

A contribution to the knowledge of heterostigmatic mites (Acari: Prostigmata) in western Mazandaran Province, Northern Iran

A. Katlav, H. Hajiqanbar, A.A. Talebi

► To cite this version:

A. Katlav, H. Hajiqanbar, A.A. Talebi. A contribution to the knowledge of heterostigmatic mites (Acari: Prostigmata) in western Mazandaran Province, Northern Iran. *Acarologia*, 2015, 55 (3), pp.311-320. 10.1051/acarologia/20152175 . hal-01548495

HAL Id: hal-01548495

<https://hal.science/hal-01548495v1>

Submitted on 27 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 contribution to the knowledge of heterostigmatic mites (Acari: Prostigmata) in western Mazandaran Province, Northern Iran

Alihan KATLAV, Hamidreza HAJIQANBAR* and Ali Asghar TALEBI

(Received 20 July 2015; accepted 02 September 2015; published online 30 September 2015)

Department of Entomology, Faculty of Agriculture, Tarbiat Modares University, 14115-336, Tehran, Iran. alihan_kt88@yahoo.com; hajiqanbar@modares.ac.ir (* Corresponding author); talebia@modares.ac.ir

ABSTRACT — Heterostigmatic mites (Acari: Trombidiformes: Prostigmata) are usually associated with arthropods, especially insects, and poorly studied in Iran. As a result of a study of beetle-associated heterostigmatic mites carried out in western Mazandaran Province, northern Iran, during spring and winter 2013, a total of 14 species and 11 genera of eight families were identified. Among them *Spatulaphorus vladimiri* Khaustov, 2005 (Pygmephoridae), *Archidispus conspicuus* Kurosa, 1978; *A. bembidi* (Karafiat, 1959), *A. armatus* (Karafiat, 1959) (Scutacaridae), and *Eutarsopolipus steveni* Khaustov, 2010 (Podapolipidae) are new records for mite fauna of Iran. The latter is also new for Asia. Eight new beetle host records are documented and the world distribution of the mites is reviewed. Moreover, beetles of the subfamily Cicindeliniae (Coleoptera: Carabidae) are recorded for the first time as hosts of Caraboacarid mites.

KEYWORDS — Acari; Heterostigmata; beetle; new record; Mazandaran; Iran

INTRODUCTION

Mites of the cohort Heterostigmata include a large section of prostigmatic mites (Acari: Trombidiformes) with more than 180 genera and 2400 species that are classified into 16 families and seven superfamilies till 2011 (Zhang *et al.*, 2011). These mites manifest various attributes which have developed in the course of evolution in favor of a diversity of symbiotic ways of life in association with arthropods, especially insects (Kaliszewski *et al.*, 1995; Bochkov *et al.*, 2008). Most of them, namely many representatives of the Superfamilies Dolichocyboidea (except Crotalomorphidae), and Pygmephoidea are fungivorous utilizing arthropods for phoretic dispersal but remained free-living in the nests or habitats of their host. (Kaliszewski *et*

al., 1995; Walter *et al.*, 2009). Some lineages of this cohort constitute the outstanding examples among the Acari, showing independently repeated, complete loss of a true free-living way of life in adaptation to parasitism and parasitoidism (Kalizewski *et al.*, 1995). The best example of parasitism is known for the family Podapolipidae Ewing, 1922, whose members are regarded as highly specialized ecto- and endoparasites of mainly variety of beetles, and less commonly some cockroaches, grasshoppers, bees and burrower bugs (Regenfuss, 1968; Husband and Li, 1993; Husband and O'Connor, 2003; Hajiqanbar and Joharchi, 2011; Husband and Husband, 2014). Some of the parasite and parasitoid heterostigmatic mites are in association with important agricultural pest insects. These mites have

FIGURE 1: Samplings: A – Map of sampling locations in Western Mazandaran Province; B – Sampling from dung pad; C – Sampling from rotten stump; D – Light trap for night sampling.

lately come in for considerable scrutiny by entomologists to wonder whether they are potentially capable of being employed as biological control agents against some important pests in agroecosystems (e.g. Bruce and LeCato, 1980; Faroni *et al.*, 2000; Kenis *et al.*, 2008; Rhule *et al.*, 2010). Some of the dolichocybids and pymeophoroids have known to be of economic importance by feeding on edible mushrooms or transferring pathogenic fungi to plants (Cross and Kaliszewski, 1988; Kantaratanakul *et al.*, 1989; Zou *et al.*, 1993; Navaro *et al.*, 2010; Moser *et al.*, 2010). The life strategies and biological aspects of many lineages of Heterostigmata have not yet been precisely ascertained. However, for some families such as Caraboacaridae some hypotheses upon the occurrence of parasitism have been postulated (Nickel and Elzinga, 1969; Kaliszewski *et al.*, 1995; Katlav *et al.*, 2015). Due to the paucity of taxonomical and biological information about het-

erostigmatic mites, more collection and faunistic investigations in most part of the world are required to attain better understanding of these mites (Hajiqanbar 2011). Pursuant to this objective this study was performed in Western Mazandaran Province, northern Iran.

MATERIALS AND METHODS

The study was conducted during the period from April to late August 2013 in western Mazandaran Province, northern Iran (Figure 1A). The host insects were collected by attracting to a light trap, sweeping, or directly in their habitats including decaying logs and wood debris, under stones and dung pads (Figures 1B-D). Mite specimens were obtained from their hosts using an Olympus stereomicroscope, cleared in a mixture of Lactophenol and Nesbitt's solution (80:20, v/v) and mounted

in Hoyer's medium. The morphology of mites was studied using a light microscope (model BX51, Olympus, Tokyo, Japan) equipped with phase contrast illumination and identified using the related references. Photographs were taken with a microscope eyepiece camera (model AM7023B, Dino-Eye, Taiwan). The systematics of families and superfamilies follow that proposed by Kaliszewski *et al.* (1995) and Khaustov (2008). The carabid beetles were identified with the help of Dr A. Anichtchenko (Institute of Systematic Biology, Daugavpils University, Latvia). The scarabaeid and geotrupid beetles were identified with the help of Dr. G. V. Nikolaev (Al-Farabi Kazakh National University, Almaty, Kazakhstan). The cucujoid, hydrophylid and scolytid beetles by Drs. A. Kirejtshuk (Zoological Institute, Academy of Sciences, St. Petersburg, Russia), V. Alekseev (Department of Zootechny, Kaliningrad State Technical University, Kaliningrad, Russia) and M. Mandelshtam (Saint-Petersburg State University, St.Petersburg, Russia.) respectively. All materials were collected by the first author (Alihan Katlav) and deposited in the Acarological Collection, Department of Entomology, Faculty of Agriculture, Tarbiat Modares University (AC-TMU), Tehran, Iran.

RESULTS

Superfamily Dolichocyboidea Mahunka, 1970

Family Dolichocybidae Mahunka, 1970

Genus *Pavania* Lombardini, 1949

Pavania tadjikistanica

Sebastianov, 1980

(Figure 2A)

Material examined — 84 ♀♀, Mazandaran Prov., Abbas Abad, Kazemkela village (36°41'N, 51°05'E, altitude 6 m a.s.l.), 8.VIII.2013, from cervical membrane (soft membranes between head and pronotum) of the beetle *Onthophagus taurus* (Schreber, 1759) (Col.: Scarabaeidae) collected from cowpad. 60 ♀♀, Mazandaran Prov., Noor, Noor Forest (36°34'N, 52°03'E, altitude 3 m a.s.l.), 9.VIII.2013, from cervical membrane of the beetle *O. taurus* collected from cowpad. 48 ♀♀, Mazandaran Prov., Ramsar, Dalikhani Forest (36°49'N, 50°37'E, altitude 950 m

a.s.l.), 18.VIII.2013, from cervical membrane of *Euoniticellus fulvus* (Goeze, 1777) (Col.: Scarabaeidae) collected from cowpad.

World distribution — Tajikistan, phoretic on *Onthophagus* sp. (Sebastianov, 1980); Iran, Isfahan province, phoretic on *Onthophagus* sp. (Tajodin, 2013), Mazandaran province (current study).

Remarks — Thus far mites of the genus *Pavania* have been recorded in association with dung beetles of the tribes Coprini, Scarabaeini, and Onthophagini (Bahramian *et al.*, 2015). This study has revealed the tribe Oniticellini as a new scarabaeid host tribe for this genus.

Genus *Dolichocybe* Krantz 1957

Dolichocybe silvani

Rahiminejad and Hajiqanbar, 2011

Material examined — 4 ♀♀, Mazandaran Prov., Abbas Abad-Kelardasht Road, Darasara Forest (36°37'N, 51°06'E, altitude 6 m a.s.l.), 7.VIII.2013, from under elytra of the beetle *Bitoma crenata* Fabricius, 1775 (Col.: Zopheridae) collected from under bark of logs. 3 ♀♀, Mazandaran Prov., Abbas Abad-Kelardasht Road, Darasara Forest (36°37'N, 51°06'E, altitude 6 m a.s.l.), 7.VIII.2013, from under elytra of the beetle *Uleiota planata* (L., 1761) (Col.: Silvanidae) collected from under bark of logs.

World distribution — Iran, Gorgan province, phoretic on *Silvanus* sp. (Col.: Silvanidae) (Rahiminejad *et al.*, 2011a); Mazandaran province (current study).

Remarks — New record of association between dolichocybid mites and beetles of the family Zopheridae. Association between this mite and beetles of the genus *Uleiota* Latreille, 1796 is new. All these mentioned hosts are saproxylic and confined to the superfamily Cucuoidea. These findings possibly reinforce the ideas suggested by Rahiminejad *et al.* (2011a) and Katlav *et al.* (2014) that many dolichocybid mites occupied subcortical habitats exploited by variety of saproxylic fungi, and can be found as phoretic on any beetles (or presumably insects) whose ecological niches overlapped those of these mites.

FIGURE 2: Heterostigmatic mites on their host beetles: A – Colony of *Pavania tadjikistanica* attaching to the cervical membrane of *Onthophagus* sp.; B – *Archidispus armatus* attaching to the abdominal sternites and tergites of a staphylinid beetle; C-D – Colony of *Archidispus bembidi* under elytra of *Acuapalus* sp.; E – *Coccipolipus macfarlanei* on elytral cavity of *Coccinella septempunctata*; F – Colony of *Eutar-sopolipus steveni* under elytra of *Chlaenius coeruleus*.

Superfamily Trochometridoidea Mahunka, 1970

Family Caraboacaridae Mahunka, 1970

Genus *Caraboacarus* Krczal, 1959

Caraboacarus stammeri

Krczal, 1959

Material examined — 7 ♀♀, Mazandaran Prov., Noshahr, Sisangan National Park (36°41'N, 51°05'E, altitude 33 m a.s.l.), 26.VII.2013, from under elytra of two specimens of *Amara* sp. (Col.: Carabidae) attracted to light trap. 30 ♀♀, Mazandaran Prov., Abbas Abad, Kazemkela village (36°34'N, 51°48'E, altitude 6 m a.s.l.), 8.VIII.2013, from under elytra of two specimens of *Harpalus* sp. (Col.: Carabidae) collected from under stones. 26 ♀♀, Mazandaran Prov., Tonekabon, Palhamdash village (36°47'N, 50°53'E, altitude 11 m a.s.l.), 24.VI.2013, from under elytra of four specimens of *Anisodactylus signatus* (Panzer, 1796) (Col.: Carabidae) collected from under stones. 21 ♀♀, Mazandaran Prov., Tonekabon, Palhamdash village (36°47'N, 50°53'E, altitude 11 m a.s.l.), 24.VI.2013, from under elytra of five specimens of *Diachromus germanus* (L., 1758) (Col.: Carabidae) collected from under stones. 2 ♀♀, Mazandaran Prov., Tonekabon, Palhamdash village (36°47'N, 50°53'E altitude 11 m a.s.l.), 2.VII.2013, from under elytra of *Cicindela (Cylindera) germanica* (L., 1758) (Col.: Carabidae: Cicindelinae) attracted to light trap.

World distribution — Holarctic.

Remarks — Heretofore mites of the family Caraboacaridae have been recorded from carabid beetles of the seven subfamilies: Carabinae, Harpalinae, Pterostichinae, Platyninae, Trechinae, Scaritinae, and Brachininae, and in one case on beetles of the family Silphidae (Trach and Khaustov, 2012; Katlav *et al.*, 2015). This study revealed the association between caraboacarid mites and carabid beetles of the subfamily Cicindelinae as a first record.

Superfamily Pygmephoidea Cross, 1965

Family Neopygmephoridae Cross, 1965

Genus *Allopygmephorus* Cross, 1965

Allopygmephorus persicus

Khaustov & Hajiqanbar, 2005

Material examined — 8 ♀♀, Mazandaran Prov., Tonekabon, Sehezar Forest (36°41'N, 50°51'E, altitude 380 m a.s.l.), 26.VIII.2013, clinging to abdominal sternites of three specimens of *Cercyon laminates* Sharp, 1873 (Col.: Hydrophilidae) attracted to light trap. 5 ♀♀, Mazandaran Prov., Noor, Noor Forest (36°34'N, 52°02'E, altitude -33 m a.s.l.), 29.VII.2013, from vial containing *Enochrus bicolor* (Fabricius, 1792) (Col.: Hydrophilidae) attracted to light trap. 4 ♀♀, Mazandaran Prov., Noor, Noor Forest (36°34'N, 52°02'E, altitude -33 m a.s.l.), 29.VII.2013, from vial containing 8 specimens of an unidentified heterocerid beetle (Col.: Heteroceridae) attracted to light trap.

World distribution — Iran, Mazandaran province, phoretic on an undetermined hydrophilid beetle (Khaustov and Hajiqanbar, 2006).

Remarks — Thus far beetles of the families Heteroceridae and Dryopidae (superfamily Byrrhoidea), and Hydrophilidae (Superfamily Hydrophiloidea) have been documented as hosts of some *Allopygmephorus* spp. (Krczal, 1959; Khaustov and Hajiqanbar, 2006). Consistently, our study recorded beetles of the same superfamilies for *A. persicus*. Considering the fact that most of these beetles generally inhabit semi-aquatic habitats namely littoral banks, riverside debris swamps and etc. (Alekseev, 2012), it can be elucidated that these mites are damp-loving and frequent in such habitats.

Family Pygmephoridae Cross, 1965

Genus *Elattoma* Mahunka, 1969

Elattoma abeskoun

Rahiminejad and Hajiqanbar, 2011

Material examined — 8 ♀♀, Mazandaran Prov., Tonekabon, Chalkosh village (36°49'N, 50°45'E, altitude 115 m a.s.l.), 29.VIII.2013, clinging to abdominal sternites of an undetermined bostrichid beetle (Col.: Bostrichidae) attracted to light trap. 14 ♀♀,

Mazandaran Prov., Tonekabon, Palhamdash village ($36^{\circ}47'N$, $50^{\circ}53'E$, altitude 11 m a.s.l.), 8.VIII.2013, in the vial containing *Xyleborus monographus* (Fabricius, 1792) (Col.: Curculionidae: Scolytinae) attracted to light trap.

World distribution — Iran, Golestan province, phoretic on *Morimus verecundus* (Col.: Cerambycidae) (Rahiminejad et al., 2011b); Mazandaran province (current study).

Remarks — Hitherto, beetles of the families Curculionidae (Scolytinae) and Cerambycidae have been documented as hosts of *Elattoma* (Rahiminejad et al., 2011b). In this study, beetles of the family Bostrichidae are recorded as a new host family for these mites. Moreover, association of *E. abeskoun* and beetles of the family Curculionidae (Scolytinae) is also new.

Genus *Spatulaphorus* Rack, 1993

Spatulaphorus vladimiri

Khaustov, 2005

Material examined — 53 ♀♀, Mazandaran Prov., Tonekabon, Palhamdash village ($36^{\circ}47'N$, $50^{\circ}53'E$, altitude 11 m a.s.l.), 24.VI.2013, from under elytra of *Geotrupes spiniger* (Marsham, 1802) (Col.: Geotrupidae) attracted to light trap. 44 ♀♀, Mazandaran Prov., Ramsar, Dalikhani Forest ($36^{\circ}49'N$, $50^{\circ}37'E$, altitude 950 m a.s.l.), 18.VIII.2013, from under elytra of *G. spiniger* collected from cowpad.

World distribution — Ukraine, phoretic on *Geotrupes stercorarius* (L.) (Col.: Geotrupidae) (Khaustov, 2005); Iran (current study).

Remarks — This species is a new record for mite fauna of Iran. *G. spiniger* is also a new phoretic host for this species.

Spatulaphorus gorganica

Rahiminejad and Hajiqanbar, 2011

Material examined: 43 ♀♀, Mazandaran Prov., Abbas Abad, Kazemkela village ($36^{\circ}34'N$, $51^{\circ}48'E$ altitude 6 m a.s.l.), 8.VIII.2013, from under elytra of *G. spiniger* collected from cowpad.

World distribution: Iran, Golestan province, phoretic on *G. spiniger* (Rahiminejad et al., 2011c);

Mazandaran province (current study); Ukraine, phoretic on *G. stercorarius* (Khaustov & Trach, 2012).

Family Scutacaridae Oudmans, 1916

Genus *Archidispus* Karafiat, 1959

Archidispus armatus

(Karafiat, 1959)

(Figure 2B)

Material examined — 4 ♀♀, Mazandaran Prov., Tonekabon, Palhamdash village ($36^{\circ}47'N$, $50^{\circ}53'E$, altitude 11 m a.s.l.), 24.VI.2013, attaching to the abdominal sternites and tergites of an unidentified staphylinid beetle attracted to light trap.

World distribution — Central Europe, associated with staphylinid beetles (Karafiat, 1959; Mahunka, 1967; Mahunka and Zaki, 1984; Ebermann, 1990, 1991); Iran (current study).

Remarks — This species is a new record for mite fauna of Asia.

Archidispus bembidii

(Karafiat, 1959)

(Figures 2C-D)

Material examined — 46 ♀♀, Mazandaran Prov., Tonekabon, Palhamdash village ($36^{\circ}47'N$, $50^{\circ}53'E$, altitude 11 m a.s.l.), 24.VI.2013, from under elytra of three specimens of *Acuapalus* sp. (Col.: Carabidae) attracted to light trap. 35 ♀♀, Mazandaran Prov., Tonekabon, Palhamdash village ($36^{\circ}47'N$, $50^{\circ}53'E$, altitude 11 m a.s.l.), 24.VI.2013, from under elytra of *Pterostichus* sp. (Col.: Carabidae) attracted to light trap.

World distribution — Holarctic (Khaustov, 2008)

Remarks — This species is a new record for mite fauna of Iran.

Archidispus conspicuus

Kurosa, 1978

Material examined — 10 ♀♀, Mazandaran Prov., Tonekabon, Palhamdash village ($36^{\circ}47'N$, $50^{\circ}53'E$, altitude 11 m a.s.l.), 24.VI.2013, in the vial containing an unidentified carabid beetle attracted to light trap.

World distribution — Japan, in association with carabid genera *Anoplogenius*, *Stenolophus*, *Acupalpus*, all belonging to the tribe Harpalini (Kurosa, 1978); Iran (current study).

Remarks — This species is a new record for mite fauna of Iran.

Family Microdispidae Cross, 1965

Genus *Paramicrodispus* Khaustov, 2009

Paramicrodispus scarabidophilus

Hajiqanbar and Rahiminejad, 2012

Material examined — 48 ♀♀, Mazandaran Prov., Tonekabon, Sehezar Forest (36°41'N, 50°51'E, altitude 330 m a.s.l.), 26.VIII.2013, under elytra of *Gnorimus subcostatus* (Ménétriès) (Col.: Scarabaeidae) collected from under bark of logs.

World distribution — Iran, Gorgan province, phoretic on *Oryctes nasicornis* L. (Col.: Scarabaeidae) (Hajiqanbar *et al.*, 2012), Mazandaran province (current study).

Remarks — *G. subcostatus* is new host record for this mite.

Genus *Premicrodispus* Cross, 1965

Premicrodispus brevisetus

Khaustov, 2012

Material examined — 48 ♀♀, Mazandaran Prov., Tonekabon, Dohezar Forest (36°39'N, 50°40'E, altitude 578 m a.s.l.), 26.VIII.2013, under elytra of *Oryctes nasicornis* L. (Col.: Scarabaeidae) collected from under bark of logs.

World distribution — Ukraine, collected from soil (Khaustov, 2006); Iran, Gorgan province, phoretic on *Oxythyrea cinctella* Schaum (Col.: Scarabaeidae) (Rahiminejad *et al.*, 2010), Mazandaran province (current study).

Superfamily Tarsonemoidea Kramer, 1877

Family Podapolipidae Ewing, 1922

Genus *Coccipolipus* Husband, 1972

Coccipolipus macfarlanei

Husband, 1972

(Figure 2E)

Material examined — 11 ♀♀, 10 ♂♂ and 53 larval ♀♀ (larva), Mazandaran Prov., Marzanabad, Tovir village (36°25'N, 51°17'E altitude 1945 m a.s.l.), 13.VI.2013, from under elytra of three specimens of *Coccinella septempunctata* L. (Col.: Coccinellidae) collected by swiping in a pastureland.

World distribution — Trinidad and El Salvador, parasitizing *Cycloneura sanguinea* (L.) (Col.: Coccinellidae); Australia and New Hebrides, parasitizing *Coccinella transversalis* Fab. (Col.: Coccinellidae); USA, parasitizing *Coccinella transversoguttata* Fald (Col.: Coccinellidae); Ukraine and Poland, parasitizing *C. septempunctata*; and Iran, parasitizing following ladybirds *C. septempunctata* and *Oenopia conglubata* L. and *Coccinella undecimpunctata* L. (Hajiqanbar *et al.*, 2011; Ceryngier *et al.*, 2012; Tajodin, 2013).

Genus *Eutarsopolipus* Berlese, 1913

Myzus species group Regenfuss (1968)

Eutarsopolipus steveni

Khaustov, 2010

(Figure 2F)

Material examined — 7 ♀♀, 4 ♂♂ and 14 larval ♀♀ (larva), Mazandaran Prov., Tonekabon, Palhamdash village (36°47'N, 50°53'E, altitude 11 m a.s.l.), 16.IV.2013, from under elytra of *Chlaenius (Stenochlaenius) coeruleus* (Steven, 1809) collected from under stone. 5 ♀♀, 3 ♂♂ and 15 larval ♀♀, Mazandaran Prov., Tonekabon, Vali Abad (36°46'N, 50°56'E, altitude -70 m a.s.l.), 14.V.2013, from under elytra of *C. coeruleus* collected from under stone. 5 ♀♀, 1 ♂ and 17 larval ♀♀, Mazandaran Prov., Tonekabon, Nemat Abad (36°44'N, 50°55'E, altitude 4 m a.s.l.), 20.V.2013, from under elytra of *C. coeruleus* collected from under stone.

World distribution — Abkhasia (Western Caucasus), parasitizing *Chlaenius coeruleus* (Khaustov, 2010); Iran (current study).

Remarks — This is the first record of occurrence of this parasitic mite in Asia.

ACKNOWLEDGEMENTS

We would like to express our thanks to the following coleopterists for identification of various host beetles: A. Anichtchenko (Latvia), G. V. Nikolaev (Kazakhstan), A. Kirejtshuk, V. Alekseev and M. Mandelshtam (Russia). We are sincerely grateful to Mrs Shamsi Paryad, the senior author's mother, for her inspiration and sincere assistance throughout the material collection period. This research was partly funded by a grant (No. 92022910) from the "Iran National Science Foundation: INSF" and partly from the Office of Vice President for Research Affairs, Tarbiat Modares University, Tehran, Iran, which is greatly appreciated

REFERENCES

- Alekseev V.I. 2012 — Dytiscidae, Noteridae, Haliplidae, Hydraenidae, Hydrophilidae, Hydrochidae, Helophoridae, Spercheidae and Dryopidae (Coleoptera) of the Russian part of the Curonian Spit: an attempt of complex faunal analysis — Zool. Ecol., 22: 57-63.
- Bahramian M., Hajiqanbar H., Talebi A.A. 2015 — Two heterostigmatic mite species (Acari: Dolichocybidae, Podapolipidae) associated with *Scarabaeus pius* (Coleoptera: Scarabaeidae) from Iran — Acta Zool. Acad. Sci. Hung., 61: 25-32.
[doi:10.17109/AZH.61.1.25.2015](https://doi.org/10.17109/AZH.61.1.25.2015)
- Bochkov A.V., O'Connor B.M., Wauthy G. 2008 — Phylogenetic position of the mite family Myobiidae within the infraorder Eleutherengona (Acariformes) and origins of parasitism in eleutherengone mites — Zool. Anz., 247: 15-45. [doi:10.1016/j.jcz.2006.12.003](https://doi.org/10.1016/j.jcz.2006.12.003)
- Bruce W.A., LeCato G.L. 1980 — *Pyemotes tritici*: a potential new agent for biological control of the red imported fire ant, *Solenopsis invicta* (Acari: Pyemotidae) — Int. J. Acarol., 6: 271-274.
[doi:10.1080/01647958008683230](https://doi.org/10.1080/01647958008683230)
- Bussaman P., Sermswan R.W., Grewal P.S. 2006 — Toxicity of the entomopathogenic bacteria *Photorhabdus* and *Xenorhabdus* to the mushroom mite (*Luciaphorus* sp.; Acari: Pygmephoridae) — Biocontrol. Sci. Techn., 16: 245-256. [doi:10.1080/09583150500335822](https://doi.org/10.1080/09583150500335822)
- Ceryngier P., Roy H.E., Poland R.L. 2012 — Natural enemies of ladybird beetles — In: Hodek I., van Emden H.F., Honek A. (Eds). Ecology and Behaviour of the Ladybird Beetles (Coccinellidae). Blackwell, Chichester, p. 375-443. [doi:10.1002/9781118223208.ch8](https://doi.org/10.1002/9781118223208.ch8)
- Cross E.A., Kaliszewski M.J. 1988 — The life history of a mushroom pest mite, *Pediculaster flechtmanni* (Wicht) (Acari: Pygmephoridae), with studies of alternate morph formation — Environ. Entomol., 17: 309-315. [doi:10.1093/ee/17.2.309](https://doi.org/10.1093/ee/17.2.309)
- Ebermann E. 1990 — Taxonomic consequences of the polymorphism found in scutacarids (Acari, Scutacaridae) — Ent. Mitt. Zool. Mus. Hamburg, 10: 29-42.
- Ebermann E. 1991 — Das Phänomen Polymorphismus in der Milbenfamilie Scutacaridae (Acari, Heterostigmata, Tarsonemina, Scutacaridae) — Zoologia, 141: 1-76.
- Faroni L.R.D'A., Guedes R.N.C., Matioli A.L., 2000 — Potential of *Acarophenax lacunatus* (Prostigmata: Acarophenacidae) as a biological control agent of *Rhyzopertha dominica* (Coleoptera: Bostrichidae) — J. Stored. Prod. Res., 36: 55-63. [doi:10.1016/S0022-474X\(99\)00027-2](https://doi.org/10.1016/S0022-474X(99)00027-2)
- Hajiqanbar H. 2011 — A review on classification, biological and behavioral characters of heterostigmatid mites (Acari: Trombidiformes: Heterostigmatina) with emphasis on important families — Abstract and proceeding book of the First Persian Congress of Acarology, p. 102-116.
- Hajiqanbar H., Husband R.W., Kamali K., Saboori A., Kamali H. 2007 — *Ovacarus longisetosus* n. sp. (Acari: Podapolipidae) from *Amara (Paracelia) saxicola* Zimm. (Coleoptera: Carabidae) and new records of *Coccipolipus*, *Dorsipes*, *Eutarsopolipus* and *Tarsopolipus* from Iran — Int. J. Acarol., 33: 241-244.
[doi:10.1080/01647950708684528](https://doi.org/10.1080/01647950708684528)
- Hajiqanbar H., Joharchi O. 2011 — World distribution and host range of *Podapolipoides* spp. (Acari: Heterostigmatina: Podapolipidae), with the description of a new species — Syst. Parasitol., 78: 151-162.
[doi:10.1007/s11230-010-9284-5](https://doi.org/10.1007/s11230-010-9284-5)
- Hajiqanbar H., Rahiminejad V., Fathipour Y. 2012 — New insect host records for mites of the family Microdispidae (Acari: Heterostigmatina), with description of a new species of the genus *Paramicrodispus* — Entomol. Sci., 15: 309-313. [doi:10.1111/j.1479-8298.2012.00515.x](https://doi.org/10.1111/j.1479-8298.2012.00515.x)
- Husband R.W., Husband D.O. 2014 — *Eutarsopolipus hemistylus* sp. nov. (Acari: Podapolipidae), Subelytral Parasite of *Chlaenius prasinus* Dejean (Coleoptera: Carabidae) from Central and Eastern USA — Great Lake Entomol., 47: 25-31.
- Husband R.W., Li Y. 1993 — New Podapolipidae (Acari) from South America associated with *Macropophora* spp. (Cerambycidae), and a new genus associated with orthoptera and blattodea in the western pacific region — Int. J. Acarol., 19: 287-300.
[doi:10.1080/01647959308683555](https://doi.org/10.1080/01647959308683555)

- Husband R.W., O'Connor B.M. 2003 — A new genus and species of mite (Acari: Tarsonemina: Podapolipidae), ectoparasite of the Peruvian cockroaches, *Blaberus parabolicus* (Walker) and *Eublaberus distanti* (Kirby) (Blattodea: Blaberidae) — Int. J. Acarol., 29: 331-338. [doi:10.1080/01647950308684349](https://doi.org/10.1080/01647950308684349)
- Kaliszewski M., Athias-Binche F., Lindquist E.E. 1995 — Parasitism and parasitoidism in Tarsonemina (Acari: Heterostigmata) and evolutionary considerations — Adv. Parasitol., 35: 335-367. [doi:10.1016/S0065-308X\(08\)60074-3](https://doi.org/10.1016/S0065-308X(08)60074-3)
- Kantaratanakul S., Chaiwat W., Prayoonrat P. 1989 — Bionomics of the Thailand. Prog. Acarol., 1: 223-228.
- Karafiat H. 1959 — Systematik und ökologie der Scutacariden — In: Stammer H-J. (Ed). Beitrage zur Systematik und Ökologie mitteleuropäischer Acarina — Akad. Verlag. Leipzig. Teil, 2: 627-712.
- Katlav A., Hajiqanbar H., Talebi A.A. 2015 — A new genus and species of mites of the family Caraboacaridae (Acari: Heterostigmata) associated with *Clivina ypsilon* (Coleoptera: Carabidae) with notes on distribution and host range of the family —Can. Entomol., 147: 370-380. [doi:10.4039/tce.2014.61](https://doi.org/10.4039/tce.2014.61)
- Katlav A., Hajiqanbar H., Talebi A.A. 2014 — First record of the genus *Acanthomastix* Mahunka, 1972 (Acari: Dolichocybidae) from Asia, with the description of a new species — Int. J. Acarol., 40: 7-14. [doi:10.1080/01647954.2014.883429](https://doi.org/10.1080/01647954.2014.883429)
- Kenis M., Roy H.E., Zindel R., Majerus M.E.N. 2008 — Current and potential management strategies against *Harmonia axyridis* — BioControl, 53: 235-252.
- Khaustov A.A. 2005 — Three new species of mite family Pygmephoridae (Acari: Heterostigmata) associated with scarab beetles (Coleoptera: Scarabaeidae) from Ukraine — Acarina, 13: 35-42.
- Khaustov A.A. 2008 — Mites of the family Scutacaridae of Eastern Palaearctic. Akademperiodyka, Kiev, 291 pp.
- Khaustov A.A. 2010 — A new species of *Eutarsopolipus* Berlese (Acari: Heterostigmata: Podapolipidae) from *Chlaenius coeruleus* (Coleoptera: Carabidae) from Western Caucasus — Syst. Appl. Acarol., 15: 58-64.
- Khaustov A., Hajiqanbar H. 2006 — Redefinition of the genus *Allopygmephorus* (Acari: Heterostigmata: Neopygmephoridae), with description of a new species from Iran — Acarina, 14: 191-194.
- Khaustov A., Trach V.A. 2012 — A new species and new records of mites of the genus *Spatulaphorus* Rack (Acari: Heterostigmata: Pygmephoridae) from Ukraine — Int. J. Acarol., 38: 480-485. [doi:10.1080/01647954.2012.677475](https://doi.org/10.1080/01647954.2012.677475)
- Krczal H. 1959 — Systematic und Ökologie der Pyemoten — In: Stammer H.J. (Ed) Beitrag zur Systematic und Ökologie mitteleuropäischer Acarina. Germany: Geest und Portig, Leipzig, p. 385-625.
- Kurosa K. 1978 — The Scutacarid Mites of Japan: VI. Four more *Archidispus* associated with Stenolophine ground beetles — Annot. Zool. Jpn., 51: 111-124.
- Mahunka S. 1967 — Contribution to the Tarsonemini fauna of Hungary IV — Annls. Hist. Nat. Mus. Natn. Hung., 59:393-397.
- Mahunka S., Zaki A.M. 1984 — Data to the Tarsonemina (Acari) fauna of the Bakony Mountains and its environs, Hungary — Parasit. Hung., 17: 75-82.
- Moser J.C., Konrad H., Blomquist S.R., Kirisits T. 2010 — Do mites phoretic on elm bark beetles contribute to the transmission of Dutch elm disease? — Naturwissenschaften, 97: 219-227. [doi:10.1007/s00114-009-0630-x](https://doi.org/10.1007/s00114-009-0630-x)
- Navarro M.J., Gea F.J., Escudero-Colomar L.A. 2010 — Abundance and distribution of *Microdispus lambi* (Acari: Microdispidae) in Spanish mushroom crops — Exp. Appl. Acarol., 50: 309-316. [doi:10.1007/s10493-009-9326-3](https://doi.org/10.1007/s10493-009-9326-3)
- Nickel P.A., Elzinga R.J. 1969 — *Caraboacarus kareniae*, a new mite from carabid beetles, with notes its biology (Acari: Pyemotidae) — J. Kans. Entomol. Soc., 42: 222-229.
- Rahiminejad V., Hajiqanbar H., Fathipour Y. 2010 — First record of phoresy of *Microdispidae* (Acari: Prostigmata) on Scarabaeidae (Insecta: Coleoptera) — Proceedings of 19th Iranian Plant Protection Congress, p. 352.
- Rahiminejad V., Hajiqanbar H., Fathipour Y. 2011a — Redefinition of the genus *Dolichocybe* (Acari: Dolichocybidae), with description of two new species associated with insects — Ann. Entomol. Soc. Am., 104: 627-635. [doi:10.1603/AN11006](https://doi.org/10.1603/AN11006)
- Rahiminejad V., Hajiqanbar H., Fathipour Y. 2011b — Two new species of the genus *Elatoma* (Acari: Heterostigmatina: Pygmephoridae) phoretic on *Morimus verecundus* (Coleoptera: Cerambycidae) from Iran — Zootaxa, 2903: 48-56.
- Rahiminejad V., Hajiqanbar H., Fathipour Y. 2011c — A new species of the genus *Spatulaphorus* (Acari: Heterostigmatina: Pygmephoridae) phoretic on *Geotrupes spiniger* (Coleoptera: Geotrupidae) from Iran — Ann. Zool., 61:547-551. [doi:10.3161/000345411X603391](https://doi.org/10.3161/000345411X603391)
- Regenfuss H. 1968 — Untersuchungen zur morphologie, systematic und ökologie der Podapolipidae (Acarina: Tarsonemini) — Zeitschrift. Für. Wissenschaftliche. Zool., 177: 183-282.
- Rhule E.L., Majerus M.E., Jiggins F.M., Ware R.L. 2010 — Potential role of the sexually transmitted mite *Coccipolipus hippodamiae* in controlling populations of the

- invasive ladybird *Harmonia axyridis* — Biol. Contr., 53: 243 -247.
- Sevastianov V.D. 1980 — New taxa of mites of the family Dolichocybidae (Trombidiformes, Tarsonemina) and phylogenetic relations of its subfamilies — Zool. Zh., 59: 1453-1462 [in Russian].
- Tajodin M. 2013 — Heterostigmatic Mites (Acaria: Heterostigmatina) associated with insects in west of Isfahan Province [MSc Thesis] — Iran, Tehran: Tarbiat Modares University. p. 21.
- Trach V.A., Khaustov A.A. 2012 — First record of *Caraboacarus stammeri* (Acaria, Caraboacaridae) on silphid beetles *Ablattaria laevigata* (Coleoptera, Silphidae) — Vestn. Zool., 46: 286.
- Walter D.E., Lindquist E.E., Smith I.M., Cook D.R., Krantz G.W. 2009 — Order Trombidiformes — In: Krantz G.W., Walter D.E. (Eds). A Manual of Acarology. 3rd ed. Texas, USA: Texas Tech Universiy Perss, pp. 233-420.
- Zhang Z-Q., Fan Q-H., Pesic V., Smit H., Bochkov A.V., Khaustov A.A., Baker A., Wohltmann A., Wen T-H., Amrine J.W., Beron P., Lin J-Z., Gabrys G., Husband R. 2011 — Order Trombidiformes Reuter, 1909 — In: Zhang Z-Q. (Ed) Animal biodiversity: an outline of higher-level classification and survey of taxonomic richness — Zootaxa, 3148: 129-138.
- Zou P., Gao J.R., Ma E.P. 1993 — Preliminary studies on the biology of the pest mite *Luciaphorus auriculariae* infesting Jew's ear mushroom *Auricularia polytricha* in China — Exp. Appl. Acarol., 17: 225-232. doi:10.1007/BF00118439

COPYRIGHT

 Katlav A. 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.