

A new species of Linotetranus (Acariformes: Tetranychoidea: Linotetranidae) from the southeast of Iran

Mohammad Khanjani, E. Mohammadi, H. Izadi, Masoumeh Khnajani,

► To cite this version:

Mohammad Khanjani, E. Mohammadi, H. Izadi, Masoumeh Khnajani,. A new species of Linotetranus (Acariformes: Tetranychoidea: Linotetranidae) from the southeast of Iran. *Acarologia*, 2012, 52 (4), pp.419-424. 10.1051/acarologia/20122070 . hal-01567119

HAL Id: hal-01567119

<https://hal.science/hal-01567119>

Submitted on 21 Jul 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 OF *LINOTETRANUS* (ACARIFORMES: TETRANYCHOIDEA: LINOTETRANIDAE) FROM THE SOUTHEAST OF IRAN

Mohammad KHANJI¹, Elham MOHAMMADI², Hamzeh IZADI² and
Masoumeh KHANJI¹

(Received 09 April 2012; accepted 25 July 2012; published online 21 December 2012)

¹ Department of Plant Protection, College of Agriculture, Bu Ali-Sina University, Hamedan, I. R. Iran.
mkhanjani@gmail.com (corresponding author), mh.khanjani86@gmail.com

² Department of Plant Protection, College of Agriculture, Vali-e-Aser University, Rafsanjan, Iran.
elham.mohammadi@yahoo.com, izadi@mail.vru.ac.ir

ABSTRACT — A new species *Linotetranus eghbaliani* n. sp. was collected from soil under apricot and almond trees, in the vicinity of Rafsanjan, Kerman province. A key to all known species of the world is provided.

KEYWORDS — mite; phytophagous; Tetranychoidea; soil; apricot; almond; Acari; Kerman

INTRODUCTION

The family Linotetranidae Baker and Pritchard, currently contains four genera namely: *Afrolinotus* Meyer and Ueckermann, *Anoplopalpus* Meyer and Ueckermann, *Australinus* Beard and Walter and *Linotetranus* Berlese (Khanjani *et al.*, 2011). Linotetrnid mites usually are colorless, slender and mostly inhabit soil (Bagheri *et al.* 2008). The genus *Linotetranus* was described by Berlese (1910) and to date has 12 species, namely: *Linotetranus achrous* Baker and Pritchard, 1953; *L. ramosus* Meyer and Ueckermann, 1997; *L. protractulus* Athias-Henriot, 1961; *L. cylindricus* Berlese, 1910; *L. amiculus* Meyer and Ueckermann, 1997; *L. edenvillensis* Meyer and Ueckermann, 1997; *L. mirabebensis* Andre, 1996; *L. annae* Meyer and Ueckermann, 1997; *L. niknami* Bagheri *et al.*, 2008; *L. anatolicus* Doğan and Dönel, 2010; *L. iraniensis* Khanjani *et al.*, 2011 and *L. astra-*

galusi Khanjani *et al.*, 2011. In this paper the thirteenth species is described from Iran.

MATERIALS AND METHODS

Mites were mounted directly on slides in Hoyer's medium (Krantz and Walter 2009). The slides were then dried in an oven 50°C, sealed with nail polish and examined under a means of phase contrast Olympus BX51 microscope 400-1000X magnification. Drawings were made with a camera lucida. Body width was measured at the broadest point of idiosoma, just before coxa III or at the level of setae *c4-c4*. The terminology and setal notations follow that of Lindquist (1985).

All measurements are given in micrometers (μm) and the measurements of paratype are given in brackets. Leg setal formulas are presented as the

number of tactile setae followed by number of sensory setae in parentheses.

FAMILY LINOTETRANIDAE BAKER AND PRITCHARD, 1953

Genus *Linotetranus* Berlese, 1910

Type species: *Linotetranus cylindricus* Berlese, 1910

Diagnosis — Eyes absent; Prodorsum with four pairs of setae (v_1 , v_2 , sc_1 and sc_2), opisthosomal dorsum with 17 or 18 pairs of setae (d_1 , e_1 and f_1 always present); palp five segmented, palptarsus with six phaners, palptibia with a claw and 1 or 2 setae, palpgenu with or without setae; palpfemur with 1 seta; coxa I with 2 setae, tibia II and IV with 4 setae, tarsus I with 2, tarsus II with 1 spindle-shaped solenidion distally, tarsi without forked setae.

Linotetranus eghbaliani n. sp. (Figs. 1-2)

Diagnosis — Setae v_1 bifurcate, palptarsus with one eupathidium and four simple setae, palptibia with two setae, palpgenu without setae; setae e_4 present, genital shields with three pairs of setae (g_{1-3}).

Material examined — Two females, holotype female collected from soil beneath apricot trees, *Prunus armeniaca* (L.) (Rosaceae) and one paratype female collected from soil under almond trees, *Amygdalus communis* (L.) (Rosaceae), Rafsanjan (29° 58' N, 55° 53' E and altitude 2600 m a.s.l.), Kerman Province, Iran, 19, April 2010, Elham Mohammadi. The holotype female is deposited as slide-mounted specimens in the Collection of Acarology Laboratory, University of Bu-Ali Sina, Hamadan, Iran; one paratype female will be deposited in the mite collection of ARC-Plant Protection Research Institute, Pretoria, South Africa.

Description

Female (n = 2) — Idiosoma elongate. Dimensions: Length of body (including gnathosoma) 432 (405) (excluding gnathosoma 351 (322); width 142 (145); length of leg I 147 (141); leg II 103 (102); leg III 93 (92); leg IV 93 (97).

Dorsum (Figure 1A) — Dorsal idiosoma reticulate and with 22 pairs of setae; all dorsal setae serrate; v_1 pinnate and bifurcate distally (Fig. 1B). Eyes absent. Caudal area anteriorely reticulate. Setae f_3 and h_2 is the longest seta on the dorsum. lengths of dorsal setae as follows (measurements of paratype in parentheses): v_1 17 (19), v_2 39 (38), sc_1 72 (79), sc_2 75 (79); hysterosoma with 18 pairs of setae: c_1 22 (23), c_2 48 (50), c_3 79 (86), c_4 89 (94), d_1 25 (24), d_2 57 (50), d_3 89 (87), e_1 13 (12), e_2 55 (60), e_3 71 (72), e_4 51 (47), f_1 17 (16), f_2 34 (32), f_3 124 (118), h_1 45 (41), h_2 132 (142), h_3 64 (63), h_4 43 (41); Distances between setae: v_1-v_1 4 (5), v_1-v_2 28 (29), v_2-v_2 39 (39), v_2-sc_1 36 (37), sc_1-sc_1 85 (85), sc_1-sc_2 24 (24), sc_2-sc_2 120 (115), c_1-c_1 61 (60), c_2-c_2 95 (99), c_1-c_2 18 (21), c_2-c_3 16 (16), c_3-c_3 124 (130), c_3-c_4 31 (35), c_4-c_4 110 (105), d_3-d_3 94 (88), c_1-d_1 95 (89), d_1-d_1 15 (16), d_1-d_2 31 (29), d_2-d_2 73 (78), d_2-d_3 12 (10), d_3-d_3 94 (88), d_3-e_3 54 (50), e_1-d_1 52 (51), e_1-e_1 20 (20), e_1-e_2 26 (26), e_2-e_2 66 (69), e_2-e_3 12 (10), e_3-e_3 85 (84), e_3-e_4 12 (13), e_4-e_4 87 (89), e_1-f_1 39 (37), f_1-f_1 31 (34), f_1-f_2 14 (13), f_2-f_2 54 (55), f_2-f_3 5 (6), f_3-f_3 65 (69), f_1-h_1 28 (30), h_1-h_1 15 (13), h_1-h_2 5 (6), h_2-h_2 24 (24), h_2-h_3 4 (4), h_3-h_3 29 (37), h_4-h_4 44 (43).

Venter (Figure 1C) — Ventral sculpturing reticulate-areolate. Area between setae $2a$ and $3a$ with transverse striae. Intercoxal area with four pairs of setae ($1a$, $2a$, $3a$, $4a$); setae $1a$ two times longer than $3a$ and $4a$; $2a$ serrate; two pairs aggenital setae (ag_{1-2}); ag_1 on posterior part of aggenital shield, ag_2 situated on integument. Genital shields with three pairs of setae (g_{1-3}), g_2 longer than others; Pseudanal shields with three pairs of setae (ps_{1-3}). Measurements of setae: $1a$ 86 (85), $1b$ 23(24), $1c$ 13 (14), $2a$ 63 (68), $2b$ 29 (28), $3a$ 45 (40), $3b$ 22 (21), $4a$ 43 (42), $4b$ 22 (21), ag_1 37 (32), ag_2 16 (20), g_1 8 (7), g_2 14 (21), g_3 7 (9), ps_1 11 (12), ps_2 12 (14), ps_3 17 (15). Distances between setae: $1a-1a$ 24 (24), $1a-2a$ 34 (35), $2a-2a$ 71 (74), $2a-3a$ 78 (61), $3a-3a$ 56 (55), $3a-4a$ 115 (116), $4a-4a$ 28 (25), ag_1-ag_1 30 (29), ag_2-ag_2 68 (64), g_1-g_1 13 (14), g_1-g_2 10 (9), g_3-g_3 20 (21), g_2-g_3 9 (9), g_2-g_2 12 (15), ps_1-ps_1 21 (21), ps_2-ps_2 18 (19), ps_3-ps_3 15 (13), ps_1-ps_2 6 (7), ps_3-ps_2 8 (8).

Gnathosoma (Figures 1D-F) — Palp five segmented; palp coxa longer than other segments. Palptarsus with four simple setae, one solenidion 3 (5) and one eupathidium 5 (5); tibia 8 (10) with two

FIGURE 1: *Linotetranus eghbaliani* n. sp. (female): A – Dorsal view; B – prodorsal seta v_1 ; C – Ventral view; D – Ventral infracapitulum; E – Chelicera; F – Palp.

FIGURE 2: *Linotetranus eghbaliani* n. sp. (female): A – leg I; B – leg II; C – leg III; D – leg IV.

setae and a dorsal claw; genua 10 (12) without setae; femora 12 (13) with one dorsal seta (Fig. 1F). Preoral setae or_1 3 (3), or_2 8 (10); hypostomal setae m 14 (18) (Fig. 1D). Length of chelicerae from the base to their tips 114 (121), stylophore as in figure 1E.

Legs (Figures 2A-D) — Setal formulae for legs I-IV: coxae 2-1-1-1; trochanters 1-1-1-0; femora 5-3-2-1; genua 5-2-1-0; tibiae 5[1 φ 3 (3)]-4-3-4; tarsi 11(2 ω)-7(1 ω)-4-4; solenidia on tarsus I-II and tibia I spindle shape $I\omega$ 1 5(6), $I\omega$ 2 7(9), $II\omega$ 7(8).

Remarks — *Linoterranus eghbaliani* sp. nov. resembles *L. anatolicus* Doğan and Dönel, 2010 in having the same dorsal and ventral pattern and palp-genu without seta. However it differs from the latter by: setae v_1 bifurcate instead of simple in *L. anatolicus*, setae h_2 longest dorsal setae in the former but f_3 longest in the latter; palptarsus with one eupathidium versus four eupathidia in *L. anatolicus* and setae e_2 55 (56) oppose to e_2 33 (27-35).

Also the new species closely resembles *Linotetratus astragalusi* Khanjani et al., 2011 from Iran, in having the same leg setal formula, dorsal pattern and palp-genu without setae; however it differs from *L. astragalusi* by: area between $1a$ - $2a$ with transverse striae (rectangular reticulations in *L. astragalusi*); caudal area anteriorly reticulate (smooth in *L. astragalusi*), setae v_1 bifurcate (simple in *L. astragalusi*) and there are some dorsal setal length differences: d_2 57 (50) vs. 28 (27) in *L. astragalusi*; e_2 29 (27) vs. 55 (56) in *L. astragalusi*, e_4 51 (47) vs. 28 (29) in *L. astragalusi*.

Male and immature stages — Unknown

Etymology — This species is named in honor of Dr. Amir Hosein Eghbalian, close friend of senior author at the department of Plant Protection, College of Agriculture, Bu-Ali Sina University, Hamedan, Iran.

Key to the world species of *Linotetratus* Berlese based on adult females (modified from Beard and Walter (2004) and Khanjani et al., 2011)

1. Posterior dorsal opisthosomal setae e_4 absent..... *L. achrous* Baker and Pritchard, 1953
— Posterior dorsal opisthosomal setae e_4

- | | |
|---|---|
| present..... | 2 |
| 2. With 2 pairs of genital setae (g_{1-2})..... | |
| <i>L. ramosus</i> Meyer and Ueckermann, 1997 | |
| — With 3 pairs of genital setae (g_{1-3})..... 3 | |
| 3. Posterior dorsal opisthosoma with transverse striae <i>L. protractulus</i> Athias-Henriot, 1961 | |
| — Posterior dorsal opisthosoma smooth or with irregular striae..... 4 | |
| 4. Palp tibia with 1 seta..... 5 | |
| — Palp tibia with 2 setae..... 6 | |
| 5. Palp genu with 1 seta..... | |
| <i>L. cylindricus</i> Berlese, 1910 | |
| — Palp genu without setae..... | |
| <i>L. amiculus</i> Meyer and Ueckermann, 1997 | |
| 6. Genu I with 4 setae..... | |
| <i>L. edenvillensis</i> Meyer and Ueckermann, 1997 | |
| — Genu I with 5 setae..... 7 | |
| 7. Dorsal setae d_3 shorter than distance between d_3 - e_3 | |
| <i>L. mirabebensis</i> André, 1996 | |
| — Dorsal setae d_3 longer than distance between d_3 - e_3 | |
| 8 | |
| 8. Palp genu without setae | |
| 9 | |
| — Palp genu with 1 seta | |
| 12 | |
| 9. Setae f_3 are the longest dorsal setae; ventral setae $3a$ about as long as distance $3a$ - $3a$ | |
| <i>L. annae</i> Meyer and Ueckermann, 1997 | |
| — Setae h_2 or h_3 are the longest dorsal setae; ventral setae $3a$ shorter than distance $3a$ - $3a$ | |
| 10 | |
| 10. Setae h_2 the longest dorsal setae; palp tarsus with 1 eupathidium | |
| 11 | |
| — Setae h_3 the longest dorsal setae; palp tarsus with 4 eupathidia | |
| <i>L. anatolicus</i> Doğan and Dönel, 2010 | |
| 11. Setae e_2 55 (56), setae v_1 bifurcate..... | |
| <i>L. eghbaliani</i> n. sp. | |

- Setae e_2 29 (27), setae v_1 simple.....
..... *L. astragalusi* Khanjani et al., 2011
- 12. Palp tarsus with 4 eupathidia, e_2 63 – 66 (54);
setae $h_3 < h_1$ *L. niknami* Bagheri et al., 2008
- Palp tarsus with 1 eupathidium; e_2 95 – 116 (104);
setae h_3 subequal h_1
..... *L. iraniensis* Khanjani et al., 2011

ACKNOWLEDGEMENTS

This paper is a part of MSc thesis which was supported by University of Vali-e-Asr Rafsanjan, Iran. The authors wish to thank vice research of the president University for financial support of this project.

REFERENCES

- Andre H.M. 1996 — Two new mites of the rare families Barbutiidae and Linotetranidae (Acari), from the Namib Desert — *Acarologia*, 36: 97-106.
- Athias-Henriot C. 1961 — Nouveaux acariens phytophages d'Algérie (Actinotrichida, Tetranychoidae: Tetranychidae, Linotetranidae) — *Ann. de l' Ecole Nat. d'Agric. d'Alger*, 3(3): 1-10.
- Bagheri M., Haddad Irani-nejad K., Kamali K., Khanjani M., Saboori A., Lotfollahi P. 2008 — A new species of *Linotetranus* (Acari: Prostigmata: Linotetranidae) from Iran — *Zootaxa*, 1914: 65-68.
- Baker E.W., Pritchard A.E. 1953 — The family category of tetranychoid mites, with review of the new families Linotetranidae and Tuckerellidae — *Ann. Entomol. Soc. Amer.*, 46(2): 243-258.
- Beard J.J., Walter D.E. 2004 — Cryptic false spider mites: a new genus, *Austrolinus* and a review of the family Linotetranidae (Acari: Prostigmata: Tetranychoidae) — *Invert. Syst.*, 18: 593-606. doi:[10.1071/IS02049](https://doi.org/10.1071/IS02049)
- Berlese A. 1910 — Acari nuovi-Manipulus V. Redia, 6: 199-234.
- Doğan S., Dönel G., Bal D. A., Sezek F. 2010 — The first occurrence of the mite family Linotetranidae (Acari: Tetranychoidae) in Turkey: *Linotetranus anatolicus* n. sp. — *Internat. J. Acarol.*, 36(1): 27-34. doi:[10.1080/01647950903496571](https://doi.org/10.1080/01647950903496571)
- Khanjani M., Asali fayaz B., Khanjani M. 2011 — Two new species of *Linotetranus* (Parasitiformes: Tetranychoidae: Linotetranidae) from Iran — *Zootaxa*, 2834: 47-56.
- Krantz G.W., Walter D. 2009 — A Manual of Acarology - 3rd ed. — Texas Tech University Museum Special Publication, Lubbock, TX, USA. 807 pp.
- Lindquist E.E. 1985 — Anatomy, phylogeny and systematics — 1.1.1. External anatomy. In: Helle, W., Sabelis M.W., (eds.), World Crop Pest, Vol. 1A. Spider mites, their biology, natural enemies and control. Amsterdam, Elsevier, p. 3-28.
- Meyer (Smith) M.K.P., Ueckermann E.A. 1997 — A review of the some species of the families Allochaetophoridae, Linotetranidae and Tuckerellidae (Acari: Tetranychoidae) — *Internat. J. Acarol.*, 23(2): 67-92. doi:[10.1080/01647959708683103](https://doi.org/10.1080/01647959708683103)

COPYRIGHT

 Khanjani M. 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.