


A new species and new record of the water mite genus Lebertia Neuman, 1880 (Acari: Hydrachnidia, Lebertiidae) from China

J. Wang, D. Jin, J. Guo

► To cite this version:

J. Wang, D. Jin, J. Guo. A new species and new record of the water mite genus Lebertia Neuman, 1880 (Acari: Hydrachnidia, Lebertiidae) from China. *Acarologia*, 2016, 56 (1), pp.121-128. 10.1051/acarologia/20162186 . hal-01547008

HAL Id: hal-01547008

<https://hal.science/hal-01547008>

Submitted on 26 Jun 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.


Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License


ISSN 0044-586-X

ACAROLOGIA

A quarterly journal of acarology, since 1959
Publishing on all aspects of the Acari

All information:


<http://www1.montpellier.inra.fr/CBGP/acarologia/>
acarologia@supagro.inra.fr


**Acarologia is proudly non-profit,
with no page charges and free open access**

Please help us maintain this system by
encouraging your institutes to subscribe to the print version of the journal
and by sending us your high quality research on the Acari.

Subscriptions: Year 2017 (Volume 57): 380 €
<http://www1.montpellier.inra.fr/CBGP/acarologia/subscribe.php>

Previous volumes (2010-2015): 250 € / year (4 issues)

Acarologia, CBGP, CS 30016, 34988 MONTFERRIER-sur-LEZ Cedex, France

The digitalization of Acarologia papers prior to 2000 was supported by Agropolis Fondation under the reference ID 1500-024 through the « Investissements d'avenir » programme
(Labex Agro: ANR-10-LABX-0001-01)


Acarologia is under free license and distributed under the terms of the Creative Commons-BY-NC-ND which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original author and source are credited.

A new species and new record of the water mite genus *Lebertia* Neuman, 1880 (Acari: Hydrachnidia, Lebertiidae) from China

Jialin WANG, Daochao JIN and Jianjun GUO*

(Received 05 August 2015; accepted 15 December 2015; published online 04 March 2016)

Institute of Entomology, Guizhou University, The Provincial Key Laboratory for Plant Pest Management of Mountainous Region, Guiyang 550025, P. R. China. wangjialyn@outlook.com, agr.jjguo@gzu.edu.cn (*Corresponding author)

ABSTRACT — A new species *Lebertia extendia n. sp.* is described and illustrated and *Lebertia (Pilolebertia) inaequalis* Koch, 1837 is reported for the first time from China. The new species can be distinguished from other species by the mediol distal seta inserted close to the ventrodistal seta and the extended posterior margin of Cx-IV and the larger number of swimming setae on II-leg-5. Furthermore, a key to the *Lebertia* species of China is provided.

KEYWORDS — water mites; new species; new record; systematics; running water; China

INTRODUCTION

The study of the genus *Lebertia* Neuman, 1880 in China started in 1994 when Jin reported two new species from the subgenus *Pilolebertia* (Jin 1994). To date, nine species of this genus have been reported from China: *Lebertia (Pilolebertia) porosa* Thor, 1900 (Thor 1900a; Guo and Jin 2002; Jin *et al.* 2010); *L. (P.) carmamaya* Cook, 1967 (Cook 1967; Guo and Jin 2002); *L. (P.) liangi* Jin, 1994; *L. (P.) ramiseta* Jin, 1994; *L. (P.) ciliata*, Jin, 1997 (Jin 1997a); *L. (P.) trifurcilla* Jin, 1997 (Jin 1997a); *L. (P.) pectinata* Guo *et al.* 2005; *L. (P.) pseudociliata* Guo and Jin, 2005; *Lebertia (Lebertia) abseta* Guo, Jin and Asadi, 2006 (Guo and Xu 2013). We add *L. (P.) inaequalis* Koch, 1837 as a new record to the Chinese fauna and also describe a new species *L. (P.) extendia n. sp.* for the world.

MATERIALS AND METHODS

All specimens were collected with a 200 µm mesh size hand net, preserved in Koenike's fluid, and mounted in glycerine jelly (Jin 1997b). The specimens were dissected under a Leica M125 stereoscope, described, and drawn under a Leica DM3000 microscope. The type material and non-type material is deposited in the Institute of Entomology, Guizhou University, Guizhou Province, P. R. China.

The abbreviations and terms used in text are as follows: Cx-I-IV: coxae I-IV. Ac-1: acetabula 1. I-L-1-6: first leg's segment 1-6. P-1-5: palp segment 1-5. ML: medial length. L: length. H: height. W: width. All measurements are given in µm.

RESULTS

Family Lebertiidae Thor, 1900b Genus *Lebertia* Neuman, 1880


FIGURE 1: *Lebertia (Lebertia) inaequalis* (Male): A – Ventral view; B – Palp; C – Palp and gnathosoma; D – Genital field. Scale bars: A–D = 100 µm.

***Lebertia (Pilolebertia) inaequalis* (Koch 1837)**
New record for China
(Figs. 1-2)

For synonyms see Gerecke (2009).

Material examined — Three males. Slide numbers BJ-IV-20020503, BJ-IV-20020504, and BJ-IV-20020507, from Beijing, P.R., China ($40^{\circ}07.76'N$, $116^{\circ}19.80'E$), 43 m asl, collected in the Shahe River near Wenquan Park, Beijing, leg. Jianjun Guo, 15 May 2002. One female. Slide number BJ-IV-20020501. Same data as given for males. These samples are deposited in the Institute of Entomology, Guizhou University, Guizhou Province, P.R. China.

Remarks — *Lebertia inaequalis* was originally described from Germany by Koch in 1837. The main characteristics of the Chinese specimens match the description of Gerecke (2009), based on the smooth integument; short Cx-II (Cx-I/II ML ratio 1.32–1.44 in Chinese specimens, 1.1–1.7, generally > 1.3 in German specimens); slight but distinct indentation

in gnathosoma; P-4 ventral margin divided by ventral seta insertions into 2: 1: 1; P-2 relatively long (28% total L of the palp in Chinese specimens, 25–28% in the German specimens); one minute peg-like seta on P-4 and the swimming numbers of legs. However, the Chinese specimens still have one slightly difference compared with the description from Germany in the size of some of the palp segments. The Chinese specimens measure P-4 113–138 µm long, while the type specimens from Germany are 133–180 µm long. Nevertheless, as most of the main characteristics and measurements of the Chinese specimens fit well in the description of Gerecke (2009), we conclude that the Chinese specimens are of the same species as those from Germany.

Habitat — Pools of higher order streams, macrophyte belts in standing waters, especially in the wave-zone (Lundblad 1968; Gerecke 2009), clean rivers.

Distribution — Extended parts of the Palaearc-


FIGURE 2: *Lebertia* (*Lebertia*) *inaequalis* (Male): E – III-L-1-6; F – IV-L-1-6. Scale bars: E–F = 100µm.


FIGURE 3: *Lebertia (Pilolebertia) extendia* (Male): A – Ventral view; B – Palp; C – Gnathosoma; D – Genital field. Scale bars: A–D = 100 μm .

tic (Lundblad 1956; Lundblad 1968; Valdecasas and Camacho 1986; Gerecke 2009; Di Sabatino *et al.* 2010).

***Lebertia (Pilolebertia) extendia* n. sp.
(Fig. 3-4)**

Type series — Holotype: Male. Slide number GZ-IV-19981002, from Maolan National Nature Reserve, Libo County, Guizhou Province, P.R. China ($25^{\circ}82.23'N$, $107^{\circ}37.21'E$), 800 m asl, collected in Maohe river near a village, leg. Jianjun Guo, 02 October, 1998. Paratype: 1 Male. Slide number GZ-IV19971004, same data as holotype, leg. Daochao Jin, 04 October, 1997. Both holotype and paratype are deposited in the Institute of Entomology, Guizhou University, Guizhou Province, P.R. China

Diagnosis — P-3 distal setae pectinated, mediolateral seta inserted close to the ventrodistal seta. The ventral seta insertions divide the ventral

margin of P-4 into 1: 1: 1 (Fig. 3B). Medial suture Cx-I/II almost equal in length (Fig. 3A). Coxal field extended and the posterior margin of Cx-IV almost reaching to the posterior end of the genital field.

Description — Male ($n = 2$). Colour yellowish-brown. Idiosoma almost round in outline, 713 (700) in L and 653 (610) in W. Integument smooth on the dorsal surface, palps, legs, and coxal field with reticulated frame work (mesh size 8 – 13). Coxal field extending and almost embracing the posterior margin of the genital field; Coxal field 755 (760) in L, 660 (650) in W; Cx-I/II ML 194 (205) / 205 (188), ratio 0.95 (1.09); Cx-II narrow, posterior margin approximately 19 (25) in W, posteromedial margin of Cx-IV forming a right angle. Genital field with three pairs of acetabula, the first two pairs rectangular, and the third pair almost round in outline (Fig. 3A). Length of acetabula: Ac-1, 60 (53); Ac-2, 50 (51); Ac-3, 37 (38); genital flap 179 (165) in L; genital field 155 (140) in W. Excretory pore smooth. Capitulum ventral L 190 (198), chelicera L 255 (275) (Fig. 3C).


FIGURE 4: *Lebertia (Pilolebertia) extendia* (Male): E – III-L-1 – 6; F – IV-L-1 – 6. Scale bars: E-F = 100 µm.

Numbers of swimming setae: II-L-5, 6 (8); III-L-4, 6 (7); III-L-5, 7 (10); IV-L-4, 9 (7); IV-L-5, 10 (8). IV-L-1 with one dorsal and two dorsodistal setae. Ventral setae on L-III-IV (Figs. 4E, 4F): III-L-1, 1 (1); III-L-2, 1 (2); III-L-3, 1 (1); III-L-4, 3 (3); III-L-5, 6 (7) (two strong and peg-like, others hair-like); III-L-6, 7 (8) (hair-like); IV-L-1, 1 (1); IV-L-2, 1 (1); IV-L-3, 1 (1); IV-L-4, 3 (3); IV-L-5, 6 (6); IV-L-6, 3 (3). P-2 with five setae, the ventral seta as long as or even slightly longer than the ventral length of P-2; P-3 distal setae pectinated, dorsal setae separated from each other, the mediodistal seta inserted close to the ventrodistal seta (distance approximately 9 – 11); P-4 distally narrowed with four fine dorsal setae and one minute peg-like seta (3 – 4 in length), the ventral seta insertions divided the ventral margin into 1: 1: 1 (Fig. 3B). P-2/P-4 0.95 (0.89) in L and total length of palp 410 (470). L/H of the palp: P-1, 31 (38)/53 (54), ratio 0.58 (0.70); P-2, 119 (133)/75 (88), ratio 1.59 (1.51); P-3, 100 (115)/63 (64), ratio 1.59 (1.80); P-4, 125 (150)/43 (48), ratio 2.90 (3.13); P-5, 38 (40)/16 (18), ratio 2.38 (2.22). L/H of legs: I-L-1, 75 (88)/50 (70), ratio 1.5 (1.26); I-L-2, 105 (145)/68 (73), ratio 1.54 (1.99); I-L-3, 118 (125)/60 (68), ratio 1.97 (1.84); I-L-4, 175 (175)/58 (60), ratio 3.02 (2.92); I-L-5, 163 (183)/45 (48), ratio 3.62 (3.81); I-L-6, 150 (160)/38 (38), ratio 3.95 (4.21); II-L-1, 63 (80)/63 (75), ratio 1.00 (1.07); II-L-2, 108 (113)/75 (80), ratio 1.44 (1.41); II-L-3, 108 (138)/65 (75), ratio 1.66 (1.84); II-L-4, 188 (208)/58 (70), ratio 3.14 (2.97); II-L-5, 218 (230)/45 (55), ratio 4.84 (4.18); II-L-6, 188 (213)/45 (50), ratio 4.18 (4.26); III-L-1, 86 (80)/65 (78), ratio 1.32 (1.03); III-L-2, 147 (140)/78 (80), ratio 1.88 (1.75); III-L-3, 159 (175)/72 (73), ratio 2.21 (2.40); III-L-4, 252 (245)/70 (68), ratio 3.60 (3.60); III-L-5, 263 (288)/53 (58), ratio 4.96 (4.97); III-L-6, 247 (238)/61 (55), ratio 4.05 (4.33); IV-L-1, 174 (185)/101 (98), ratio 1.72 (1.89); IV-L-2, 166 (148)/86 (85), ratio 1.93 (1.74); IV-L-3, 197 (205)/85 (78), ratio 2.32 (2.63); IV-L-4, 278 (275)/76 (70), ratio 3.66 (3.93); IV-L-5, 274 (300)/63 (63), ratio 4.35 (4.76); IV-L-6, 246 (265)/66 (65), ratio 3.73 (4.08).

Etymology — "Extend" means "enlarge", the new species is named after the enlarged posterior margin of Cx-IV.

Remarks — The new species can be distin-

guished from other species by the mediodistal seta inserted close to the ventrodistal seta and the extended posterior margin of Cx-IV.

Lebertia (Pilolebertia) insignis Neuman, 1880 is similar to the new species in the position of the mediodistal seta on P-3 and the distributions of ventral setae on P-4. Nevertheless, there are still many differences: 1) medial suture Cx-I is slightly longer than Cx-II in *L. insignis* (1.2 – 1.3 in *L. insignis*), but in the new species medial sutures Cx-I/II are almost equal in length (ML 0.95); 2) P-2 of the new species is slightly longer than that of *L. insignis* (P-2/P-4 L 0.78 – 0.80 in *L. insignis*, but 0.95 in the new species); 3) the Cx-IV posterior margin is truncated in *L. insignis*, but in the new species the coxal field extends with the posterior margin of Cx-IV almost reaching to the posterior end of the genital field; 4) II-L-5 with 2 swimming setae in *L. insignis*, while the new species has 6 – 10 swimming setae on II-L-5. (Gerecke 2009; Bursali *et al.* 2011).

Female unkown.

Habitat — Maohe river near Banzhai village.

Distribution — China, known only from the type locality.

Key to Chinese species of *Lebertia*

1. Numerous swimming setae on II-III-IV-L, II-L with at least two swimming setae on leg.....2
— Swimming setae reduced in number, II-L-5 with at most one hair-like swimming seta on the segment *L. (L.) abseta* Guo, Jin & Asadi, 2006
2. P-3 mediodistal seta very close to the ventrodistal seta, coxal field extended, occupying approximately 6/7 of the dorsal surface, the posterior margin of Cx-IV almost reaching the end of the genital flap...
..... *L. (P.) extendia n. sp.*
— P-3 mediodistal seta more centrally or approaching dorsodistal seta, coxal field not extended and the posterior margin of Cx-IV not reaching to the end of the genital flap3
3. Ventral setae insertions dividing the ventral margin into three sectors equal in length4

- Ventral setae insertions dividing the ventral margin into one longer sector and two shorter distal sectors 5
4. P-3 with five long setae pectinated, peg-like seta of P-4 relatively minute ($L < 5$)
..... *L. (P.) pectinata* Guo & Jin, 2005
- P-3 with five long setae smooth, peg-like seta of P-4 relatively large ($L > 5$) ... *L. (P.) porosa* Thor, 1900
5. Medial suture Cx-II long (Cx-I/II ML ratio 0.8 – 1.2) 6
— Medial suture Cx-II short (Cx-I/II ML ratio 1.4 – 2.0) 7
6. P-3 ventrodistal seta pectinated, E1 with seta-like cuticle extensions 8
— P-3 ventrodistal seta smooth, E1 without seta-like cuticle extension 9
7. A1, E1 smooth, ventral setae of P-4 inserted close to each other *L. (P.) inaequalis* Koch, 1837
— A1 setae serrated, E1 with seta-like cuticle extensions sharing a base, ventral setae of P-4 inserted away from each other 10
8. E1 with three seta-like cuticle extensions, ventral margin of P-4 divided by ventral setae into 2: 2: 1, 9 – 13 swimming setae on II-III-IV-L-5
..... *L. (P.) ciliata* Jin, 1997
— E1 with two seta-like cuticle extensions, ventral margin of P-4 divided by ventral setae into 4: 3: 1, 4 – 7 swimming setae on II-III-IV-L-5
..... *L. (P.) pseudociliata* Guo & Jin, 2005
9. Male genital field with high numbers of medial setae (about 20-35) in posterior part
..... *L. (P.) carmamaya* Cook, 1967
— Male genital field with fewer medial setae (about 6) in posterior part
..... *L. (P.) liangi* Jin, 1994
10. E1 with three seta-like cuticle extensions, ventral seta of P-2 inserted slightly away from the distal margin of the segment *L. (P.) trifurcilla* Jin, 1997
— E1 with one seta-like cuticle extension, ventral

seta of P-2 inserted at the distal of the segment
..... *L. (P.) ramiseta* Jin, 1994

ACKNOWLEDGEMENTS

This research was supported by the National Natural Science Foundation of China (31372161), the Program of Science and Technology Innovation Talents Team, Guizhou Province (No. 20144001), the Innovation Team Program for Systematic and Applied Acarology ([2014] 33), and the Provincial Outstanding Graduate Program for Agricultural Entomology and Pest Control ([2013] 010). Special thanks to Dr. Tianci Yi (Institute of Entomology, Guizhou University, P. R. China) and Dr. Xu Zhang (Huabei Normal University, Anhui Province, P. R. China) for providing references and advice to the authors.

REFERENCES

- Bursali A., Asci F., Ozkan M. 2011 — *Lebertia insignis* Neuman, 1880 (Acari, Hydrachnidia, Lebertiidae), a new record for the Turkish fauna — Turk. Entomol. Derg., 1(1): 27-30.
- Cook D.R. 1967 — Water mites from India — Ann Arbor: The American Entomological Institute. pp. 411.
- Gerecke R. 2009 — Revisional studies on the European species of the water mite genus *Lebertia* Neuman 1880 (Acari: Hydrachnidia: Lebertiidae) — Abh. Senckenb. Ges. Naturforsch., 566: 1-144.
- Guo J.J., Jin D.C. 2002 — Lebertiidae and Torrenticolidae. In: Li, Z.Z., Jin, D.C. (Eds), Insects from Maolan Landscape — Guiyang: Guizhou Science and Technology Publishing House. p. 540-543. (in Chinese)
- Guo J.J., Jin D.C., Zhang R.Z. 2005 — Descriptions of two new *Pilolebetia* species (Acari, Hydrachnella, Lebertiidae) from China — Acta Zootaxonomica Sinica, 30(4): 751-754.
- Guo J.J., Jin D.C., Asadi M. 2006 — Three new species of Lebertioidea (Acari, Hydrachnella) from Iran — Acta Zootaxonomica Sinica, 31(2): 346-351.
- Guo J.J., Xu C.S. 2013 — First record of water mite subgenus *Pseudolebertia* Thor and species *Lebertia (Pseudolebertia) abseta* Guo, Jin & Asadi from China (Hydrachnella, Lebertioidea, Lebertiidae) — Acta Zootaxonomica Sinica, 38(1): 190-192.
- Jin D.C. 1994 — Descriptions of two new species of *Lebertia* from China (Acari: Lebertiidae) — Acta Zootaxonomica Sinica, 19(1): 120-124.

Jin D.C. 1997a — Two new water mites of the genus *Lebertia* (Acari: Lebertioidea: Lebertiidae) from China — Entomol. Sinica, 4(1): 30-34.

Jin D.C. 1997b — Hydrachnella - Morphology, Systematics, a primary study of Chinese fauna — Guiyang: Guizhou Science and Technique Publish House. pp. 356. (in Chinese).

Jin D.C., Yi T.-C., Guo J.J. 2010 — A review of progress in taxonomy of water mites from China (Acari: Hydrachnidia) — Zoosymposia, 4: 106-119.

Koch C.L. 1837 — Deutschlands Crustaceen, Myriapoden und Arachniden — G.A.W. Herrich-Schäfer, Regensburg, 11: 20-21.

Lundblad O. 1956 — Zur Kenntnis sud-und mitteleuropaischer Hydrachnellen — Ark. Zool., 10(1): 1-306.

Lundblad O. 1968 — Die Hydracarina Schwedens. III — Ark. Zool., 21(1): 1-33.

Neuman C.J. 1880 — Om Sveriges Hydrachnider — Svenska Vetenskapsakademiens Handlingar, 17(3): 1-123.

Sabatino A.D., Gerecke R., Gledhill T., Smit H. 2010. — Acari: Hydrachnidia II — In: Gerecke, R. (Ed.).

Chelicerata: Acari II. Heidelberg: Elsevier Spektrum Akademischer Verlag. p. 1-134. doi:10.1007/978-3-8274-2266-8

Thor S. 1900a — Hydrachnologische Notizen I-III — Mag. Naturvidenskab, 38(3): 267-279.

Thor S. 1900b — Prodromus systematics Hydrachnidarum — Mag. for Naturvidenskab, 38(3): 263-266.

Valdecasas A., Camacho A.I. 1986 — Las Hidracnelas leniticas de la Sierra de Guadarrama (Acari, Parasitengona, Hydrachnella) — Graellsia, 42: 149-160.

COPYRIGHT

 Wang J. et al. Acarologia is under free license. This open-access article is distributed under the terms of the Creative Commons-BY-NC-ND which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original author and source are credited.