sp. n. (Acari: Gamasida: Parasitidae). - A key to the genera Tomeogamasus Athias-Henriot, 1971, Ernogamasus Athias-Henriot, 1971, Leptogamasus Trägardh, 1936 and its subgenera are given. Notation of idiosoma chaetotaxy and adenotaxy after Athias-Henriot (1967) and Lindquist and Evans (1965) are illustrated. Leptogamasus (Holoperigamasus) tabacarui sp. n. from Romania is described and illustrated.

Key-words: Acari - Gamasida - Parasitidae - *Leptogamasus* - key to genera and subgenera - new species.

INTRODUCTION

The genus *Leptogamasus* Trägardh, 1936 includes predatory mites living in leaf litter, upper soil horizons and widely distributed in the Holarctic region. Athias-Henriot (1972) mentioned the importance of some species of the genus *Leptogamasus* as typical inhabitants of forest soil. She presumed that this group also has high value for biogeographically studies and that many new species will be found from eastern and southern Europe.

Unfortunately there are two difficulties in studying Holarctic *Leptogamasus*: the lack of data from many European countries and the confusing generic concept of *Leptogamasus*.

Three subdivisions (="types d'organisations") of the genus *Leptogamasus* Trägardh, 1936 based primarily on the presence or absence of some opisthosomal setae, were recognized by Athias-Henriot (1967). In 1971 Athias-Henriot attributed her "types d'organisation" to the following subgenera: "types d'organisation *parvulus* = *Leptogamasus* sensu stricto; "type d'organisation" *leruthi* = *Ernogamasus* Athias-Henriot, 1971; "type d'organisation" *falculiger* = *Tomeogamasus* Athias-Henriot, 1971.

In my generic concept (Juvara-Bals, 1981) I followed the subdivisions of Athias-Henriot (1967, 1971) but I considered her former subgenera as genera and divided the genus *Leptogamasus* Trägardh into three subgenera corresponding to the species groups = "sections" already established and characterized by Athias-Henriot (1967) and Juvara-Bals (1981). Diagnoses of these genera and subgenera were given.

Karg (1993) also divided the genus *Leptogamasus* into two subgenera, but his *Valigamasus* Karg, 1993 is a synonym of *Ernogamasus* Athias-Henriot, 1971 as established by Juvara-Bals (2002). In 1981 I mentioned the existence of a new species belonging to the subgenus *Leptogamasus* (*Holoperigamasus*) Juvara-Bals, 1981 but no description was given; this new species *Leptogamasus* (*Holoperigamasus*) tabacarui sp., n. is finally described in this paper. A key to the genera and subgenera formerly included in *Leptogamasus* Trägardh, 1936 is given.

MATERIAL AND METHODS

Mites were sampled from leaf litter and humus layer of beech forest in Romania (Southern Carpathian Mountains). The holotype and paratypes are deposited in the collection of the Muséum d'histoire naturelle, Geneva (MHNG).

Morphological terminology is based on Evans and Till (1979). Concerning the setal notation of the idiosoma, the two systems currently in use are one proposed by Hirschmann (1957), and the other by Lindquist & Evans (1965). The descriptions of *Leptogamasus* by Athias-Henriot (1967, 1972) and by Juvara-Bals (1981) followed the terminology of the idiosoma chaetotaxy as in Athias-Henriot (1967). Karg (1993) followed Hirschmann's system. More recently revisions of Parasitidae by Hyatt (1980), Juvara-Bals (2002), Al-Atawi *et al.* (2002) adopted the notation system of Lindquist & Evans (1965). Presently the latter one is applied to a greater extend in many descriptive studies of gamasid mites. Notational equivalents of both systems are available in Lindquist & Evans (1965) and in Lindquist & Moraza (1998). Notations of gland pore (adenotaxy) and poroids (poroidotaxy) follow those of Johnston & Moraza (1991) and chaetotaxy follows those of Lindquist & Evans (1965) as modified by Lindquist (1994). Both kinds of notation of idionotal systems (chaetotaxy, adenotaxy) are illustrated in figure 1A. Setal notation in parentheses is that used by Athias-Henriot (1967).

RESULTS

KEY TO GENERA

This key to the genera *Tomeogamasus* Athias-Henriot, 1971, *Ernogamasus* Athias-Henriot, 1971 and *Leptogamasus* Trägardh, 1936 is based on the published diagnoses of genera and subgenera (Athias-Henriot 1967, 1971; Juvara-Bals, 1981) that were previously included in *Leptogamasus* Trägardh 1936 sensu Athias-Henriot, 1971.

Podonotum without setae s2 (=r3) and s3 (=s4); peritremes extending 2 anteriorly to level of setae j2; female with presternal sclerites triangular, contiguous and epigynium with 0-32 pairs of denticles; male with armature of leg II of different types: with simple, triangular spurs or differently shaped apophyses genus *Ernogamasus* Athias-Henriot, 1971 type species: Pergamasus leruthi Cooreman, 1951 Podonotum with setae s2 (=r3) but without seta s3 (=s4); peritremes with different length: vestigial or reaching setae j2 or setae r2; female with presternal sclerites usually not contiguous, triangular, sometimes small sclerotized fragments between them (L. lionsi, L.lossainti excepted) and with epigynium with 0-2 pairs of denticles; male with armature of leg II simple: one apophysis and axillary process on femur and one spur on genu and another on tibia genus Leptogamasus Trägardh, 1936 type species: Leptogamasus suecicus Trägardh, 1936 Peritremes vestigial (Fig.1D), their length not exceeding stigmatal a diameter; podonotal adenotaxy without gland pores gdz5 and gdj2; female endogynium with spherules fused; male with simple spurs on leg II or some species with big apophysis on femur and big spurs on genu and tibia subgenus Breviperigamasus Juvara-Bals, 1981 type species: Leptogamasus semisicatus (Athias-Henriot, 1967) Peritremes exceeding stigmatal diameter (Fig.1C) or reaching setae r2 or b glande pore gdj2 (Fig.1B); adenotaxy with gland pores gdz5 and gdj2; female endogynium with separate spherules or with different shapes of stipula and spherules; male with armature of leg II simple: spurs on genu, tibia and triangular apophysis and axillary process on femur.....c Peritremes long, apex extending anteriorly to gland pore gdj2 or poroid С idil (Fig. 3C); setae on opisthosoma long, their tips reaching the following setal row; female endogynium with two big spherules subgenus *Holoperigamasus* Juvara-Bals, 1981 type species: *Leptogamasus tintinellus* (Athias-Henriot, 1967) Peritremes short, apex reaching seta r5(=r7) or s2(=r3); setae on opisd thosoma short, their tips not reaching the following setal row; female endogynium with spherules and different shaped stipula

DESCRIPTION OF THE NEW SPECIES

Leptogamasus (Holoperigamasus) tabacarui sp. n.

Type material. ROMANIA: 1° holotype, 4° , 1° paratypes, Pausa Valley, tributary to Olt river (district of Râmnicu-Vâlcea), sifting of leaf litter in a beech forest, substratum gneiss, 10.09.1969, leg. I. Tabacaru.

..... subgenus Leptogamasus sensu stricto

type species: Leptogamasus suecicus Trägardh, 1936

Other material. ROMANIA: 2♂, 1♀ Cheile Bistritei (district of Râmnicu-Vâlcea), sifting of leaf litter, beech forest, 4.09.1972, leg. I. Juvara-Bals.

Diagnosis

Endogynium of female with two big, oval spherules and with two lateral denticles on inner surface of epigynium; digitus fixus of male with an indentation on mid-dorsal surface.

A - Idiosomal dorsum of female of *Leptogamasus* (*Leptogamasus*) variabilis Juvara-Bals, 1981 (redrawn and modified from Juvara-Bals, 1981). Setae on the right side are labeled according to Lindquist & Evans (1965) and those of the left side according to Athias-Henriot (1967). Peritremal shield of females: B - *L.* (*L.*) variabilis; C - *L.* (*L*). Sp. (Autriche, no. A104-MHNG); D - *L.* (*Breviperigamasus*) seorosus Athias-Henriot, 1972.

Description

Female

Idiosoma length 548-574 μ m, color yellow-brownish. Podonotum with 20 pairs of setae, their length 53-63 μ m, except for r3 = 87-88 μ m, s1 = 30 μ m, s2 = 36 μ m, z1 = 24 μ m. Opisthonotum with 27 pairs of setae, their length 60-70 μ m. Adenotaxy with 5 pairs of gland pores: on podonotum gdj2 (=gd2), gds4 (=gd4), gdz5 (=gd5) and on opisthonotum gdz6 (=gd6), gdZ3 (=gd8). Peritremes extending to seta s1 (=r2), gland pore gdj2.

Idiosomal venter. Presternal sclerites triangular, with fine sclerotized lines between them and little sclerotized fragment lateral to them. Sternal shield with poly-

Leptogamasus (Holoperigamasus) tabacarui sp. n. Female: A - sternal shield; B - epigynium; C - paragynial shield; D - endogynium; E - opisthogastric region, cg = cingulum; F - trochanter IV, ventral view; G - digitus fixus of chelicera, antiaxial view; H - tectum. Male: I - tectum. Leptogamasus stipulodimissus Athias-Henriot, 1979: J - epigynium; K - endogynium. Abbreviations: c - distance between top of epigynium and lateral denticles; h - length of epigynium.

Fig. 3

Leptogamasus (Holoperigamasus) tabacarui sp. n. Male: A - sternogenital shield: B - genital lamina; C - peritrematal region; D - chelicera, antiaxial view; E - corniculus; F - leg II, femur, genu, tibia, posterior view; G - femoral apophysis and basal protuberance (arrow), anterior view; H - trochanter IV, antero-dorsal view.

gonal reticulation, gland pore gv1 located behind seta st3 (Fig. 2A); length of sternal shield = 82-85 μ m; distance between sternal setae: st1-st1'= 70 μ m; st2-st2'= 78-81 μ m; st3-st3'= 86-90 μ m. Paragynial shield slightly reticulated, metagynial sclerite trapezoidal (Fig. 2C). Endogynium (Fig. 2D) sack-like, with two big, oval spherules covered by a membranous flap with denticles. Epigynium (Fig. 2B) triangular, bear-

ing two small lateral denticles on inner surface of its anterior part; distance between top of epigynium and location of lateral denticles (c) = 48-53 μm ; length of epigynium (h) = 134-139 μm , st5-st5'= 72-79 μm . Opisthogastric region (Fig. 2E). Ventrianal shield with 9 (in some specimens with 9/10) pairs of ventral setae, their length from 36 to 60 μm ; ventral setae JV5 and ZV5 inserted on soft cuticule. Setae of marginal series R5-R6 about 66-72 μm . Adenotaxy: gv2 double, gv3 simple. Poroidotaxy: ivo1, ivo2, ivo4, ivp.

Peritrematal shield connected to ventrianal shield by "cingulum"((Fig. 2E-cg); gland pore gds3 and lyrifissure ids3 present. Peritremes groove with two lyrifissures ip1, ip2 and gland pore gp.

Gnathosoma. Tectum triramous, central prong slightly longer than lateral ones (Fig. 2H). Hypognathal groove with 11 denticulate rows, hypostomatic setae simple, palpcoxal seta slightly pilose. Chelicera: digitus mobilis with 4 teeth, digitus fixus with 2 denticles distal to pilus dentilis and with 2 other denticles proximal to it (Fig. 2G).

Legs. Trochanter IV with antero-dorsal tubercle near distal margin (Fig. 2F).

Measurements. Tarsus I = 127-132mm; tarsus IV = 156-168mm; seta pd2 (leg IV) = 87-88mm.

Male

Idiosoma length 505-522 mm. Other characteristics of podonotum and opisthonotum as in female.

Idiosomal venter. Sternogenital shield reticulated (Fig. 3A). Genital lamina rectangular with lateral margin rounded, anterior margin with small protuberance (Fig. 3B). Base of tritosternum fixed to a rectangular, transversally elongate sclerite; presternal sclerites triangular, flanked by small sclerotized fragment. Gland pore gv1 near seta st3. Ventrianal shield with 9 pairs of ventral setae.

Gnathosoma: Tectum with three triangular prongs (Fig. 2I). Corniculus elongated, conical (Fig. 3E). Hypognathal groove with 9 denticulate rows; setae on hypognathum as in female. Palptrochanter with v1 simple and v2 pilose. Chelicera (Fig. 3D): digitus fixus with an indentation in middle of its dorsal surface, with a truncate apex, and its ventral surface with a tooth distal to pilus dentilis; digitus mobilis with one tooth in its distal quarter and with a long spermatotreme reaching mid-distance between tooth and apex.

Legs. Armature of leg II as shown in figure 3F-G. Near base of femoral apophysis small protuberance (Fig. 3G-arrow); apophyses on genu and tibia triangular. Tarsus IV with small protuberance located on antero-dorsal face (Fig. 3H).

Measurements. Tarsus I = 119mm; tarsus IV = 140-144mm.

Etymology

Leptogamasus tabacarui sp.n. is named in honour of my friend and colleague Dr I. Tabacaru (Institute of Speology "E. Racovitza", Bucharest) who has continuously provided material for study.

Discussion

The following species are included in the subgenus *Holoperigamasus: L. septimellus* (Athias-Henriot, 1967), *L. tintinellus* (Athias-Henriot, 1967), *L. bicorniger* Witalinski, 1977, *L. stipulodimissus* Athias-Henriot, 1979 and *L. tabacarui* sp. n.

Males of the four known species are separated by the shape of the chelicerae. The male of *L. tabacarui* sp. n. is easily recognized by having the mid-dorsal surface of its digitus fixus identate (Fig.3D). The females can be distinguished by the presence or absence of denticles on the epigynium and by the shape of the endogynium. *L. tabacarui* sp. n. has two lateral denticles on the inner side of the epigynium and an endogynium formed by two big spherules.

The female of *L. tabacarui* sp. n. resembles the females of *L. stipulodimissus* Athias-Henriot described from Ukraine. The specimen of *L. stipulodimissus* Athias-Henriot found in the Athias collection (paratype-SU62/AH530) differs from *L. tabacarui* sp. n. by a thickening at the base of spherules (Fig. 2K), by the shape of the epigynium, a much sharper protuberance on trochanter IV and the following measurements: epigynium (Fig. 2J): distance $c = 30 \ \mu m$, $h = 125 \ \mu m$

ACKNOWLEDGEMENTS

I would like to thank E. E. Lindquist (Ottawa, Canada), I. Löbl and P. Schwendinger (Geneva, Switzerland) for their critical comments and helpful suggestions.

REFERENCES

- AL-ATAWI, F., KLOMPEN, H. & MOSER, J. C. 2002. Redescription of *Schizosthetus lyriformis* (McGraw and Farrier, 1969) (Parasitiformes: Parasitidae), with revision of the genus. *International Journal of Acarology* 28 (4): 341-360.
- ATHIAS-HENRIOT, C.1967. Observations sur les *Pergamasus*. I. Sous-genre *Paragamasus* Hull, 1918 (Zoologie Acariens anactinotriches, Parasitidae). *Mémoires du Muséum National d'Histoire Naturelle, Paris, série A (Zoologie)* 49 (1): 1-197.
- ATHIAS-HENRIOT, C. 1971. Paragamasus (Tanygamasus) probsti (Oudemans) (Systématique, géographie), avec quelques mises au point synonymiques. (Arachnides, Gamasides tocospermiques, Parasitidae). Zoologische Mededelingen 45 (16): 169-179.
- ATHIAS-HENRIOT, C. 1972. Espèces françaises du sous-genre Leptogamasus s.s. (Arachnida, Gamasida, Parasitidae: genre Leptogamasus). Annales de la Société entomologique de France 1: 189-204.
- ATHIAS-HENRIOT, C. 1979. A contribution to the knowledge of the family Parasitidae of the fauna of the Ukranian SSR (in Russian). *Zoologichesky Zhurnal* 58: 1148-1156.
- EVANS, G. O. & TILL, W. M. 1979. Mesostigmata mites of Britain and Ireland (Chelicerata: Acari, Parasitiformes). An introduction to their external morphology and classification. Transactions of the Zoological Society of London 35: 139-270.
- HIRSCHMANN, W. 1957. Gangsystematik der Parasitiformes, Teil 1. Rumpfbehaarung und Rückenflächen. *Acarologie*, Fürth, 2: 23.
- HYATT, K. H. 1980. Mites of the subfamily Parasitinae (Mesostigmata, Parasitidae) in the British Isles. *Bulletin of the British Museum (Natural History), Zoology Series* 38: 237-378.
- JOHNSTON, D. E. & MORAZA, M. L. 1991. The idiosomal adenotaxy and poroidotaxy of Zerconidae (Mesostigmata: Zerconidae) (pp. 349-356). *In*: DUSBABEK, F. & BUKVA, V. (eds). Modern Acarology. 2 *SPB Academic, The Hague*, 22 pp.
- JUVARA-BALS, I. 1981. Nouvelle définition du genre Leptogamasus Trägardh, 1936 (Acarina, Gamasida, Parasitidae) et description de six nouvelles espèces. Revue suisse de Zoologie 88 (1): 77-93.

- JUVARA-BALS, I. 2002. A revision of the genus *Heteroparasitus* new status, with the description of *Heteroprasitus* (*Medioparasitus*) athiasae subgen. n., sp. n. from Spain and with a key to the genera of Pergamasinae (Acari, Gamasida, Parasitidae). Revue suisse de Zoologie 109 (1): 23-46.
- KARG, W. 1993. Acari (Acarina), Milben. Unterordnung Anactinocheta (Parasitiformes). Cohors Gamasina Leach. Raubmilben. *Tierwelt Deutschlands* 59: 1-523.
- LINDQUIST, E. E. 1994. Some observations on the chaetotaxy of the caudal body region of gamasine mites (Acari: Mesostigmata), with a modified notation for some ventrolateral body setae. *Acarologia* 35: 323-326.
- LINDQUIST, E. E. & EVANS, G. O. 1965. Taxonomic concepts in the Ascidae, with a modified setal nomenclature for the idiosoma of Gamasina (Acarina, Mesostigmata). *Memoirs of the entomological Society of Canada* 47: 1-64.
- LINDQUIST, E. E. & MORAZA, M. L. 1998. Observations on homologies of idiosomal setae in Zerconidae (Acari: Mesostigmata), with modified notation for some posterior body setae. *Acarologia* 39 (3): 203-226.
- TRÄGARDH, I. 1936. *Leptogamasus*, a new genus of Acari from Sweden. *Entomologisk tidskrift* 57: 227-234.
- WITALINSKI, W. 1977. Leptogamasus bicorniger n. sp.- A new species from the family Parasitidae (Mesostigmata, Acarina). Bulletin de l'Académie Polonaise des Sciences, Série des sciences biologiques 25 (8): 515-520.