Linzer biol. Beitr.	48/2	1197-1206	19.12.2016

Redescription of *Leptus (Leptus) mariani* HAITLINGER 1991 and *L. (L.) stefani* HAITLINGER 1991 (Trombidiformes: Prostigmata: Erythraeidae)

Ryszard HAITLINGER & Miloje ŠUNDIĆ

A b s t r a c t : *Leptus (Leptus) mariani* HAITLINGER from Brazil, collected on *Stolas festiva* and *L. (L.) stefani* HAITLINGER from Colombia, collected on *Ptychoderes* sp. are redescribed based on the original type material. A key to *Leptus* species from the Neotropical Region is given.

K e y w o r d s : Parasitengona, Leptus, redescription, key, Neotropical Region.

Introduction

28 Leptus species were stated: in Neotropical Region as follows: L. (Leptus) lomani OUDEMANS 1902, L. (L.) stieglmayri (OUDEMANS 1905), L. (L.) gagzoi (OUDEMANS 1910), L. (L.) sieversi (OUDEMANS 1911), L. (L.) schedingi (OUDEMANS 1911), L. (L.) Oudemansi Karpinnen 1958 [= L. (L.) gracilipes (Oudemans 1910)], L. (L.) stolae HAITLINGER 1987, L. (L.) ariel SOUTHCOTT 1989, L. (L.) alberti (HAITLINGER 1991), L. (L.) stefani Haitlinger 1991 L. (L.) cyryli Haitlinger 1991, L. (L.) mariani HAITLINGER 1991, L. (L.) olafi HAITLINGER 1991, L. (L.) ursyni HAITLINGER 1991, L. (L.) annikae HAITLINGER 2000, L (L.) filipinae HAITLINGER 2000, L. (L.) hringuri HAITLINGER 2000, L. (L.) maldonadoicus HAITLINGER 2000, L. (L.) nikanori HAITLINGER 2000, L. (L.) onnae HAITLINGER 2000, L. (L.) simonettae HAITLINGER 2000, L. (L.) adaminae HAITLINGER 2004, L. (L.) fozicus HAITLINGER 2004, L. (L.) iguacuicus HAITLINGER 2004, L. (L.) cabareticus HAITLINGER 2004, L. (L.) tiranicus HAITLINGER 2006, L. (L.) multisolenidiae MAYORAL & BARRANCO 2011 and L. (Amaroptus) vuki HAITLINGER 2000 (OUDEMANS 1902, 1905, 1910, 1911, KARPINNEN 1958, HAITLINGER 1987, 1991, 2000a, b, 2004a, b, 2006, SOUTHCOTT 1989, MAYORAL & BARRANCO 2011b).

In this paper two species: *Leptus (Leptus) marian*i based on two specimens from Brazil and *L. (L.) stefani* based on a single specimen from Colombia are redescribed. Original descriptions of both species were very laconic and drawings were restricted only to scutum, gnathosoma and specialized setae of leg I. The present paper contains descriptions of both species with corrected metric and meristic data and additional measurements. A key *to Leptus* from Neotropical Region is given.

1198

Material and Methods

The larvae were mounted on microscope slides using Berlese medium. Measurements (given in micrometers) were made using microscope NIKON Eclipse 80i. Figures were drawn using Carl Zeiss Axio Scope A1 microscope. The terminology and abbreviations follow HAITLINGER (1999, 2013) and SOUTHCOTT (1992). Additional measurement comprised: AB - distance between centers of bases of ASE and middle of anterior margin of scutum.

Family E r y t h r a e i d a e ROBINEAU-DESVOIDY 1828

Genus Leptus Latreille 1796

Leptus (Leptus) mariani HAITLINGER 1991

T y p e m a t e r i a l e x a m i n e d : holotype (larva), Brazil, Rio Grande do Sul, Porto Alegre from *Stolas festiva* (KLUG 1829) (Coleoptera: Chrysomelidae: Cassidinae); paratype same data. The holotype and paratype are deposited in Museum of Natural History, Wrocław University (MNHWU), Poland.

D i a g n o s i s : Palpfemur and palpgenu each with one seta, 4 setae between coxae II and III, AW 92-94, PW 113-118, AL 70-72, PL 71-79, GL 203-212, Ti III 260-286, ω on Ta I 70.

R e d e s c r i p t i o n (larva): (Standard measurements are presented in Table 1). Dorsal side of idiosoma with \sim 56 barbed setae (in paratype dorsal side is in very bad condition – number of dorsal setae is unknown). A pair of anterolateral eyes (Fig. 1) posterolateral to scutum. Scutum wider than long, punctate, with almost straight anterior margin, anterolateral angles obtuse, anterolateral borders short, nearly straight; posterolateral borders almost straight. AC = 22-24. Anterior scutalae (AL) and posterior scutalae (PL) each with setules; AL a little shorter than posterior scutalae Anterior sensilla (ASE) shorter than posterior sensilla (PSE), both distally ciliated. (Fig. 3).

Ventral surface of idiosoma bearing one pair of 1a setae between coxae I, one pair of 2a setae between coxae II and 4 setae between coxae II and III; 20 setae beyond coxae III, all setae barbed. All coxae with one barbed seta. Setae 1b > 3b > 2b (Fig. 2).

Gnathosoma. Chelicera composed of basal segment and movable claw. Mouth surrounded with lamellar, narrowing fimbriae. Ventrally, a pair of nude hypostomalae (as), dorsally a pair of nude galaealae (cs) Palptrochanter without setae; palpfemur and palpgenu, each with one barbed seta. Palptibia with 3 barbed setae and odontus. Supracoxalae (elcp) present (Fig.4). Palptarsus with 1ω , 1ζ and 5 nude, normal setae (Fig. 5).

Leg setal formula: Leg I: Ta 1ω , 2ζ , 21B; Ti 2φ , 1κ , 14B; Ge 1σ , 1κ , 6B; Tf 5B; Bf 2B; Tr 1B; Cx 1B (Fig. 6). Leg II: Ta 1ω , 2ζ , 25B; Ti 2φ , 13B; Ge 1σ , 8B; Tf 5B; Bf 2B; Tr 1B; Cx 1B (Fig. 7). Leg III: Ta 6B; Ti 1φ , 14B; Ge 8B; Tf 5B; Bf 1B; Tr 1B; Cx 1B (Fig. 8), solenidion I (ω) 70, distal solenidion I (φ) 35 μ m, proximal solenidion I (φ) 48. Legs length: I 958, II 842, III 999. IP = 2799. Supracoxala (*elc*) present on dorsal side , in terminal part of coxae I.

R e m a r k s : L. (L.) mariani belongs to the species group (Neotropical Region only) with one palpgenuala and palpfemorala, two sternalae between coxae I and coxae II, four

setae between coxae II and III, Ti III with one solenidion and Ti III > 190. This group includes: L. (L.) tiranicus, L. (L.) nikanori, L. (L.) annikae and L. (L.) cyryli. It differs from L. (L.) tiranicus in longer PW (113-118 vs. 90-102), AL (70-72 vs. 58-66), PL (71-79 vs. 54-62), ISD (69-71 vs. 50-58), GL (203-212 vs. 172-184) and fD (56 vs. 46); from L. (L.) nikanori in 6 normmal setae on Ge I vs. 8 setae on Ge I and longer ω on palptarsus (23-26 vs. 15), depth of concave of anterior margin of scutum(AB) (2-3 vs. 8) and shorter as (27-30 vs. 46); from L. (L.) annikae in shorter hypostomalae as (27-30 vs. 50), ASBa (22-24 vs. 31) and longer DS (49-70 vs. 40-48) and from L. (L.) cyryli in ω on Ta I (70 vs. 49), Ta I (178 vs. 124), Ta II (152 vs. 130), Ta III (177 vs. 130) and leg I (958 vs. 832).

Leptus (Leptus) stefani Haitlinger 1991

T y p e m a t e r i a l e x a m i n e d : holotype (larva), locality unknown, Colombia from *Ptychoderes* sp. (Coleoptera :Anthribidae). The original description incorrectly listed the host as *Ptychoderes speciosus*, J. The holotype is deposited in Museum of Natural History, Wrocław University MNHWU), Poland.

D i a g n o s i s : One palpfemorala and palpenuala, 4 setae between coxae II-III, AW 119, PW 150, AL 95, PL 121, GL 277, Ti III 360, Ta III with 2φ.

R e d e s c r i p t i o n (larva): (Standard measurements are presented in Table 1). Dorsal side of idiosoma with 42 barbed setae. A pair of anterolateral eyes, not on platelets (Fig. 9). Scutum slightly wider than long, punctuate with cuticular line at base of posterior sensillae (PSE). Anterior border straight, posterolateral borders slightly concave. Scutalae AL and PL each with numerous setules. Anterior sensillae (ASE) distinctly shorter than posterior sensillae, both with setules in distal half (Fig. 11).

Ventral surface of idiosoma bearing one pair of 1a setae between coxae I, one pair of 2a setae between coxae II, 4 setae between coxae II-III and 24 setae beyond coxae III, all setae barbed. Setae 1b are more than twice as long as setae 2b and distinctly longer than setae 3b, all setae barbed (Fig. 10)

Gnathosoma with a pair of smooth hypostomalae (as) and a pair of smooth galealae (cs). Palptrochanter without setae, palpfemur and palpgenu each with one barbed seta. Palptibia with 2 barbed setae, one nude seta and odontus (Fig. 12). Palptarsus with 3 barbed and 3 nude setae, ω and ζ . Supracoxalae (elcp) present (Fig. 13).

Leg setal formula: Leg I: Ta 1ω, 2ζ, 21B; Ti 2φ, 1κ, 14B; Ge 1σ, 1κ, 8B; Tf 5B; Bf 2B; Tr 1B; Cx 1B (Fig. 14). Leg II: Ta 1ω, 2ζ, 23B; Ti 2φ, 14B; Ge 1κ, 8B; Tf 5B; Bf 2B; Tr 1B; Cx 1B (Fig. 15). Leg III: Ta 1ζ, 26B; Ti 2φ, 14B; Ge 8B; Tf 5B; Bf 1B; Tr 1B; Cx 1B (Fig. 16), solenidion I (ω) 48, distal solenidion (φ) I 39 μm, proximal solenidion (φ) I 63 μm. Legs length: I 1244, II 11136, III 1317. IP = 3697. Supracoxalae (*elc*) present on dorsal side, in terminal part of coxae I.

R e m a r k s: *Leptus (Leptus) stefani* belongs to group species (in Neotropical Region only) with one palpgenuala and palpfemorala, two setae between coxae I and coxae II, four setae between coxae II and III and Ti III with two solenidia. In this group is known also *L. (L.) filipinae*. It differs from this species in longer L (174 vs. 92-112), W (190 vs. 86-95), AL (95 vs. 52-58), PL (122 vs. 72-80), ISD (110 vs. 60-64), AP (40 vs. 15-20), GL (277 vs. 172-192) and Ti III (360 vs. 218-238).

1200

Key to the larval Leptus of the Neotropical Region

1	Scutum with two or more additional scutalae, placed beyond setae PL (subgenus <i>Amaroptus</i>)
-	Scutum without such setae (subgenus <i>Leptus</i>)
2	Palpgenu and palpfemur with two setae each
-	Palpgenu with one or two setae, palpfemur with only one seta
3	Between coxae I four sternalae, between coxae II six sternalae and between coxae II-III more than four setae
-	Between coxae I and II two sternalae, between coxae II-III not more than four setae4
4	Palpegenu with two setae
-	Palpgenu with one seta 8
5	Posterolateral scutal seta (PL) off scutum
-	Setae PL on scutum6
6	L > 100, W > 120
-	L <100, W <100
7	fD 60, W < 78, Ti III < 135
-	fD 82, W > 80, Ti III >
8	Genu III with 7-9 solenidia
_	Genu III with other number of solenidia or without solenidia9
9	Genu I with five solenidia
_	Genu I with one or no solenidion11
10	Genu II with one solenidion, telofemur I without solenidion
	Genu II without colonidion, talofamur with three colonidio
-	Genu II without solenidion, telofemur with three solenidia
11	Tibia III with two
_	Tibia III with one solenidion
12	L < 130, W < 120, AL < 70
	L. (L.) filipinae HAITLINGER 2000; Costa Rica, Belize, Mexico
-	L > 150, W > 170, AL > 80
13	Genu I without solenidion
-	Genu I with one solenidion
14	Genu II with one solenidion
-	Genu II without solenidia
15	Two setae between and anterior to coxae III
-	Four setae between and anterior to coxae III
16	Ti III > 450
10	Ti III < 400
- 17	Ti III < 400
1 /	Ti III > 190
10	AW < 66
10	A W $<$ 00

1201

-	AW > 66
19	AW > 88
-	AW < 8821
20	PW 86-90, Ti I 94-100, anterior border of scutum deeply concave
-	PW 120, Ti I 122, anterior border of scutum almost straight
21	The longest dorsal setae > 50
-	The longest dorsal setae < 48
22	Anterior border of scutum straight L. (L.) olafi HAITLINGER 1991; Chile, Venezuela
-	Anterior border of scutum concave
23	Ta II < 104, IP 1456-1628
	Ta II > 104, IP 1822-1880
	· · · · · · · · · · · · · · · · · · ·
24	Anterior margin of scutum straight, Ta I < 140L. (L.) cyryli HAITLINGER 1991; Brazil
- 25	Anterior margin of scutum concave, Ta I > 140
25	Palptarsus with 3 barbed and 2 nude normal setae
_	Palptarsus with one barbed seta or without barbed setae
26	PL < 70, ISD < 60 , GL < 200
_	PL > 70, ISD > 60, GL > 210
	L. (L.) nikanori HAITLINGER 2000; Costa Rica, French Guiana*
	nly further collection of L . (L .) mariani specimens from Brazil can to establish if L . L .) nikanori is synonym of L . (L .) mariani
	Oudemans 1902, 1905, 1910, 1911, Karpinnen 1958, Haitlinger 1987, 1991, 000a, b, 2004a, b, Southcott 1989, Mayoral & Barranco 2011b)

References

- HAITLINGER R. (1987): *Leptus stolae* sp. n. (Acari, Prostigmata, Erythraeidae) from *Stolas nudicollis* (Boh) (Coleoptera, Chrysomelidae, Cassidinae) from Brazil Pol. Pismo Entom. **57** (2):357-359.
- HAITLINGER R. (1991): Six new species of *Leptus* Latreille, 1796 (Acari, Prostigmata, Erythraeidae) from Neotropical Region Zesz. Nauk. Akad. Roln. Wroc., Zootechnika **35** (206): 265-272.
- HAITLINGER R. (1999): Six new species of *Leptus* Latreille, 1796 (Acari, Prostigmata, Erythraeidae) from South-East Asia Misc. Zool. 22 (2): 51-68.
- HAITLINGER R. (2000a): Four new species of *Leptus* Latreille, 1796 (Acari: Prostigmata: Erythraeidae) from Central America Syst. Appl. Acarol. 5: 131-142.
- HAITLINGER R. (2000b): Four new species of *Leptus* Latreille, 1796 (Acari, Prostigmata, Erythraeidae) from Peru Boll Mus Reg Sci nat Torino 17: 149-162.
- HAITLINGER R. (2004): Three new species of *Leptus* Latreille, 1796 and the first record of *Leptus onnae* Haitlinger, 2000 (Acari: Prostigmata: Erythraeidae) from Brazil Syst. Appl. Acarol. 9: 147-156.
- HAITLINGER R. (2004b): Larval erythraeid mites new to the fauna of Dominican Republic, with a description of *Leptus cabareticus* sp n (*Acari: Prostigmata: Erythraeidae*) Zesz. Nauk. Akad. Roln. Wroc., Zootechnika **50** (488): 125-132.

- HAITLINGER R. (2006): *Dasitrombium margeritanum* sp n, *Leptus tiranicus* sp n and the first record of *L olafi* Haitlinger (Acari: Prostigmata: Neothrombiidae, Erythraeidae) ectoparasitic on Orthoptera and Diptera (Insecta) from Margerita, Venezuela Pol. Pismo. Ent. **75**: 347-357.
- HATTLINGER R. (2013): First record of *Leptus (Leptus) holgeri* (Acari: Prostigmata: Erythraeidae) from Vietnam, with redescription of the species. Pers. J. Acarol. **2** (3): 341-351.
- KARPPINEN E. (1958) Beobachtungen über des Vorkommen von Arten der Familie *Erythraeidae* (Acar) in Finnland sowie Veränderungen in deren Nomenklatur Ann. Ent. Fenn. **24** (1): 42-45.
- MAYORAL J.G. & P. BARRANCO (2011a): A new species of larval *Charletonia* (Parasitengona: Erythraeidae) and new records of larval Erythraeidae parasitizing Orthoptera and Phasmida from Costa Rica Acarologia **51** ((2): 219-227.
- MAYORAL J.G. & P. BARRANCO (2011b): A new species of larval *Leptus* (Parasitengona: Erythraeidae) and new records of larval Erythraeidae parasitizing Orthoptera from French Guiana Acarologia **51** (4): 411-4017.
- OUDEMANS A.C. (1902): Acarologische Aanteekeningen III Entomol. Ber. 6: 36-39.
- OUDEMANS A.C. (1905): Acarologische Aanteekeningen XVIII Entomol. Ber. 24: 236-241.
- OUDEMANS A.C. (1910): Acarologische Aanteekeningen XXXIV Entomol. Ber. 3 (56): 103-109.
- OUDEMANS A.C. (1911): Acarologische Aanteekeningen XXXV Entomol. Ber. **3** (57): 118-126.
- SOUTHCOTT R.V. (1989): A larval mite (Acarina: Erythraeidae) parasitizing the European honey bee in Guatemala Acarologia **30** (2): 123-129.
- SOUTHCOTT R.V. (1992): Revision of the larvae of *Leptus* Latreille (Acarina: Erythraeidae) of Europe and North America, with descriptions of post-larval instars Zool. J. Linn. Soc. **105** (1): 1-153.

Authors' addresses: Prof. Dr. habil. Ryszard HAITLINGER

Institute of Biology

Department of Invertebrate Systematics and Ecology Wrocław University of Environmental and Life Sciences

Kożuchowska 5B

PL-51-631 Wrocław, Poland

E-mail: ryszard.haitlinger@up.wroc.pl

Dr. Miloje ŠUNDIĆ Department of Biology Faculty of Sciences and Mathematics University of Montenegro G Washington Street, P box 5455

20000 Podgorica, Montenegro E-mail: miloje@t-comme

 $\textbf{Figs 1-2:} \ \textit{Leptus (Leptus) mariani HAITLINGER (1) idiosoma, dorsal view; (2) idiosoma, ventral view. \\$

Figs 3-5: Leptus (Leptus) mariani HAITLINGER (3) scutum; (4) gnathosoma; (5) palptarsus.

Figs 6-8: Leptus (Leptus) mariani HAITLINGER (6) leg I; (7) leg II; (8) leg III.

Figs 9-10: Leptus (Leptus) stefani HAITLINGER (9) idiosoma, dorsal view, (10) idiosoma, ventral view.

Figs 11-13: Leptus (Leptus) stefani HAITLINGER (11) scutum, (12) gnathosoma, (13), palptarsus.

Fig 14-16: Leptus (Leptus) stefani HAITLINGER (14) leg I; (15) leg II (16) leg III.

Table 1. Metric data (in micrometers) for Leptus (Leptus) stefani (1) and L (L) mariani (2); H – holotype P – paratype.

Character	H 1	Н2	P 2*	Character	H 1	H 2	P 2*
IL	469	729	646	PaGe (L)	108	65	61
IW	317	595	400	PaGe (W)	24	22	19
L	174	98	102	Та І	210	178	
W	190	128	133	Ti I	312	221	
AW	120	94	92	Ge I	206	172	
PW	150	118	113	TfI	148	119	
Al	95	72	70	BfI	168	129	
PL	122	79	71	Tr I	80	59	
ISD	110	69	71	Cx I	120	80	
AP	40	33	20	Ta II	180	152	
AA	22	13	14	Ti II	284	195	
SB	24	15	17	Ge II	182	133	
GL	277	212	203	Tf II	132	106	
DS	78-102	57-63	49-60	Bf II	150	99	
ASE	52	49		Tr II	84	53	
PSE	72	60		Cx II	124	104	
PsFd	98		54	Ta III	205	177	
PsGd	84	53		Ti III	360	286	260
1a	56	52	42	Ge III	208	157	153
2a		44	45	Tf III	180	131	119
3a	34	26	30	Bf III	166	117	118
1b	94	102		Tr III	76	56	57
2b	34	29	35	Cx III	122	75	75
<i>3b</i>	54	47		Leg I	1244	958	
OD	36	37	33	Leg II	1136	842	
as	57	27	30	Leg III	1317	999	
PaFe (L)	77	55	60	IP	3697	2799	
PaFe (W)	63	43	42	CS	11	18	

^{*} with metric data given by MAYORAL & BARRANCO (2011a)