

Phytoseiid mites (Acari: Mesostigmata) of Mohéli Island (Comoros Archipelago)

Serge Kreiter, Rosemy Payet, Hamza Abdou Azali

► To cite this version:

Serge Kreiter, Rosemy Payet, Hamza Abdou Azali. Phytoseiid mites (Acari: Mesostigmata) of Mohéli Island (Comoros Archipelago). *Acarologia*, 2021, 61 (1), pp.94-114. 10.24349/acarologia/20214419 . hal-03118405

HAL Id: hal-03118405

<https://hal.science/hal-03118405>

Submitted on 22 Jan 2021

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 4.0 International License

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-contact@supagro.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 2021 (Volume 61): 450 €

<http://www1.montpellier.inra.fr/CBGP/acarologia/subscribe.php>

Previous volumes (2010-2020): 250 € / year (4 issues)

Acarologia, CBGP, CS 30016, 34988 MONTFERRIER-sur-LEZ Cedex, France
ISSN 0044-586X (print), ISSN 2107-7207 (electronic)

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.

Phytoseiid mites (Acari: Mesostigmata) of Mohéli Island (Comoros Archipelago)

Serge Kreiter ^a, Rose-My Payet ^b, Hamza Abdou Azali^c

^a CBGP, Institut Agro (SupAgro), INRAE, CIRAD, IRD, Univ Montpellier, Montpellier, France.

^b CIRAD, Université de Montpellier, Unité Hortsys, Station de Bassin-Plat, 97410 Saint-Pierre, La Réunion, France.

^c INRAPE, Moroni, Grande Comore, Union des Comores.

Original research

ABSTRACT

Mohéli is one of the four main islands constituting Comoros Archipelago, with Mayotte, Anjouan and Grande Comore Islands. It is the third Island closer from Madagascar after Mayotte and Anjouan. So far, no species of the mite family Phytoseiidae had been reported from this island. We report in this paper the results of a survey conducted at the end of 2018 in Mohéli Island, in which 18 species have been recorded.

Keywords survey; collection; taxonomy; systematics

Introduction

Mites of the family Phytoseiidae are all predatory species on phytophagous mites and small insects like thrips and whiteflies, on commercial plants and the wild vegetation. Several species are biological control agents for the control of pest organisms in both open and protected crops all around the world (McMurtry and Croft 1997; McMurtry *et al.* 2013).

This family is widespread around the world, presents on all continents except Antarctica, and consists of 2,521 valid species in 94 genera belonging to three subfamilies (Demite *et al.* 2020).

Biodiversity surveys in poorly investigated areas is still urgently needed and might result in the discovery of additional species potentially useful for biological control as well as having more information on the biodiversity of these areas (Kreiter *et al.* 2018a, b, c, 2020a, b, c, d; Kreiter and Abo-Shnaf 2020a, b, Kreiter *et al.* 2021).

In these perspectives, the more interesting area are probably those with a high level of biodiversity. Most of the Indian Ocean constitutes one of the highest world biodiversity area, those area being called hotspots, concept defined by Myers (1988) in order to identify the most immediately important areas for biodiversity conservation. The common characteristics of these hotspots is that they hold high endemism levels and have lost at least 70% of their original natural vegetation (Myers *et al.* 2000). Knowledge of the phytoseiid diversity in these high interest areas in the context of global climate changes may contribute to identify potential biological control agents (BCA) and future establishment of conservation programs.

Located in the Indian Ocean at around 1,000 km from the northern coast of Madagascar, 165 km from Mayotte and about only 70 km from Anjouan and Grande Comore Islands, Mohéli (Mwali in Shicomori language) Island is one of the four main islands constituting Comoros Archipelago, with Mayotte, Anjouan and Grande Comore. No phytoseiid species are known from this island.

The objective of this paper is to present the phytoseiid species reported in a survey conducted in early December 2018 in Mohéli Island.

Received 17 December 2020
Accepted 19 January 2021
Published 22 January 2021

Corresponding author
Serge Kreiter :
serge.kreiter@supagro.fr

Academic editor
Tixier, Marie Stephane

DOI
10.24349/acarologia/20214419
ISSN 0044-586X (print)
ISSN 2107-7207 (electronic)

 Copyright
Kreiter S. *et al.*

Distributed under
Creative Commons CC-BY 4.0

How to cite this article Kreiter S. *et al.* (2021), Phytoseiid mites (Acari: Mesostigmata) of Mohéli Island (Comoros Archipelago). *Acarologia* 61(1): 94-114; DOI 10.24349/acarologia/20214419

Material and methods

The survey took place in Mohéli in the very beginning of December 2018. Plant inhabiting mites were collected from cultivated and wild plants in few locations mainly in the southern part of the island.

Mites were directly collected on leaves with a fine brush with or without a pocket lens or a stereoscopic microscope when available (large leaves and herbaceous plants) or by beating the plants (mainly shrubs and trees with very small or spiny leaves) and collecting the mites in a black plastic rectangular saucer 45 x 30 cm (Ref. STR 45, BHR, 71370 Saint-Germain-du-Plain, France). Collected mites were then transferred with a fine brush into small plastic vials containing 1.5 ml of 70% ethanol.

The mites were then all slide-mounted in Hoyer's medium (Walter and Krantz 2009), the slides were dried at 45–50 °C for at least two weeks and then all examined and identified using a phase and interferential contrast microscope (DMLB, Leica Microsystèmes SAS, Nanterre, France). Characters of specimens were measured using a graded eyepiece (Leica, see above).

Chant and McMurtry's (1994, 2007) concepts of the taxonomy of the family Phytoseiidae for identification and the world catalogue database of Demite *et al.* (2014, 2020) for distribution and information on descriptions and re-descriptions were used. The setal nomenclature system adopted was that of Lindquist & Evans (1965) and Lindquist (1994) as adapted by Rowell *et al.* (1978) and Chant & Yoshida-Shaul (1989) for the dorsal surface and by Chant & Yoshida-Shaul (1991) for the ventral surface. Pore (= solenostome) and poroid (= lyrifissure) notations are that of Athias-Henriot (1975). Macrosetal notation (**Sge** = genual macroseta; **Sti** = tibial macroseta; **St** = tarsal macroseta) are that of Muma and Denmark (1970). Numbers of teeth on the fixed and movable cheliceral digits do not include the respective apical teeth. Setae not referred to in Results section should be considered as absent. All measurements are given in micrometres (µm) and presented with the mean in bold followed by the range in parenthesis. Type of spermatheca or insemination apparatus are that of Denmark and Evans 2011. Only some species with only few measurements mentioned in the literature are provided in this paper. Classification of plants follows the APG IV classification of 2016 (ex. Byng *et al.* 2018). Specimens collected in fields in Mohéli Island within these surveys were all identified. Only very few single males or immatures collected during this study are not taken into account.

Specimens of each species are deposited in the mite collections of Montpellier SupAgro conserved in UMR CBGP INRA/IRD/CIRAD/SupAgro/University of Montpellier.

The following abbreviations are used in this paper for morphological characters: **dsl** = dorsal shield length just above *j1* to just below *J5*; **dsw** = dorsal shield width at the level of *s4*; **Z4 ser., Z5 ser.** = *Z4*, *Z5* serrated (if *Z4* and *Z5* without ser. = not serrated); **gensl** = genital shield length; **genswst5** = genital shield width at level of steae *st5*; **gensw post. cor.** = genital shield width at level of posterior corners; **lisl** = primary or largest inguinal sigilla (= "metapodal plate") length; **lisw** = primary or largest inguinal sigilla (= "metapodal plate") width; **sisl** = secondary or smallest inguinal sigilla (= "metapodal plate") length; **vsl** = ventrianal shield length; **gv3 – gv3** = distance between solenostomes *gv3* on the ventrianal shield; **vsw ZV2 & vsw anus** = ventrianal shield width at *ZV2* level and at paranal setae level; **scl**: calyx total length; **scw** = calyx widest width; **Fdl** = fixed digit length; **Mdl** = movable digit length; **Nb teeth Fd** = number of teeth on the fixed digit; **Nb teeth Md** = number of teeth on the movable digit; **Shaft** = length of the shaft of spermatodactyl; **toe** = length of the toe; **BCA** = Biological control agent; **aasl** = altitude above sea level; **imm.**: immature.

The following abbreviations are used in this paper for institutions: **CBGP** = Centre de Biologie pour la Gestion des Populations; **CIRAD** = Centre International de Recherche Agronomique pour le Développement; **INRAE** = Institut National de Recherche pour l'Agriculture, l'Alimentation et l'Environnement; **INRAPE** = Institut National de Recherche pour l'Agriculture, la Pêche et l'Environnement; **IRD** = Institut de Recherche pour le Développement; **MSA** = Montpellier SupAgro, France; **UMR** = Unité Mixte de Recherche; **UR** = Unité de Recherche.

Results and discussion

A total of 18 species had been found during this study, 16 presented thereafter (two new species, one *Paragigagnathus n. sp.* (Tribe Neoseiulini) and one *Typhlodromalus n. sp.* (Tribe Euseiini) found also in other islands will be published later on, five of them with new measurements compared to the only few references already available in the literature.

Subfamily Amblyseiinae Muma

Amblyseiinae Muma 1961: 273.

Tribe Neoseiulini Chant & McMurtry

Neoseiulini Chant & McMurtry 2003a: 6.

Genus *Neoseiulus* Hughes

Neoseiulus Hughes 1948: 141.

Neoseiulus teke (Pritchard & Baker)

Amblyseius (Amblyseius) teke Pritchard & Baker 1962: 239.

Amblyseius teke, Meyer & Rodrigues 1966: 30; Moraes *et al.* 1989a: 83, 1989b: 97.

Neoseiulus teke, Moraes *et al.* 1986: 98, 2004: 147; Chant & McMurtry 2003a: 37, 2007: 31.

Amblyseius (Amblyseius) bibens Blommers 1973: 111 (synonymy according to Ueckermann and Loots 1988).

Neoseiulus teke belongs to the *barkeri* species group and the *womersleyi* species subgroup (Chant and McMurtry 2003a). This species is found in sub-Saharan Africa often associated with *Mononychellus tanajoa* (Bondar), the cassava green mite (CGM). It has been studied for its potential as BCA against the CGM. Nwilene and Nachman (1996) studied its reproduction characteristics on *M. tanajoa*. It was more efficient than *I. degenerans*, but seems not efficient enough in field conditions (Nwilene and Nachman 1996). Quilici *et al.* (2000) had collected this species before in La Réunion Island and it was recovered recently by Kreiter *et al.* (2020d).

World distribution: Burundi, DR Congo, Ghana, Kenya, Malawi, Mozambique, La Réunion Island, Rwanda, Sierra Leone, South Africa, Tanzania, Zimbabwe.

Specimens examined: 2 specimens (2 ♀♀) in total. **Fomboni**, inside the town (15 m aasl, 12°17'29" S, 43°44'35" E), 1 ♀ on *Abutilon hirtum* (Lamarck) Sweet (Malvaceae), 2/XII/2018; **Fomboni**, University (25 m aasl, 12°17'3" S, 43°44'34" E), 1 ♀ on *Zizyphus mauritiana* Lamarck (Malvaceae), 3/XII/2018.

Remarks: measurements of morphological characters of *Neoseiulus teke* female and male specimens from Mohéli Island are very close to measurements for specimens from neighbouring countries, especially from specimens from Mayotte (Kreiter *et al.* 2020a), La Réunion Island (Keiter *et al.* 2020d) and various countries in Africa, except for the holotype (Zannou *et al.* 2006) and specimens from South Africa which are larger (van der Merwe 1965).

Tribe Kampimodromini Kolodochka

Kampimodromini Kolodochka 1998: 59; Chant & McMurtry 2003b: 189, 2006: 137, 2007: 33.

Subtribe Paraphytoseiina Chant & McMurtry

Paraphytoseiina Chant & McMurtry 2003b: 211.

Genus *Paraphytoseius* Swirskii & Shechter

Paraphytoseius Swirski & Shechter 1961: 113; Moraes *et al.* 1986: 104, 2004a: 160; Chant & McMurtry 2003b: 216, 2007: 49.

Paraphytoseius orientalis (Narayanan, Kaur & Ghai)

Typhlodromus (Amblyseius) orientalis Narayanan, Kaur & Ghai 1960: 394.

Paraphytoseius orientalis, Moraes *et al.* 1986: 105, 2004a: 162; Chant & McMurtry 2003b: 220, 2007: 53.

Amblyseius ipomeai, Narayanan, Kaur & Ghai 1960: 394 (synonymy according to El-Banhawy 1984).

Paraphytoseius multidentatus, Swirski & Shechter 1961: 114 (synonymy according to Matthysse & Denmark 1981 in Denmark *et al.* 1999).

Paraphytoseius narayanani, Ehara 1967: 67 (synonymy according to Ehara & Ghai, in Ehara 1967).

This species belongs to the *orientalis* species group (Chant and McMurtry 2003b). Our specimens with relatively shorter setae *s4*, *Z4* and *Z5*, having a distinctly short, thick, spatulate macroseta on genu I belong to the species *P. orientalis*. This species is widely distributed in tropical and subtropical areas in South America, Africa and Asia. It belongs to a genus included in the large polyphagous generalist group named type III phytoseiid mites (McMurtry and Croft 1997; McMurtry *et al.* 2013). Navasero and Navasero (2016) had studied the life history of *P. orientalis* on the broad mite (*Polyphagotarsonemus latus*) (Banks) as prey and reported high predation rates on the eggs of *P. latus*, suggesting good potential for the control of this pest.

World distribution: Argentina, Brazil, Burundi, India, Japan, Kenya, La Réunion Island, Madagascar Island, Martinique Island, Mauritius Island, Mozambique, Rwanda.

Specimens examined: 3 specimens (2 ♀♀ and 1 ♂) in total. **Bandar-Es-Salam**, Les Abous Inn (23 m aasl, 12°17'37" S, 43°45'27" E), 2 ♀♀ and 1 ♂ on *Solanum pyracanthos* Lamarck (Solanaceae), 2/XII/2018.

Remarks: morphological and morphometric characters and all measurements fit well measurements in Ferragut and Baumann (2019) and Kreiter *et al.* (2020d). This species was described from Asia (Narayanan *et al.* 1960) and presented also in Mauritius (Ferragut and Baumann 2019; Kreiter *et al.* 2018a; Kreiter and Abo-Shnaf 2020b), Mayotte (Kreiter *et al.* 2020a), Vietnam (Kreiter *et al.* 2020b), and in La Réunion Island (Kreiter *et al.* 2020d).

Tribe Amblyseiini Muma

Amblyseiinae Muma 1961: 273 and *Amblyseiini* Muma, Wainstein 1962: 26.

Subtribe Amblyseiina Muma

Amblyseiina Muma, Chant & McMurtry 2004: 179.

Genus *Amblyseius* Berlese

Amblyseius Berlese 1914: 143.

Amblyseius duplicesetus Moraes & McMurtry

Amblyseius duplicesetus Moraes & McMurtry 1988: 13; Moraes *et al.* 2004a: 143, 2004b: 22; Zannou *et al.* 2007: 10; El-Banhawy & Knapp 2011: 25.

Amblyseius duplicesetus [sic], Chant & McMurtry 2004: 208, 2007: 78.

Like the previous species and for the same reasons, *A. duplicesetus* belongs to the *largoensis* species group and to the *largoensis* species subgroup (Chant and McMurtry 2004a, 2007). First of all found only in Kenya (Moraes and McMurtry 1988; Zannou *et al.* 2007; El-Banhawy

and Knapp 2011) and more recently in Sri Lanka (Moraes *et al.* 2004a), its biology is totally unknown. This is the second mention of that species in Indian Ocean Islands after Anjouan (Kreiter *et al.* 2021).

World distribution: Kenya, Sri Lanka.

Specimens examined: 55 specimens (30 ♀♀, 11 ♂♂ and 14 imm) collected during this study. **Fomboni**, inside the town (15 m aasl, 12°17'29" S, 43°44'35" E), 1 ♀ and 1 ♂ on *Annona muricata* L. (Annonaceae), 2/XII/2018; **Fomboni**, Les-Hauts (60 m aasl, 12°17'29" S, 43°44'35" E), 2 ♂♂ and 3 imm. on an unknown host plant, 2/XII/2018; **Fomboni**, University (25 m aasl, 12°17'3" S, 43°44'34" E), 1 ♀ on *Ricinus communis* L. (Euphorbiaceae), 3/XII/2018; **Hoani**, inside village (38 m aasl, 12°17'3" S, 43°44'34" E), 5 ♀♀, 1 ♂ and 2 imm. on the same unknown host plant than above, 1 ♀, 1 ♂ and 2 imm. on *A. muricata*, 10 ♀♀, 2 ♂♂ and 1 imm. on *Artocarpus altilis* J.R. Forster and G. Forster (Moraceae) and 4 ♀♀, 1 ♂ and 3 imm. on *Theobroma cacao* L. (Malvaceae), 3/XII/2018; **Bangoma**, Les Hauts (137 m aasl, 12°17'18" S, 43°43'41" E), 1 ♂ on *Cinnamomum odoratum* Schäffer (Lauraceae), 3 ♀♀ and 2 imm. on *Annona senegalensis* Persoon (Annonaceae), 1 ♀ on *A. muricata*, 1 ♀ on *Mangifera indica* L. (Anacardiaceae), 2 ♀♀ and 1 ♂ on *A. altilis* and 1 ♀, 1 ♂ and 1 imm. on *Persea americana* Miller (Lauraceae), 4/XII/2018.

Remarks: this is the more abundant species found in several sites. All measurement values fit well those already published on this species with only very slight variations (Moraes and McMurtry 1988; Moraes *et al.* 2004a; Zannou *et al.* 2007; El-Banhawy and Knapp 2011; Kreiter *et al.* 2021). Measurement values of female specimens of Mohéli are very similar with values for specimens from Kenya and Sri Lanka, however with some shorter setae just like specimens of Anjouan (Kreiter *et al.* 2021). The male of that species will be redescribed in following papers.

***Amblyseius herbicolus* (Chant)**

Typhlodromus (Amblyseius) herbicolus Chant 1959: 84.

Amblyseius (Amblyseius) herbicolus, Muma 1961: 287.

Typhlodromus herbicolus, Hirschmann 1962: 23.

Amblyseius herbicolus, Moraes *et al.* 1986: 14, 1989: 79, 2004b: 27; Chant & McMurtry 2004: 208, 2007: 78.

Amblyseius impactus Chaudhri 1968: 553 (synonymy according to Daneshvar & Denmark 1982).

Typhlodromus (Amblyseius) amitae Bhattacharyya 1968: 677 (synonymy according to Denmark & Muma 1989).

Amblyseius deleoni Muma & Denmark 1970: 68 (synonymy according to Daneshvar & Denmark 1982).

Amblyseius giganicus Gupta 1981: 33 (synonymy according to Gupta 1986).

Amblyseius (Amblyseialus) thermophilus Karg 1991: 12 (synonymy according to El-Banhawy & Knapp 2011).

This species belongs to the *largoensis* species group as setae *J2* and *Z1* are present, setae *s4* are minute and the ventrianal shield of the female is vase-shaped. It belongs to the *largoensis* species subgroup as setae *Z4* are long, spermatheca has the calyx elongate and the female ventrianal shield is entire (Chant and McMurtry 2004).

Amblyseius herbicolus is widespread in all tropical and subtropical regions of the world. It is the second most abundant phytoseiid mite on *Coffea arabica* L. in Brazil, associated with *Brevipalpus phoenicis* (Geijskes), vector of the coffee ring spot virus and it was found to be an efficient predator (Reis *et al.* 2007). *Amblyseius herbicolus* is also found associated with the broad mite, *P. latus*, in crops such as chili pepper (*Capsicum annuum* L.) in Brazil and has also a good potential for controlling the pest. Rodriguez-Cruz *et al.* (2013) had studied biological, reproductive and life table parameters of *A. herbicolus* on three different diets: broad mites, castor bean pollen (*Ricinus communis* L.) and sun hemp pollen (*Crotalaria juncea* L.). The

predator was able to develop and reproduce on all three these diets. However, its intrinsic growth rate was higher on broad mites and castor bean pollen. Feeding on alternative food such as pollen can facilitate the predator's mass rearing and maintain its population on crops when prey is absent or scarce. Many polyphagous generalist phytoseiid mites are important natural enemies because they can feed on plant provided pollen and various prey species, and thus persist in crops even in the absence of target pests (McMurtry *et al.* 2013). Hence, populations of these predators can be established in a crop by providing alternative food, thus increasing biological control. Alternative food affects *P. latus* control on chilli pepper plants by predatory mites (Duarte *et al.* 2015). *Amblyseius herbicolus* had high oviposition and population growth rates when fed with cattail pollen (*Typha latifolia* L.), chilli pepper pollen and bee-collected pollen, and a low rate on the alternative prey (*Tetranychus urticae* Koch). Supplementing pepper plants with pollen resulted in better control of broad mite populations (Duarte *et al.* 2015). Release of *A. herbicolus* on young plants with weekly addition of honeybee pollen or cattail pollen until plants produce flowers seems a viable strategy to sustain populations of this predator (Duarte *et al.* 2015).

World distribution: Argentina, Australia, Azores, Benin, Brazil, Burundi, Canary Islands, China, Colombia, Grande Comore Island, Costa Rica, Dominican Republic, Dr Congo, El Salvador, Ghana, Guadeloupe Island, Guatemala, Hawaii, Honduras, India, Iran, Kenya, Les Saintes, La Réunion and Madagascar Islands, Malawi, Malaysia, Martinique Island, New Caledonia Island, Papua New Guinea, Peru, Philippines, Portugal, Puerto Rico, Rwanda, Senegal, Singapore, South Africa, Spain, Taiwan, Thailand, Turkey, USA, Venezuela, West Indies.

Specimens examined: 18 specimens (10 ♀♀, 5 ♂♂ and 3 imm.) collected during this study. **Hoani**, inside village (38 m aasl, 12°17'3" S, 43°44'34" E), 1 ♂ on *Theobroma cacao* L. (Malvaceae), 3/XII/2018; **Bangoma**, top of the village (42 m aasl, 12°17'15" S, 43°43'40" E), 2 ♀♀ and 1 imm. on *Morinda citrifolia* L. (Rubiaceae), 1 ♂ on *Dendrocnide moroides* (Weddel) Chew (Urticaceae), 4/XII/2020; **Bangoma**, Les Hauts (137 m aasl, 12°17'18" S, 43°43'41" E), 1 ♂ and 1 imm. on *Asplenium petiolatum* Mettenius (Aspleniaceae), 1 ♀ and 1 imm. on *Cinnamomum odoratum* Schäffer (Lauraceae), 1 ♀ and 1 ♂ on *Annona muricata* L. (Annonaceae), 3 ♀♀ on *Mangifera indica* L. (Annacardiaceae), 1 ♂ on *Litchi chinensis* Sonnerat (Sapindaceae), 2 ♀♀ on *Artocarpus altilis* J.R. Forster and G. Forster (Moraceae) and 1 ♀ on an unknown host plant, 4/XII/2018.

Remarks: morphological and morphometric characters and all measurements fit well measurements provided in Kreiter *et al.* (2018b, 2020c, d). *Amblyseius herbicolus* was previously recorded in a lot of countries world-wide and especially in French West Indies (Moraes *et al.* 2000, Kreiter *et al.* 2006). It was first reported by Kreiter *et al.* (2018b) in the Comoros Archipelago in Grande Comore Island with two females collected. *Amblyseius herbicolus* was reported in the past from La Réunion Island from few specimens (Quilici *et al.* 1997, 2000) and more recently from a lot of specimens (Kreiter *et al.* 2020d). It is also reported recently from Vietnam (Kreiter *et al.* 2020c), Rodrigues and Maurice Islands (Kreiter and Abo-Shnaf 2020a, b) but only from females.

The five male specimens of that species collected in this study will be redescribed in a following paper.

***Amblyseius largoensis* (Muma)**

Amblyseiopsis largoensis Muma 1955: 266.

Typhlodromus (Amblyseius) largoensis, Chant 1959: 96.

Amblyseius (Amblyseialus) largoensis, Muma 1961: 287.

Typhlodromus largoensis, Hirschmann 1962: 2.

Amblyseius (Amblyseius) largoensis, Ehara 1966: 22.

Amblyseius largoensis, Swirski & Golan 1967: 225; Moraes *et al.* 1986: 17, 2004b: 33; Chant & McMurtry 2004: 208, 2007: 78.

Amblyseius magnolia Muma 1961: 289 (synonymy by Denmark & Evans 2011).
Amblyseius sakalava Blommers 1976: 96 (synonymy by Ueckermann & Loots 1988).
Amblyseius amtalaensis Gupta 1977: 53 (synonymy by Gupta 1986).

Amblyseius largoensis belongs to the *largoensis* species group and to the *largoensis* species subgroup. It is widespread in all tropical and subtropical regions of the world and was the most abundant species collected by Moraes *et al.* (2000) in French Caribbean Islands and as a potential BCA of *Raoiella indica* Hirst in La Réunion Island (Moraes *et al.* 2012). Using morphometric analyses of 36 characters, molecular analyses and crossing tests, Navia *et al.* (2014) studied specimens collected in Brazil, La Réunion Island and Trinidad and Tobago to determine whether *A. largoensis* populations from different geographic origins belong to the same taxonomic entity. Though differences in the lengths of some setae were observed, molecular analyses and crossing experiments indicated that populations from Indian Ocean and America were conspecific. This species was previously recorded from Rodrigues Island by Kreiter and Abo-Shnaf (2020a), from Mauritius Island by Ferragut and Baumann (2019) and Kreiter and Abo-Shnaf (2020b) and from Mayotte by Kreiter *et al.* (2020a).

World distribution: this species is widely distributed in the tropical and subtropical regions of Africa, America, Asia and the Pacific Islands.

Specimens examined: 24 specimens (16 ♀♀, 5 ♂♂ and 3 imm.) collected during this study. **Fomboni**, inside the town (15 m aasl, 12°17'29" S, 43°44'35" E), 11 ♀♀, 4 ♂♂ and 1 imm. on *Terminalia mantaly* H. Perrier (Combretaceae), 1 imm. on *Pentas lanceolata* (Forskål) Deflers (Rubiaceae) and 1 ♀ on *Artocarpus altilis* J.R. Forster and G. Forster (Moraceae), 2/XII/2018; **Bandar-Es-Salam**, Les Abous Inn (23 m aasl, 12°17'37" S, 43°45'27" E), 2 ♀♀, 1 ♂ and 1 imm. on *Citrus limon* (L.) Burman (Rutaceae), 2/XII/2018; **Hoani**, inside village (38 m aasl, 12°17'3" S, 43°44'34" E), 2 ♀♀ on *Amaranthus viridis* L. (Amaranthaceae), 3/XII/2018.

Remarks: morphological and morphometric characters and all measurements of the Mohéli specimen fit well with those given in Zannou *et al.* (2007) for specimens from Africa, Navia *et al.* (2014) for specimens from Brazil, La Réunion and Trinidad & Tobago, by Ferragut and Baumann (2019) and Kreiter and Abo-Shnaf (2020b) for specimens from Mauritius Island and by Kreiter and Abo-Shnaf (2020a) for specimens from Rodrigues Island.

Tribe Euseiini Chant & McMurtry

Euseiini Chant & McMurtry 2005a: 191.

Subtribe Euseiina Chant & McMurtry

Euseiina Chant & McMurtry 2005a: 209.

Genus *Euseius* Wainstein

Amblyseius (*Amblyseius*) section *Euseius* Wainstein 1962: 15; *Euseius* De Leon 1966: 86.

Euseius baetae (Meyer & Rodrigues)

Amblyseius baetae (Meyer & Rodrigues, 1966): 28.

Euseius baetae (Meyer & Rodrigues), Moraes *et al.* 1986: 37, 2001: 11, 2004b: 62; Chant & McMurtry 2005b: 215; 2007: 120; El Banhawy & Knapp, 2011: 36.

Amblyseius (*Amblyseius*) *kangwanensis* Ueckermann & Loots 1988: 85 (synonymy according to Ueckermann & Loots, 1988).

The 200 species of the genus *Euseius* are considered as Type IV species, polliniphagous generalists (McMurtry and Croft 1997; McMurtry *et al.* 2013). Like the previous *Euseius* species, the biology of *E. baetae* is however totally unknown.

Specimens examined: seven specimens (5 ♀♀, 1 ♂ and 1 imm.) collected during this study. **Fomboni**, inside the town (15 m aasl, 12°17'29" S, 43°44'35" E), 3 ♀♀ on *Senna siamea* (Lamarck) Irwin & Barneby (Fabaceae), 2/XII/2018 and 1 ♂ and 1 imm. on *Pterocarpus indicus* Willdenow (Fabaceae, 4/XII/2018; **Bangoma**, Bridge (11 m aasl, 12°17'2" S, 43°45'5" E), 3 ♀♀ on *Averrhoa carambola* L. (Oxalidaceae), 4/XII/2018.

Previous record: Congo, Grande Comore, Kenya, Malawi, Mozambique, South Africa.

Remarks: measurements of the five females (Table 1) and one male (Table 2) fit well with the measurements from the literature with slightly shorter dimensions in general, except concerning specimens from Grande Comore (Kreiter *et al.* 2018b), the neighboring island in the West less than 40 km from coasts of Mohéli. These specimens have almost identical measurements.

***Euseius hima* (Pritchard & Baker)**

Amblyseius (Amblyseius) hima Pritchard & Baker 1962: 257; Blommers 1976: 89.

Euseius hima, Moraes *et al.* 1986: 46, 2004b: 71; Quilici *et al.* 2000: 99; Chant & McMurtry 2005a: 215, 2007: 121.

The 200 species of the genus *Euseius* are considered as Type IV species, polliniphagous generalists (McMurtry and Croft 1997; McMurtry *et al.* 2013). The biology of this species, however, remains totally unknown.

World distribution: Cameroon, Equatorial Guinea, La Réunion Island, Madagascar Island.

Specimens examined: six specimens (6 ♀♀) collected during this study. **Fomboni**, inside the town (15 m aasl, 12°17'29" S, 43°44'35" E), 6 ♀♀ on *Pentas lanceolata* (Forskål) Deflers (Rubiaceae), 2/XII/2018.

Remarks: this species was recorded from several countries of Sub-Saharan Africa, but also from India (Demite *et al.* 2020), La Réunion (Quilici *et al.* 2000; Kreiter *et al.* 2020d), Madagascar (Blommers 1976), Mauritius (Kreiter and Abo-Shnaf 2020b) and Anjouan (Kreiter *et al.* 2021). Morphological and morphometric characters and all measurements of our specimens fit well measurements published in Kreiter *et al.* (2020d) and with measurements of specimens from Mauritius Island (Kreiter and Abo-Shnaf 2020b).

***Euseius rhusi* (van der Merwe)**

Amblyseius (Amblyseius) rhusi van der Merwe 1965: 63.

Euseius rhusi Moraes *et al.* 1986: 52.

Typhlodromalus rhusi Moraes *et al.* 2004b: 203.

Euseius rhusi Chant & McMurtry 2005a: 215, 2007: 123.

Species of *Euseius* are classified as type IV = polliniphagous generalists (McMurtry and Croft 1997; McMurtry *et al.* 2013). The biology of this species, however, is totally unknown.

World distribution: Burundi, Colombia, Kenya, Mozambique, La Réunion Island, Rwanda, South Africa.

Specimens examined: A single female was collected during this study. **Fomboni**, University (25 m aasl, 12°17'3" S, 43°44'34" E), 1 ♀ on *Zizyphus mauritiana* Lamarck (Malvaceae), 3/XII/2018.

Remarks: this species was described from Amanzimtoti Kwazulu-Natal Province in South Africa on *Rhus rehmanniana* Engler (Anacardiaceae) (van der Merwe 1965) and recorded in several countries of Africa (Ueckermann and Loots 1998; Moraes *et al.* 2006; El-Banhawy and Knapp 2011) and La Réunion (Quilici *et al.* 2000).

Measurements of the single female (Table 3) fit well with the measurements from the literature (Ueckermann and Loots 1988; Moraes *et al.* 2006; El-Banhawy and Knapp 2011), with however some slightly shorter dimensions, especially for Z5, and some longer dimensions, especially of j3.

Table 1 Character measurements of adult females of *Euseius baetae* collected in this study compared to those obtained in previous studies (localities followed by the number of specimens measured between brackets).

Characters	Mohéli (5) (this study)	Congo (1)	Grande Comore (4)	Kenya (1)	Mozambique (4)	South Africa (7)
Dsl	329 (325 – 335)	336	341 (310 – 375)	300	322 – 336	337 (343 – 359)
Dsw	227 (218 – 238)	230	229 (220 – 238)	210	201 – 243	252 (224 – 239)
j1	28 (25 – 30)	29	28	21	29 – 38	32 (28 – 32)
j3	10	16	8 (6 – 10)	25	11 – 12	9 (8 – 11)
j4	8 (8 – 9)	11	6 (5 – 8)	12	9 – 10	9 (8 – 11)
j5	8 (8 – 9)	11	7 (6 – 8)	12	9	9 (8 – 11)
j6	8 (8 – 9)	16	8 (6 – 8)	12	10 – 11	9 (8 – 11)
J2	10	13	9 (8 – 10)	13	12 – 13	11 (11 – 13)
J5	8	8	7 (5 – 8)	7	7 – 9	6
r3	16 (13 – 18)	19	14 (13 – 15)	14	–	13 (13 – 16)
R1	10 (9 – 10)	11	9 (8 – 10)	14	–	9
s4	15	21	14 (13 – 14)	30	16 – 20	16 (16 – 19)
S2	12 (12 – 13)	14	9 (8 – 10)	16	12 – 14	11 (11 – 13)
S4	11 (10 – 12)	14	10 (9 – 10)	16	12 – 16	11 (11 – 13)
S5	10 (10 – 11)	14	9 (8 – 10)	14	11 – 13	11 (11 – 13)
z2	10 (8 – 12)	14	9 (8 – 10)	14	11 – 12	9 (8 – 11)
z4	9 (8 – 11)	13	9 (8 – 10)	20	11 – 12	9 (8 – 11)
z5	8	11	7 (5 – 8)	12	9 – 10	9 (8 – 11)
Z1	10 (9 – 11)	11	9 (9 – 10)	12	10 – 12	9 (8 – 11)
Z4	11 (10 – 13)	16	10	15	11 – 14	11 (11 – 13)
Z5	58 (55 – 60)	53	59 (55 – 65)	50	59 – 65	55 (55 – 60)
st1-st1	60 (58 – 61)	–	57 (55 – 58)	–	–	–
st2-st2	71 (70 – 73)	58	58 (55 – 60)	58	77 – 86	88 (82 – 91)
st3-st3	78 (75 – 80)	70	67 (65 – 68)	70	–	–
st1-st3	56 (53 – 59)	–	74 (70 – 78)	–	71 – 78	95 (91 – 101)
st4-st4	86 (80 – 89)	–	79 (78 – 80)	–	–	–
Gensl	123 (118 – 131)	–	–	–	–	–
Gensw st5	74 (73 – 75)	–	–	–	–	–
Gensw post. corn.	85 (80 – 90)	–	–	–	–	–
st5-st5	70 (68 – 70)	74	72 (68 – 75)	80	–	88 (82 – 91)
Lisl	26 (25 – 28)	–	26 (25 – 28)	–	–	–
Lsiw	3 (2 – 3)	–	2	–	–	–
Sisl	15 (10 – 20)	–	10 (8 – 13)	–	–	–
Vsl	93 (90 – 95)	–	91 (78 – 100)	100	95 – 108	88 (82 – 91)
vsw ZV2	51 (48 – 53)	48	49 (45 – 50)	–	69	69 (69 – 76)
Vsw anus	72 (68 – 73)	67	71 (70 – 73)	70	–	–
gv3 – gv3	30 (25 – 33)	–	–	–	–	–
JV5	42 (40 – 45)	–	39 (38 – 40)	37	–	38 (38 – 47)
SgeI	20 (20 – 22)	–	22 (20 – 25)	–	–	28
SgeII	29 (28 – 30)	29	27 (25 – 28)	25	–	32 (32 – 35)
SgeIII	34 (33 – 35)	38	35	30	–	38 (41 – 44)
StiIII	29 (25 – 33)	29	27 (25 – 28)	–	–	32 (32 – 35)
SgeIV	58 (55 – 60)	56	57 (55 – 58)	58	64 – 72	72 (63 – 72)
StiIV	39 (38 – 40)	38	38	51	40 – 47	41 (44 – 47)
StIV	71 (68 – 73)	70	67 (65 – 68)	95	71 – 80	76 (76 – 79)
scl	17 (15 – 18)	19	15	24	16 – 18	–
sew	5	–	5	5	–	–
Fdl	24 (23 – 25)	–	25	–	–	–
No teeth Fdl	4	–	–	4	–	6
Mdl	24 (23 – 25)	–	24 (23 – 25)	–	–	–
No teeth Mdl	2	–	–	2	–	2

Sources of measurements – Grande Comore: Kreiter *et al.* (2018b); Kenya: El-Banhawy & Knapp (2011); Mozambique holotype + paratypes: Meyer & Rodrigues (1966); South Africa: Ueckermann & Loots (1988); – : not provided.

Sub-tribe Typhlodromalina Chant & McMurtry

Typhlodromalina Chant & McMurtry 2005a: 195.

Genus *Typhlodromalus* Muma*Amblyseius (Typhlodromalus)* Muma 1961: 288; *Typhlodromalus* De Leon 1966: 87.***Typhlodromalus spinosus* (Meyer & Rodrigues)***Amblyseius spinosus* Meyer & Rodrigues 1966: 30; Moraes *et al.* 1986: 31.*Kampimodromus spinosus*, Quilici *et al.* 2000: 100.*Typhlodromalus spinosus*, Moraes *et al.* 2004b: 204; Chant & McMurtry 2005a: 199, 2007: 111.

This species belongs to the *athiasae* species group as setae *J1* and *S5* are absent. This species group contains six species (Chant and McMurtry 2005a, Moraes *et al.* 2006).

Typhlodromalus spinosus was collected from Eastern, Western, but mainly Southern Africa and La Réunion (Demite *et al.* 2020). The rapid multiplication of this species on the western flower thrips (WFT), *Frankliniella occidentalis* Pergande, was confirmed and clear evidence that *T. spinosus* predares on WFT under laboratory and field conditions, but not on *T. urticae* (Mwangi *et al.* 2015). It seems abundant in low vegetation as it was found in high populations in a study of companion plants in a citrus orchard (Le Bellec *et al.* unpub. data).

This species have never been record from Guadeloupe or Martinique in similar studies, but it is interesting to notice that in those islands, another *Typhlodromalus* was collected, *T. peregrinus* (Muma) (Mailloux *et al.* 2010; Kreiter *et al.* 2013, 2018c). *Typhlodromalus spinosus* was recorded from La Réunion by Quilici *et al.* (2000) and was then find in quite

Table 2 Character measurements of the adult male of *Euseius baetae* collected in this study with those obtained from previous studies (localities followed by the number of specimens measured between brackets).

Characters	Mohéli (1) (this study)	Mozambique (?)	Characters	Mohéli (1) (this study)	Mozambique (?)
Dsl	233	—	<i>st1-st1</i>	55	—
Dsw	155	—	<i>st2-st2</i>	60	—
<i>j1</i>	23	—	<i>st3-st3</i>	55	—
<i>j3</i>	12	9	<i>st1-st5</i>	100	—
<i>j4</i>	8	9	<i>st4-st4</i>	48	—
<i>j5</i>	7	9	<i>st5-st5</i>	34	—
<i>j6</i>	8	9	Vsl	93	—
<i>J2</i>	9	10	Vsw ZV2	135	—
<i>J5</i>	4	6 – 7	Vsw anus	73	—
<i>r3</i>	15	—	<i>gv3 – gv3</i>	24	—
<i>R1</i>	9	—	<i>JV5</i>	26	—
<i>s4</i>	14	19	<i>SgeI</i>	18	—
<i>S2</i>	10	10	<i>SgeII</i>	23	25
<i>S4</i>	9	10	<i>SgeIII</i>	26	25
<i>S5</i>	8	9	<i>StiIII</i>	23	28
<i>z2</i>	10	10	<i>SgeIV</i>	43	42
<i>z4</i>	9	11	<i>StiIV</i>	30	31
<i>z5</i>	8	9	<i>StIV</i>	55	55
<i>Z1</i>	9	9	Fdl	21	—
<i>Z4</i>	10	9	No teeth Fd	Not visible	—
<i>Z5</i>	43	43	Mdl	23	—
			No teeth Md	Not visible	—
			Shaft	15	—
			Branch	7	—

Sources of measurements – Mozambique paratypes: Meyer & Rodrigues (1966); – : not provided.

high numbers by Kreiter *et al.* (2020d) and in lower numbers from Mauritius Island (Kreiter and Abo-Shnaf 2020b).

World distribution: Benin, Burundi Dr Congo, Kenya, Malawi, Mozambique, La Réunion Island.

Specimens examined: four specimens (2 ♀♀ and 2 ♂♂) collected during this study. **Hoani**, inside village (38 m aasl, 12°17'3" S, 43°44'34" E), 2 ♀♀ and 2 ♂♂ on *Amaranthus viridis* L. (Amaranthaceae), 3/XII/2018.

Remarks: morphological and morphometric characters and all measurements of our specimens fit well measurements in Kreiter *et al.* (2020d). This species was described from Mozambique (Meyer and Rodrigues 1966), then mentioned in the Indian Ocean from la Réunion (Quilici *et al.* 2000; Kreiter *et al.* 2020d), Mauritius (Kreiter and Abo-Shnaf 2020b) and more recently from Anjouan (Kreiter *et al.* 2021).

Genus *Ueckermannseius* Chant & McMurtry

Ueckermannia Chant & McMurtry 2005a: 201. Preoccupied by *Ueckermannia* Kaźmierski, 1996 (Tydeidae).

Ueckermannsetius Chant & McMurtry 2005b: 337, 2007: 115.

Ueckermannseius eastafricæ Moraes, Zannou & Oliveira

Ueckermannseius eastafricæ Moraes *et al.* 2006: 30.

This species was described from Uganda and Kenya (Moraes *et al.* 2006) and recovered only once in Kenya (El-Banhawy *et al.* 2009). Its biology is totally unknown.

World distribution: Kenya, Uganda.

Table 3 Character measurements of an adult female of *Euseius rhusi* collected in this study with those obtained from previous studies (localities followed by the number of specimens measured between brackets).

Characters	Mohéli (1) (this study)	Africa (5)	Kenya (?)	South Africa (5)	Characters	Mohéli (1) (this study)	Africa (5)	Kenya (?)	South Africa (5)
Dsl	318	367 (336 – 384)	320	350 – 355	Gensl	115	–	–	80 – 84
Dsw	213	264 (238 – 285)	240	226 – 236	Gensw st5	70	–	–	–
j1	30	25 (21 – 27)	22	25	Gensw post. corn.	78	–	87	67 – 70
j3	11	10 (10 – 13)	5	15	St5-St5	64	78 (70 – 86)	–	–
j4	8	8 (5 – 10)	5	9	Lisl	25	–	–	–
j5	8	7 (5 – 10)	5	9	Lsiw	3	–	–	–
j6	8	9 (8 – 11)	5	12	Vsl	103	104 (96 – 112)	96	93
J2	8	10 (8 – 11)	5	12	vsw ZV2	60	58 (53 – 62)	–	–
J5	8	8 (6 – 10)	7	9	Vsw anus	58	65 (58 – 72)	70	65
r3	11	15 (14 – 15)	12	17	gv3 – gv3	33	–	–	–
R1	9	13 (13 – 14)	12	17	JV5	40	–	28	37 – 39
s4	broken	18	14	20	SgeI	25	–	–	–
S2	broken	18	12	17 – 19	SgeII	23	22 (19 – 24)	–	–
S4	broken	16	12	17 – 19	SgeIII	38	37 (35 – 40)	–	–
S5	broken	15 (14 – 15)	9	15	StIIII	28	29 (26 – 32)	–	–
z2	10	11 (8 – 14)	12	15	SgeIV	65	66 (61 – 70)	80	66 – 68
z4	10	11 (8 – 14)	12	14	StIV	51	56 (51 – 62)	65	54 – 56
z5	8	9 (6 – 10)	9	12	StIV	63	63 (53 – 72)	82	66 – 70
Z1	10	11 (8 – 14)	9	15	scl	35	42 (38 – 45)	45	33 – 38
Z4	broken	26	9	17 – 19	sew	–	–	–	–
Z5	23	36 (34 – 38)	25	26 – 29	Fdl	25	27 (25 – 28)	–	–
St1-St1	58	–	–	–	No teeth Fdl	Not visible	3	3	3 – 4*
St1-St3	53	62 (58 – 66)	60	–	Mdl	28	30	–	–
St2-St2	63	66 (62 – 72)	65	–	No teeth Mdl	Not visible	1	1	1*
St3-St3	70	–	–	–					
St4-St4	85	–	–	–					

Sources of measurements – Africa (Burundi 1♀, Kenya 4♀♀; Rwanda 3♀♀): Moraes *et al.* (2006); Kenya: El-Banhawy & Knapp (2011); South Africa: van der Merwe (1965) & *Ueckermann & Loots (1988) for number of teeth; – not provided.

Specimens examined: 12 specimens (11 ♀♀ and 1 ♂) collected during this study. **Bandar-Es-Salam**, Les Abous Inn (23 m aasl, 12°17'37" S, 43°45'27" E), 11 ♀♀ and 1 ♂ on *Carica papaya* L. (Caricaceae), 2/XII/2018.

Remarks: morphological and morphometric characters and all measurements of our specimens (Table 4) fit well measurements in Moraes *et al.* (2006) for specimens from Africa and above all that of Kreiter *et al.* (submitted) for specimens from Anjouan. But specimens from Mohéli have shorter setae *j4, j5, j6, RI, s4, S2, z2, z4, z5, SgeII, SgeIII* and smaller ventrianal shield and cheliceral digits but have longer macrosetae *StIV* compared to specimens from Africa. Above all, our specimens have pointed macrosetae or slightly rounded macrosetae on leg IV and the original description (Moraes *et al.* 2006) mentioned three evidently knobbed macrosetae. As it is the only main difference, we consider this difference as a variation of the character and not enough for considering that our specimens belong to a new species. The male of *U. eastafricæ* was unknown until our collection. The single male collected will be described in a following paper.

Subfamily Phytoseiinae Berlese

Phytoseiini Berlese 1913: 3; Phytoseiinae Vitzthum 1941: 767.

Genus *Phytoseius* Ribaga

Phytoseius Ribaga 1904: 177.

Table 4 Character measurements of adult females of *Ueckermannseius eastafricæ* collected in this study with those obtained from previous studies (localities followed by the number of specimens measured between brackets).

Characters	Mohéli (11) (this study)	Anjouan (2)	Africa (7)	Characters	Mohéli (11) (this study)	Anjouan (2)	Africa (7)
Dsl	330 (318 – 353)	333 – 338	390 (336 – 405)	Gensl	133 (125 – 143)	128 – 138	–
Dsw	220 (200 – 240)	170 – 195	274 (258 – 291)	Gensw <i>st5</i>	82 (78 – 93)	80	–
<i>j1</i>	37 (35 – 40)	34 – 35	34 (30 – 38)	Gensw post. corn.	98 (90 – 105)	80 – 85	–
<i>j3</i>	24 (23 – 25)	22 – 24	23 (19 – 27)	<i>st5-st5</i>	76 (70 – 80)	75 – 81	80 (67 – 90)
<i>j4</i>	10 (8 – 10)	8 – 10	15 (11 – 18)	Lisl	25 (19 – 28)	28	–
<i>j5</i>	10 (8 – 10)	8 – 10	14 (10 – 19)	Lisw	2 (1 – 3)	2 – 4	–
<i>j6</i>	11 (10 – 13)	9 – 11	12 (10 – 16)	Sisl	13 (11 – 15)	Not visible	–
<i>J2</i>	13 (10 – 14)	12 – 13	13 (10 – 16)	Vsl	101 (88 – 118)	90 – 95	122 (96 – 130)
<i>J5</i>	8 (7 – 9)	6 – 7	5 (3 – 6)	Vsw ZV2	61 (55 – 70)	60	78 (67 – 85)
<i>r3</i>	18 (15 – 20)	15 – 18	18 (16 – 21)	Vsw anus	75 (70 – 80)	65 – 75	71 (62 – 75)
<i>RI</i>	13 (10 – 16)	13	18 (14 – 21)	<i>gv3 – gv3</i>	34 (30 – 38)	–	–
<i>s4</i>	23 (20 – 25)	21 – 23	26 (19 – 35)	<i>JV5</i>	34 (30 – 40)	28 – 30	–
<i>S2</i>	14 (13 – 15)	13 – 15	18 (16 – 22)	<i>SgeI</i>	21 (18 – 25)	20 – 23	–
<i>S4</i>	13 (12 – 15)	13 – 15	17 (14 – 21)	<i>SgeII</i>	24 (23 – 25)	22 – 23	28 (24 – 34)
<i>S5</i>	14 (12 – 16)	13 – 15	16 (14 – 21)	<i>SgeIII</i>	34 (30 – 43)	31 – 33	39 (37 – 45)
<i>z2</i>	14 (13 – 15)	13 – 15	20 (16 – 24)	<i>StI</i>	28 (28 – 30)	28 – 30	31 (29 – 37)
<i>z4</i>	15 (13 – 16)	13 – 15	21 (13 – 29)	<i>SgeIV</i>	52 (48 – 55)	43 – 53	57 (51 – 62)
<i>z5</i>	10 (9 – 11)	10	14 (13 – 16)	<i>StIV</i>	44 (38 – 47)	40 – 45	44 (34 – 56)
<i>Z1</i>	12 (11 – 13)	11 – 13	16 (13 – 21)	<i>StIV</i>	77 (74 – 80)	70	58 (51 – 69)
<i>Z4</i>	14 (13 – 16)	13 – 14	16 (11 – 19)	Scl	34 (31 – 36)	30 – 37	35
<i>Z5</i>	42 (35 – 47)	43	39 (32 – 53)	Scw	8 (6 – 8)	11 – 14	–
<i>st1-st1</i>	58 (55 – 60)	55	–	Fdl	24 (23 – 25)	25 – 26	34 (33 – 35)
<i>st2-st2</i>	66 (62 – 70)	63 – 65	72 (69 – 80)	Nb teeth Fd	Not visible	Not visible	10
<i>st3-st3</i>	79 (75 – 84)	75	–	Mdl	26 (25 – 28)	23 – 28	38
<i>st1-st3</i>	60 (54 – 64)	63 – 65	71 (62 – 77)	Nb teeth Md	Not visible	Not visible	4
<i>st4-st4</i>	86 (78 – 90)	75 – 81	–				

Sources of measurements – Africa (Uganda 2♀♀, Kenya 5♀♀); Moraes *et al.* (2006); Anjouan: Kreiter *et al.* 2021; – : not provided.

Phytoseius hongkongensis

Phytoseius (Phytoseius) hongkongensis Swirski & Shechter 1961: 99; Amitai & Swirski 1966: 22.

Phytoseius (Pennaseius) hongkongensis Ehara 1966: 25; Ehara 1972: 169; Moraes *et al.* 1986: 211.

Phytoseius hongkongensis Moraes *et al.* 2004a: 240; Chant & McMurtry 2007: 129.

This species belongs to the *plumifer* species group (Chant and McMurtry 1994) as setae *R1* and *J2* are present. This species was described from specimens collected on *Heterosmilax gaudichaudiana* (Kunth) Maximovich (Smilacaceae), and *Urena lobata* L. (Malvaceae) in Victoria Mount Forest, Hong Kong Island, Hong Kong. Although species of the genus *Phytoseius* are considered to belong to the type III (polyphagous generalist predators) of McMurtry and Croft (1997) and McMurtry *et al.* (2013), its specific biology is totally unknown.

World distribution: Benin, Burundi, Cameroon, Cape Verde, DR Congo, Kenya, Madagascar Island, Malawi, Mozambique, Nigeria, Reunion Island, Rwanda, Senegal, South Africa, Zambia, Zimbabwe.

Specimens examined: 22 specimens (16 ♀♀, 2 ♂♂ and 4 imm.) collected during this study. **Fomboni**, Les-Hauts (60 m aasl, 12°17'29" S, 43°44'35" E), 7 ♀♀ and 2 imm. on *Psidium cattleianum* Afzelius ex Sabine (Myrtaceae), 7 ♀♀ and 2 imm. on *Annona senegalensis* Persoon (Annonaceae) and 4 ♀♀, 2 ♂♂ and 1 imm. on *Adansonia digitata* L. (Malvaceae), 2/XII/2018.

Remarks: Measurements of the three adult females agree well with measurements of the literature, especially with those of Ueckermann *et al.* (2007) obtained with a great number of specimens (29) from various countries in Africa with those of Kreiter *et al.* (2020b) for specimens from Vietnam.

Subfamily Typhlodrominae Wainstein

Typhlodromini Wainstein 1962: 26; Typhlodrominae Chant & McMurtry 1994: 235.

Tribe Chanteiini Chant & McMurtry

Chanteiini Chant & McMurtry 1994: 237, 2007: 132.

Genus *Chanteius* Wainstein

Chanteius Wainstein 1962: 19.

***Chanteius contiguus* (Chant)**

Typhlodromus (Typhlodromus) contiguus Chant 1959: 29.

Typhlodromus (Diadromus) contiguus, Athias-Henriot 1960: 62.

Typhloseiopsis contiguus, Muma 1961: 294.

Chanteius (Chanteius) contiguus, Wainstein 1962: 9.

Typhlodromus contiguus, Hirshmann 1962: 2.

Typhlodromus (Typhloseiopsis) contiguus, Pritchard & Baker 1962: 222.

Diadromus contiguus, Chant & Yoshida-Shaul 1986: 2030, Moraes *et al.* 1986: 184.

Chanteius contiguus, Moraes *et al.* 2004b: 261; Chant & McMurtry 1994: 239.

Chanteius lieni (Tseng 1976): 97 (synonymy according to Chant & Yoshida-Shaul 1986).

This species belongs to the *contiguus* species group (Chant and McMurtry 1994) and its biology remains totally unknown.

World distribution: China, Hong-Kong, Japan, Madagascar, Philippines, Singapore.

Specimens examined: 31 specimens (10 ♀♀, 15 ♂♂ and 6 imm.) collected during this study. **Fomboni**, inside the town (15 m aasl, 12°17'29" S, 43°44'35" E), 1 ♂ on *Senna siamea* (Lamarck) Irwin & Barneby (Fabaceae), 2/XII/2018; **Fomboni**, Les-Hauts (60 m aasl, 12°17'29" S, 43°44'35" E), 1 imm. on *Lawsonia inermis* L. (Lythraceae), 1 ♀ and 1 ♂ on *Psidium cattleianum* Afzelius ex Sabine (Myrtaceae) and 1 ♀ on *Adansonia digitata* L. (Malvaceae), 2/XII/2018; **Bandar-Es-Salam**, Les Abous Inn (23 m aasl, 12°17'37" S, 43°45'27" E), 2 ♀♀, 5 ♂♂ and 2 imm. on *Cajanus cajan* L. (Fabaceae), 2/XII/2018; **Fomboni**, University (25 m aasl, 12°17'3" S, 43°44'34" E), 2 ♀♀, 5 ♂♂ and 2 imm. on *Zyzyphus mauritiana* Lamarck (Malvaceae), 3/XII/2018; **Hoani**, inside village (38 m aasl, 12°17'3" S, 43°44'34" E), 1 ♂ on *Amaranthus viridis* L. (Amaranthaceae), 1 ♀ + 1 imm. on *Citrus* sp., 3/XII/2018; **Bangoma**, top of the village (42 m aasl, 12°17'15" S, 43°43'40" E), 1 ♀ on *Dendrocnide moroides* (Weddel) Chew (Urticaceae), 1 ♀ and 1 ♂ on *Anacardium occidentale* L. (Anacardiaceae) 4/XII/2020; **Bangoma**, Les Hauts (137 m aasl, 12°17'18" S, 43°43'41" E), 1 ♂ on *Asplenium petiolatum* Mettenius (Aspleniaceae) and 1 ♀ on *Abutilon hirtum* (Lamarck) Sweet (Malvaceae), 4/XII/2018.

Remarks: morphological and morphometric characters and all measurements of our specimens fit well measurements in numerous descriptions and redescriptions available in the literature, especially those of Blommers (1976) for specimens from Madagascar. Mentioned only from South-East Asia and Madagascar, it is the second mention in the Indian Ocean of this species outside Madagascar after Mayotte Island (Kreiter *et al.* 2020a).

Tribe *Typhlodromini* Wainstein

Typhlodromini Wainstein 1962: 26.

Genus *Typhlodromus* Scheutten

Typhlodromus Scheutten 1857: 111.

Subgenus *Anthoseius* De Leon

Typhlodromus (Anthoseius) De Leon 1959: 258; van der Merwe 1968: 20; Karg 1982: 194; Chant & McMurtry 1994: 250, 2007: 149.

Typhlodromus (Anthoseius) grewiae Zannou, Moraes & Oliveira

Typhlodromus (Anthoseius) grewiae Zannou, Moraes & Oliveira in Ueckermann *et al.* 2008: 48.

This species belongs to the *singularis* species group as setae JV3 are absent and dorsal shield setae are short (Chant and McMurtry 1994). The biology of that species is totally unknown. It was mentioned only from Kenya (Ueckermann *et al.* 2008) only from one female.

World distribution: Kenya, Mayotte Island.

Specimens examined: 5 specimens (2 ♀♀ and 3 ♂♂) collected during this study. **Fomboni**, Les-Hauts (60 m aasl, 12°17'29" S, 43°44'35" E), 1 ♀ on *Annona senegalensis* Persoon (Annonaceae), 2/XII/2018; **Bangoma**, top of the village (42 m aasl, 12°17'15" S, 43°43'40" E), 1 ♀ and 3 ♂♂ on *Syzygium aromaticum* (L.) Merrill & Perry, 4/XII/2018.

Remarks: the species was mentioned only once from Kenya and described from only one female specimen (Ueckermann *et al.* 2008). Morphological and morphometric characters and all measurements of our specimens (Table 5) fit well measurements of the original description of Zannou, Moraes & Oliveira in Ueckermann *et al.* (2008) and with measurements of specimens from Mayotte Island (Kreiter *et al.* 2020a)

***Typhlodromus (Anthoseius) hartlandrowei* Evans**

Typhlodromus (Typhlodromus) hartlandrowei Evans, 1958: 580–581; Chant 1959: 60.

Clavidromus hartlandrowei, Muma, 1961: 296.

Typhlodromus (Neoseiulus) hartlandrowei, Pritchard & Baker, 1962: 222.

Typhlodromus (Anthoseius) hartlandrowei, Moraes *et al.* 2004b: 328; Chant & McMurtry, 2007: 155; Ueckermann *et al.* 2008: 50.

This species belongs to the *bergi* species group (Chant and McMurtry 1994). The biology of that species is totally unknown. This is the first mention of that species outside the African continent.

World distribution: Democratic Republic of Congo, Nigeria, Uganda.

Specimens examined: two specimens (2 ♀) collected during this study. **Fomboni**, University (25 m aasl, 12°17'3" S, 43°44'34" E), 1 ♀ on *Persea americana* Miller (Lauraceae), 4/XII/2018; **Bangoma**, top of the village (42 m aasl, 12°17'15" S, 43°43'40" E), 1 ♀ on *Anacardium occidentale* L. (Anacardiaceae) 4/XII/2020.

Remarks: morphological and morphometric characters and all measurements of our specimens (Table 6) fit well with measurements of the original description given by Evans (1958), those given by Ueckermann *et al.* (2008) concerning specimens from Africa and those of specimens from Anjouan Island (Kreiter *et al.* 2021).

***Typhlodromus (Anthoseius) lobatus* Zannou, Moraes & Oliveira**

Typhlodromus (Anthoseius) lobatus Zannou, Moraes & Oliveira in Ueckermann *et al.* 2008: 59.

This species belongs to the large *rhenanus* species group (Chant and McMurtry 1994). The biology of this species is totally unknown.

World distribution: Ghana, Mauritius Island, Mayotte Island, Rodrigues Island.

Table 5 Character measurements of adult females of *Typhlodromus (Anthoseius) grewiae* collected in this study compared to those obtained in previous studies (localities followed by the number of specimens measured between brackets).

Characters	Mohéli (2) (this study)	Anjouan Island (1)	Kenya (1, the holotype)	Mayotte Island (2)	Characters	Mohéli (2) (this study)	Anjouan Island (1)	Kenya (1, the holotype)	Mayotte Island (2)
Dsl	300	315	298	288–308	st1-st1	43–47	48	–	38
Dsw	179	205	179	168–180	st2-st2	55–60	60	61	53
j1	15	13	Not visible	15	st3-st3	58	59	–	48
j3	20	20	16	15–20	st1-st3	55–58	63	58	55
j4	18	15	16	13–15	st4-st4	65	63	–	43
j5	18	15	16	15	Gensl	95	100	–	93
j6	23	20	19	20	Gensw st5	60	63	53	50
J2	28–30	25	22	21–23	Gensw post. corn.	73	68	–	75
J5	10	10	10	9–10	st5-st5	55	55	–	–
r3	16–18	18	16	15	Lisl	25	20	–	18–23
R1	17–18	18	16	15–18	Lisw	3	5	–	4
s4	20–23	20	19	18–20	sisl	10	10	–	10
s6	25–26	25	22	21–23	Vsl	103	110	99	95–100
S2	30	30	24	26–28	Vsw ZV2	90	63	90	83–90
S4	29–30	30	27	28	Vsw anus	73	70	–	68–75
S5	25	25	22	23	gv3–gv3	24	25	–	26
z2	16	18	14	13–15	JV5	25	26	–	25–27
z3	18–20	18	14	15	StIV	16–20	20	18	17–18
z4	21–23	20	18	15–18	Scl	14–15	15	14	13–15
z5	20	19	18	18	Scw	8–12	5	–	5
Z4	33–35	35	29	30–33	Fdl	23	25	23	25
Z5	35–37	36	35	33–35	No teeth Fd	3	Not visible	3–4	4
					Mdl	25	26	25	25–28
					No teeth Md	2	Not visible	2	2

Sources of measurements – Kenya: Ueckermann *et al.* (2008), original description base on a single female; Mayotte Island (Kreiter *et al.* 2020a); –: not provided.

Specimens examined: ten specimens (9 ♀♀ and 1 imm.) collected during this study. **Fomboni**, inside the town (15 m aasl, 12°17'29" S, 43°44'35" E), 2 ♀♀ + 1 imm. on *Abutilon hirtum* (Lamarck) Sweet (Malvaceae) and 4 ♀♀ on *Hibiscus tiliaceus* L. (Malvaceae), 2/XII/2018; **Bandar-Es-Salam**, Les Abous Inn (23 m aasl, 12°17'37" S, 43°45'27" E), 1 ♀ on *Cajanus cajan* L. (Fabaceae), 2/XII/2018; **Bangoma**, Les Hauts (137 m aasl, 12°17'18" S, 43°43'41" E), 2 ♀♀ on *Cananga odorata* (Lamarck) Hooker & Thomson (Malvaceae), 4/XII/2018.

Remarks: morphological and morphometric characters and all measurements of our specimens fit well with measurements of the original description by Zannou, Moraes and Oliveira in Ueckermann *et al.* (2008) concerning specimens from Ghana, Western Africa. And with measurements of specimens from Rodrigues (Kreiter and Abo-Shnaf 2020a), Mauritius (Kreiter and Abo-Shnaf 2020b), Mayotte (Kreiter *et al.* 2020a) and Anjouan (Kreiter *et al.* 2021). This species seems rather common in the Indian Ocean Islands, except in La Réunion Island.

***Typhlodromus (Anthoseius) moraesii* Kreiter & Ueckermann**

Typhlodromus (Anthoseius) moraesii Kreiter & Ueckermann in Kreiter *et al.* 2002: 338.

The biology of this species found in La Réunion Island by Kreiter *et al.* (2002) on various host plants (Kreiter *et al.* 2002) and then in French Caribbean Islands (Mailloux *et al.* 2010; Kreiter *et al.* 2013) remains unknown.

World distribution: La Réunion Island.

Specimens examined: three specimens (3 ♀♀) collected during this study. **Bandar-Es-**

Table 6 Character measurements of adult females of *Typhlodromus (Anthoseius) hartlandrowei* collected in this study compared to those in previous studies (localities followed by the number of specimens measured between brackets).

Characters	Mohéli (2) (this study)	Africa (3)	Anjouan Island (2)	Holotype	Characters	Mohéli (2) (this study)	Africa (3)	Anjouan Island (2)	Holotype
Dsl	308	290 (285–295)	325	295	Gensl	103–105	–	110	–
Dsw	200–205	206 (200–215)	180	190	Gensw st5	58–60	55 (53–57)	Not visible	55
j1	27–30	26 (25–27)	20	–	Gensw post. corn.	68–75	–	Not visible	–
j3	40–43	43 (40–45)	38	48	st5–st5	54–55	–	Not visible	–
j4	28	40 (37–41)	25	44	Lisl	23–28	–	30	–
j5	25–26	40 (36–44)	30	43	Lisw	3	–	4	–
j6	40	55 (50–59)	33	57	sisl	10	–	11	–
J2	45–47	53 (50–55)	40	56	Vsl	95–113	102 (98–104)	100	97
J5	8–9	10	8	9	Vsw ZV2	78–80	89 (84–96)	90	85
r3	38–40	40 (38–43)	40	44	Vsw anus	68–79	–	68	–
R1	45	59 (58–60)	45	60	gv3–gv3	38–39	–	–	–
s4	55–60	61 (60–62)	58	63	JV5	65–67	–	63	–
s6	53–55	65 (65–66)	55	67	SgeIII	18–20	22 (21–22)	19	20
S2	63–65	69 (68–71)	60	71	StIII	18–19	18 (17–19)	18	19
S4	63–65	70 (70–71)	65	71	SgeIV	28–30	32 (31–32)	29	32
S5	20–22	22 (19–24)	22	17	StIV	24–25	22 (21–24)	22	23
z2	25–28	24 (23–25)	25	23	StIV	40–47	40 (37–42)	45	43
z3	44–47	51 (50–51)	45	53	Scl	7	14 (11–17)	10	–
z4	45	56 (54–57)	48	58	Scw	–	–	8	–
z5	28–30	38 (35–40)	29	38	Fdl	23–25	24	23	–
Z4	60	63 (62–64)	60	62	No teeth Fd	Not visible	2	Not visible	–
Z5	65–67	64 (63–66)	66	63	Mdl	28	27	26	–
st1-st1	50	–	50	–	No teeth Md	Not visible	1	Not visible	–
st2-st2	48–50	55 (54–56)	53	50	Sources of measurements – Africa (DR Congo 1♀, Nigeria 1♀, Uganda 1♀) & Holotype: Ueckermann <i>et al.</i> (2008); Anjouan Island: Kreiter <i>et al.</i> (2021); -: not provided.				
st3-st3	60	–	65	–					
st1-st3	58	55 (52–57)	55	59					
st4-st4	60–68	–	70	–					

Salam, Les Abous Inn (23 m aasl, 12°17'37" S, 43°45'27" E), 1 ♀ on *Punica granatum* L. (Lythraceae), 4/XII/2018/

Remarks: several species are found both in La Réunion Island (in the Indian Ocean) and in the West Indies, probably because of reciprocal introductions certainly a long time ago with slave-trade and commercial exchanges between the two areas or because of introduction of plants from Antilles into La Réunion coming from the same African countries than slaves. The measurements and description of the specimens collected fit very well those given by Kreiter *et al.* (2002) for the original description and measurements of specimens from La Réunion (Kreiter *et al.* 2020d) and Rodrigues Islands (Kreiter and Abo-Shnaf 2020a).

Conclusion

The results of a survey carried out in 2018 in Mohéli Island is presented in this paper. A total of 18 new records, 16 of which being documented in this paper: 12 Amblyseiinae, 1 Phytoseiinae and 5 Typhlodrominae, have been obtained, namely: *Neoseiulus teke*, *Paraphytoseius orientalis*, *Amblyseius duplicesetus*, *A. herbicolus*, *A. largoensis*, *Euseius hima*, *E. baetae*, *E. rhusi*, *Typhlodromalus spinosus*, *Ueckermannseius eastafricæ*, *Phytoseius hongkongensis*, *Chanteius contiguus*, *Typhlodromus (Anthoseius) grewiae*, *T. (A.) hartlandrowei*, *T. (A.) lobatus*, *T. (A.) moraesii*. Two new species (*Paragigagnathus* sp. and *Typhlodromalus* sp.) found in several islands will be described in a next paper

Among the 18 recorded species, at least five species (*P. orientalis*, *A. largoensis*, *A. herbicolus*, *T. spinosus* and *T. [A.] transvaalensis*) are already known as biological control agents (BCAs). In addition to the intrinsic value of phytoseiid mite biodiversity in tropical environments, demonstration of the natural occurrence of efficient BCAs in a developing country such as Mohéli Island is of great agricultural, commercial and strategic interests for the country.

Acknowledgements

Thanks are first due to the Department to which the senior author belong for funds that have granted travels and accommodations to him in Mohéli Island: UMR CBGP (Internal call for proposals 2018). A grateful thanks to UR Hortsys and to the head Dr Fabrice Le Bellec that have allowed Rose-My Payet to join the senior author for collections and partly granted field collecting trips. Field collections had been made with authorizations of the government of Union des Comores by letters of the head of INRAPE, Union des Comores (ref. n°18/193/INRAPE/DG and n°18/210/INRAPE/DG, respectively).

We also would like to warmly thank Professor Marie-Stéphane Tixier for valuable discussion on taxonomy of some species and especially *Ueckermannseius eastafricæ* Moraes, Zannou and Oliveira.

References

- Amitai S., Swirski E. 1966. Illustrations of spermathecae in several previously described phytoseiid mites (Acarina) from Hong Kong and Israel. The Israel Journal of Agricultural Research, 16: 19-24.
Athias-Henriot C. 1960. Phytoseiidae et Aceosejidae (Acarina: Gamasina) d'\$Algérie. IV. Genre *Typhlodromus* Scheuten, 1857. Bull. Soc. Hist. Nat. Afr. Nord, 51: 62-107.
Athias-Henriot C. 1975. Nouvelles notes sur les Amblyseiini. II. Le relevé organotaxique de la face dorsale adulte (Gamasides protoadéniques, Phytoseiidae). Acarologia, 17(1): 20-29.
Berlese A. 1913. Systema Acarorum genera in familiis suis disposita. Acaroteca Italica, 1-2: 3-19.
Berlese A. 1914. Acari nuovi. Manipulus IX. Redia, 10: 113-150.
Bhattacharyya S.K. 1968. Two new phytoseiid mites from eastern India (Acarina: Phytoseiidae). J. Bombay Nat. Hist. Soc., 65(3): 677-680.
Blommers L. 1973. Five new species of phytoseiid mites (Acarina: Phytoseiidae) from southwest Madagascar. Bull. Zool. Mus. Univ. Amsterdam, 3(16): 109-117.

- Blommers L. 1976. Some Phytoseiidae (Acarina: Mesostigmata) from Madagascar, with descriptions of eight new species and notes on their biology. *Bijdragen tot Dierkunde*, 46(1): 80-106. doi: [10.1163/26660644-04601005](https://doi.org/10.1163/26660644-04601005)
- Byng J.W., Smets E.F., van Vugt R., Bidault E., Davidson C., Kenicer G., Chase M.W., Christenhusz M.J.M. 2018. The phylogeny of angiosperms poster: a visual summary of APG IV family relationships and floral diversity. *The Global Flora*, 4-7.
- Chant D.A. 1959. Phytoseiid mites (Acarina: Phytoseiidae). Part I. Bionomics of seven species in southeastern England. Part II. A taxonomic review of the family Phytoseiidae, with descriptions of thirty-eight new species. *Can. Entomol.*, 61(12): 1-166. doi: [10.4039/entm9112fv](https://doi.org/10.4039/entm9112fv)
- Chant D.A., McMurtry J.A. 1994. A review of the subfamilies Phytoseiinae and Typhlodrominae (Acaria: Phytoseiidae). *Intern. J. Acarol.*, 20(4): 223-310. doi: [10.1080/01647959408684022](https://doi.org/10.1080/01647959408684022)
- Chant D.A., McMurtry J.A. 2003a. A review of the subfamily Amblyseiinae Muma (Acaria: Phytoseiidae): Part I. Neoseiulini new tribe. *Intern. J. Acarol.*, 29(1): 3-46. doi: [10.1080/01647950308684319](https://doi.org/10.1080/01647950308684319)
- Chant D.A., McMurtry J.A. 2003b. A review of the subfamily Amblyseiinae Muma: Part II. The tribe Kampimodromini Kolodochka. *Intern. J. Acarol.*, 29(3): 179-224. doi: [10.1080/01647950308684331](https://doi.org/10.1080/01647950308684331)
- Chant D.A., McMurtry J.A. 2004. A review of the subfamily Amblyseiinae Muma (Acaria: Phytoseiidae): Part III. The tribe Amblyseiini Wainstein, subtribe Amblyseiina n. subtribe. *Intern. J. Acarol.*, 30(3): 171-228. doi: [10.1080/01647950408684388](https://doi.org/10.1080/01647950408684388)
- Chant D.A., McMurtry J.A. 2005a. A review of the subfamily Amblyseiinae Muma (Acaria: Phytoseiidae): Part VI. The tribe Euseiini n. tribe, subtribes Typhlodromalina n. subtribe, Euseiina n. subtribe, and Ricoseiina n. subtribe. *Intern. J. Acarol.*, 31(3): 187-224. doi: [10.1080/01647950508684424](https://doi.org/10.1080/01647950508684424)
- Chant D.A., McMurtry J.A. 2005b. A review of the subfamily Amblyseiinae Muma (Acaria: Phytoseiidae): Part VII. Typhlodromipsini n. tribe. *Intern. J. Acarol.*, 31(4): 315-340. doi: [10.1080/01647950508683673](https://doi.org/10.1080/01647950508683673)
- Chant D.A., McMurtry J.A. 2006. A review of the subfamily Amblyseiinae Muma (Acaria: Phytoseiidae): Part IX. An overview. *Intern. J. Acarol.*, 32(2): 1-27. doi: [10.1080/01647950608684453](https://doi.org/10.1080/01647950608684453)
- Chant D.A., McMurtry J.A. 2007. Illustrated keys and diagnoses for the genera and subgenera of the Phytoseiidae of the world (Acaria: Mesostigmata). Indira Publishing House, West Bloomfield, 219 pp.
- Chant D.A., Yoshida-Shaul E. 1986. A world review of the *ecclesiasticus* species group in the genus *Typhlodromus* Scheuten (Acarina: Phytoseiidae). *Can. J. Zool.*, 64(2): 447-466. doi: [10.1139/z86-069](https://doi.org/10.1139/z86-069)
- Chant D.A., Yoshida-Shaul E. 1989. A world review of the *tiliarum* species group in the genus *Typhlodromus* Scheuten (Acaria: Phytoseiidae). *Can. J. Zool.*, 67(4): 1006-1046. doi: [10.1139/z89-144](https://doi.org/10.1139/z89-144)
- Chant D.A., Yoshida-Shaul E. 1991. Adult ventral setal patterns in the family Phytoseiidae (Acaria: Gamasina). *Intern. J. Acarol.*, 17(3): 187-199. doi: [10.1080/01647959108683906](https://doi.org/10.1080/01647959108683906)
- Chaudhri W.M. 1968. Six new species of mites of the genus *Amblyseius* (Phytoseiidae) from Pakistan. *Acarologia*, 10: 550-562.
- Daneshvar H., Denmark H.A. 1982. Phytoseiids of Iran (Acarina: Phytoseiidae). *Intern. J. Acarol.*, 8(1): 3-14. doi: [10.1080/01647958208683272](https://doi.org/10.1080/01647958208683272)
- De Leon D. 1959. Two new genera of phytoseiid mites with a note on *Proprioseius meridionalis* Chant (Acarina: Phytoseiidae). *Entomol. News*, 70(10): 257-262.
- De Leon D. 1966. Phytoseiidae of British Guyana with keys to species (Acarina: Mesostigmata). *Stud. Fauna Suriname and other Guyanas*, 8: 81-102.
- Demite P.R., McMurtry J.A., Moraes G.J. de. 2014. Phytoseiidae Database: a website for taxonomic and distributional information on phytoseiid mites (Acaria). *Zootaxa*, 3795 (5): 571-577. doi: [10.11646/zootaxa.3795.5.6](https://doi.org/10.11646/zootaxa.3795.5.6)
- Demite P.R., Moraes G.J. de, McMurtry J.A., Denmark H.A., Castilho R.C. 2020. Phytoseiidae Database. Available from: www.lea.esalq.usp.br/phytoseiidae (last access 30/11/2020).
- Denmark H.A., Evans G.A. 2011. Phytoseiidae of North America and Hawaii (Acaria: Mesostigmata). Indira Publishing House, West Bloomfield, USA, 451 pp.
- Denmark H.A., Muma M.H. 1989. A revision of the genus *Amblyseius* Berlese, 1914 (Acaria: Phytoseiidae). *Ocas. Pap. Fla State Coll. Arthropods*, USA, 4, 149 pp.
- Denmark H.A., Evans G.A., Aguilar H., Vargas C., Ochoa R. 1999. Phytoseiidae of Central America (Acaria: Mesostigmata). Indira Publishing House, West Bloomfield, Michigan, USA, 125 pp.
- Duarte M.V.A, Venzon M., Bittencourt M.C.de S., Rodriguez-Cruz F.A., Pallini A., Janssen A. 2015. Alternative food promotes broad mite control on chilli pepper plants. *BioControl*, 60: 817-825. doi: [10.1007/s10526-015-9688-x](https://doi.org/10.1007/s10526-015-9688-x)
- EHara S. 1966. A tentative catalogue of predatory mites of Phytoseiidae known from Asia, with descriptions of five new species from Japan. *Mushi*, 39: 9-30.
- EHara S. 1967. Phytoseiid mites from Okinawa Island (Acarina: Mesostigmata). *Mushi*, 40(6): 67-82.
- EHara S. 1972. Some phytoseiid mites from Japan, with descriptions of thirteen new species (Acarina: Mesostigmata). *Mushi*, 46(12): 137-173.
- El-Banhawy E.M. 1984. Description of some phytoseiid mites from Brazil (Acarina: Phytoseiidae). *Acarologia*, 25(2): 125-144.
- El-Banhawy E.M., Irungu L., Mugo H. 2009. Survey of predacious mites (Acaria: Phytoseiidae) inhabiting coffee trees in Kenya with description of some new species. *Acarologia*, 49(3-4): 121-137.
- El-Banhawy E.M., Knapp M. 2011. Mites of the family Phytoseiidae Berlese from Kenya (Acaria: Mesostigmata). *Zootaxa*, 2945: 1-176. doi: [10.11646/zootaxa.2945.1.1](https://doi.org/10.11646/zootaxa.2945.1.1)
- Evans G.O. 1958. Some mesostigmatid mites from a nest of social spiders in Uganda. *Ann. Mag. Nat. Hist. Ser. 13*, 1: 580-590. doi: [10.1080/0022935808650985](https://doi.org/10.1080/0022935808650985)
- Ferragut F., Baumann J. 2019. New phytoseiid mites (Mesostigmata: Phytoseiidae) of Mauritius, with the description of two new species. *Syst. Appl. Acarol.*, 24(5): 825-856. doi: [10.11158/saa.24.5.8](https://doi.org/10.11158/saa.24.5.8)
- Gupta S.K. 1977. Some undescribed and little-known species of *Amblyseius* (Acarina: Phytoseiidae) from western and northern India. *Ind. J. Acarol.*, 1: 28-37.

- Gupta S.K. 1981. On a collection of Phytoseiidae (Acari: Mesostigmata) from Himachal Pradesh (India), with descriptions of two new species. Indian J. Acarol., 5: 32-36.
- Gupta S.K. 1986. Fauna of India. Family Phytoseiidae. Zoological Survey of India, Calcutta, India, 350 pp.
- Hirschmann W. 1962. Gangsystematik der Parasitiformes. Acarologie Schriftenreihe fur Vergleichende Milbenkunde, Hirschmann-Verlag, Furth/Bay, 5(5-6): 80 pp.+ 32 plates.
- Hughes A.M. 1948. The mites associated with stored food products. Ministry of Agriculture and Fisheries, H. M. Stationary Office, London, 168 pp.
- Karg W. 1982. Diagnostic and systematics of predatory mites of the family Phytoseiidae Berlese in orchards. Zool. Jahrb. Syst., 109: 188-210.
- Karg W. 1991. Die Raubmilbenarten der Phytoseiidae Berlese (Acarina) Mitteleuropas sowie angrenzender Gebiete. Zool. Jahrb. Syst., 118(1): 1-64.
- Kaźmierski A. 1996. A revision of the subfamilies Pretydeinae and Tydeinae (Acari: Actinedida: Tydeidae). Part III. Seven new genera and some new species of the Tydeinae, with a generic key. Mitt. Hamburg. Zool. Mus. Inst., 93: 199-227.
- Kolodochka L.A. 1998. Two new tribes and the main results of a revision of Palearctic phytoseiid mites (Parasitiformes, Phytoseiidae) with the family system concept. Vest. Zool., 32(1-2): 51-63 [in Russian].
- Kreiter S., Abo-Shnaf R.I.A. 2020a. Phytoseiid mites of Rodrigues Island. Acarologia, 60(2): 449-468. doi:[10.24349/acarologia/20204376](https://doi.org/10.24349/acarologia/20204376)
- Kreiter S., Abo-Shnaf R.I.A. 2020b. New records of phytoseiid mites from Mauritius Island (Acari: Mesostigmata). Acarologia 60(3): 520-545. doi:[10.24349/acarologia/20204382](https://doi.org/10.24349/acarologia/20204382)
- Kreiter S., Abo-Shnaf R.I.A., Payet R.-M. 2020a. Phytoseiid mites of Mayotte Island (Acari: Mesostigmata). Acarologia, 60(3): 622-642. doi:[10.24349/acarologia/20204391](https://doi.org/10.24349/acarologia/20204391)
- Kreiter S., Amiri K., Douin M., Bohinc T., Trdan S., Tixier M.-S. 2020b. Phytoseiid mites of Slovenia (Acari: Mesostigmata): new records and first description of the male of *Amblyseius microorientalis*. Acarologia, 60(2): 203-242. doi:[10.24349/acarologia/20204364](https://doi.org/10.24349/acarologia/20204364)
- Kreiter S., Bopp M.-C., Douin M., Nguyen D.T., Wyckhuys K. 2020c. Phytoseiidae of Vietnam with description of a new species. Acarologia, 60(1): 75-110. doi:[10.24349/acarologia/20204362](https://doi.org/10.24349/acarologia/20204362)
- Kreiter S., Fontaine O., Payet R.-M. 2018a. New records of Phytoseiidae (Acari: Mesostigmata) from Mauritius. Acarologia, 58(4): 773-785. doi:[10.24349/acarologia/20184273](https://doi.org/10.24349/acarologia/20184273)
- Kreiter S., Mailloux J., Tixier M.-S., Le Bellec F., Douin M., Guichou S., Etienne J. 2013. New phytoseiid mites of the French West Indies, with description of a new species, and new records (Acari: Mesostigmata). Acarologia, 53(3): 285-303. doi:[10.1051/acarologia/20132095](https://doi.org/10.1051/acarologia/20132095)
- Kreiter S., Payet R.-M., Douin M., Fontaine O., Fillâtre J., Le Bellec F. 2020d. Phytoseiidae of La Réunion Island (Acari: Mesostigmata): three new species and two males described, new synonymies, and new records. Acarologia, 60(1): 111-195. doi:[10.24349/acarologia/20204361](https://doi.org/10.24349/acarologia/20204361)
- Kreiter S., Payet R.-M., Abdou Azali H. 2021. Phytoseiid mites (Acari: Mesostigmata) of Anjouan Island (Comoros Archipelago). Acarologia, 61(1): 62-83 doi:[10.24349/acarologia/20214418](https://doi.org/10.24349/acarologia/20214418).
- Kreiter S., Payet R.-M., Fillâtre J., Abdou Azali H. 2018b. First records of Phytoseiidae from one island of the Comoros Archipelago. Acarologia, 58(3): 529-545. doi:[10.24349/acarologia/20184256](https://doi.org/10.24349/acarologia/20184256)
- Kreiter S., Tixier M.-S., Etienne J. 2006. New records of phytoseiid mites from the French Antilles, with description of *Neoseiulus cecileae* sp. nov. Zootaxa, 1294: 1-27. doi:[10.11646/zootaxa.1294.1.1](https://doi.org/10.11646/zootaxa.1294.1.1)
- Kreiter S., Ueckermann E.A., Quilici S. 2002. Seven new phytoseiid species, with a new generic assignement and a key to the species of La Reunion Island (Acari: Mesostigmata). Acarologia, 42(4): 335-350.
- Kreiter S., Zriki Z., Ryckewaert P., Pancarte C., Douin M., Tixier M.-S. 2018c. New phytoseiid mites of Martinique, with redescription of four species and new records. Acarologia, 58 (2): 366-407. doi:[10.24349/acarologia/20184248](https://doi.org/10.24349/acarologia/20184248)
- 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.W. 1965. Taxonomic concepts in the Ascidae, with a modified setal nomenclature for the idiosoma of the Gamasina. Mem. Entomol. Soc. Canada, 47: 1-64. doi:[10.4039/entm9747fv](https://doi.org/10.4039/entm9747fv)
- Mailloux J., Le Bellec F., Kreiter S., Tixier M.-S., Dubois P. 2010. Influence of ground cover management on diversity and density of phytoseiid mites (Acari: Phytoseiidae) in Guadeloupean citrus orchards. Exp. Appl. Acarol., 52: 275-290. doi:[10.1007/s10493-010-9367-7](https://doi.org/10.1007/s10493-010-9367-7)
- Matthysse J.G., Denmark H.A. 1981. Some phytoseiids of Nigeria (Acarina: Mesostigmata). Fla Entomol., 64: 340-357. doi:[10.2307/3494585](https://doi.org/10.2307/3494585)
- McMurtry J.A., Croft B.A. 1997. Life-styles of phytoseiid mites and their roles in biological control. Ann. Rev. Entomol., 42: 291-321. doi:[10.1146/annurev.ento.42.1.291](https://doi.org/10.1146/annurev.ento.42.1.291)
- McMurtry J.A., Moraes G.J. de, Sourassou N.F. 2013. Revision of the life styles of phytoseiid mites (Acari: Phytoseiidae) and implications for biological control strategies. Syst. Appl. Acarol., 18: 297-320. doi:[10.1158/saa.18.4.1](https://doi.org/10.1158/saa.18.4.1)
- Meyer M.K.P., Rodrigues M. da C. 1966. Acari associated with Cotton in Southern Africa. References to other plants. Garcia de Orta, Rev. Junta Investig., 13: 27-31.
- Moraes G.J. de, Castro T.M.G. de, Kreiter S., Quilici S., Gondim Jr. M.G.C., Sá L.A. 2012. Search for natural enemies of *Raoiella indica* Hirst in Réunion Island. Acarologia, 52(2): 129-134. doi:[10.1051/acarologia/20122043](https://doi.org/10.1051/acarologia/20122043)
- Moraes G.J. de, Kreiter S., Lofego A.C. 2000. Plant mites (Acari) of the French Antilles. 3. Phytoseiidae (Gamasida). Acarologia, 40(3): 237-264.

- Moraes G.J. de, Lopes P.C., Fernando C.P. 2004a. Phytoseiid mite (Acar: Phytoseiidae) of coconut growing areas in Sri Lanka, with descriptions of three new species. *J. Acarol. Soc. Japan*, 13(2): 141-160. doi:[10.2300/acari.13.141](https://doi.org/10.2300/acari.13.141)
- Moraes G.J. de, McMurtry J.A. 1988. Some phytoseiid mites from Kenya, with description of three new species. *Acarologia*, 29(1): 13-18.
- Moraes G.J. de, McMurtry J.A., Denmark H.A. 1986. A catalog of the mite family Phytoseiidae. References to taxonomy, synonymy, distribution and habitat. EMBRAPA - DDT, Brasilia, Brazil, 353 pp.
- Moraes G.J. de, McMurtry J.A., Denmark H.A., Campos C.B. 2004. A revised catalog of the mite family Phytoseiidae. *Zootaxa*, 434: 1-494. doi:[10.11646/zootaxa.434.1.1](https://doi.org/10.11646/zootaxa.434.1.1)
- Moraes G.J. de, McMurtry J.A., van den Berg H., Yaninek J.S. 1989a. Phytoseiid mites (Acar: Phytoseiidae) of Kenya, with descriptions of five new species and complementary descriptions of eight species. *Intern. J. Acarol.*, 15(2): 79-93. doi:[10.1080/01647958908683829](https://doi.org/10.1080/01647958908683829)
- Moraes G.J. de, McMurtry J.A., Yaninek J.S. 1989b. Some phytoseiid mites (Acar, Phytoseiidae) from tropical Africa with description of a new species. *Intern. J. Acarol.*, 15(2): 95-102. doi:[10.1080/01647958908683830](https://doi.org/10.1080/01647958908683830)
- Moraes G.J. de, Ueckermann E.A., Oliveira A.R., Yaninek J.S. 2001. Phytoseiidae mites of the genus *Euseius* (Acar: Phytoseiidae) from Sub-Saharan Africa. *Zootaxa*, 3, 1-70. doi:[10.11646/zootaxa.3.1.1](https://doi.org/10.11646/zootaxa.3.1.1)
- Moraes G.J. de, Zannou I.D., Oliveira A.R., Yaninek J.S., Hanna R. 2006. Phytoseiid mites of the subtribes Typhlodromalina and Euseiina (Acar: Phytoseiidae: Euseiini) from sub-Saharan Africa. *Zootaxa*, 1114: 1-52. doi:[10.11646/zootaxa.1114.1.1](https://doi.org/10.11646/zootaxa.1114.1.1)
- Muma M.H. 1955. Phytoseiidae associated with citrus in Florida. *Ann. Entomol. Soc. Amer.*, 48: 262-272. doi:[10.1093/aesa/48.4.262](https://doi.org/10.1093/aesa/48.4.262)
- Muma M.H. 1961. Subfamilies, genera, and species of Phytoseiidae. *Fla St. Mus. Bul.*, 5(7): 267-302.
- Muma M.H., Denmark H.A. 1970. Phytoseiidae of Florida. Arthropods of Florida and neighboring land areas, 6. *Florida Department of Agriculture and Consumer Services, Division of Plant Industry*, Gainesville, USA, 150 pp.
- Mwangi E., Kiarie A., Wainwright H. 2015. *Typhlodromalus spinosus* as a potentially new biological control agent for Western Flower Thrips. *Glob. Adv. Res. J. Agric. Sc.*, 4 (3): 162-165.
- Myers N. 1988. Threatened biotas: hostspots in tropical forests. *Environmentalist*, 8: 187-208. doi:[10.1007/BF02240252](https://doi.org/10.1007/BF02240252)
- Myers N., Mittermeier R.A., Mittermeier C.G., Da Fonseca G.A., Kent J. 2000. Biodiversity hotspots for conservation priorities. *Nature*, 403: 853-858. doi:[10.1038/35002501](https://doi.org/10.1038/35002501)
- Narayanan E.S., Kaur R.B.N., Ghai S. 1960. Importance of some taxonomic characters in the family Phytoseiidae., with new records and descriptions of species. *Proceed. Nat. Inst. Sc. India*, 26B: 384-394.
- Navasero M.M., Navasero M.V. 2016. Biology of *Paraphytoseius orientalis* (Narayanan *et al.*) reared on the broad mite, *Polyphagotarsonemus latus* (Banks) (Acar: Phytoseiidae, Tarsonemidae) in the Philippines. *Philip. Entomol.*, 30 (1): 21-28.
- Navia D., Domingos C.A., Mendonça R.S., Ferragut F., Rodrigues M.A.N., de Moraes E.G.F., Tixier M.-S., Gondim Jr. M.G.C. 2014. Reproductive compatibility and genetic and morphometric variability among populations of the predatory mite, *Amblyseius largoensis* (Acar: Phytoseiidae), from Indian Ocean Islands and the Americas. *Biol. Cont.*, 72: 17-29. doi:[10.1016/j.biocontrol.2014.01.011](https://doi.org/10.1016/j.biocontrol.2014.01.011)
- Nwilene F.E., Nachman G. 1996. Functional responses of *Iphiseius degenerans* and *Neoseiulus teke* (Acar: Phytoseiidae) to changes in the density of the cassava green mite, *Mononychellus tanajoa* (Acar: Tetranychidae). *Exp. Appl. Acarol.*, 20: 259-271. doi:[10.1007/BF00052876](https://doi.org/10.1007/BF00052876)
- Pritchard A.E., Baker E.W. 1962. Mites of the family Phytoseiidae from Central Africa, with remarks on the genera of the world. *Hilgardia*, 33(7): 205-309. doi:[10.3733/hilg.v33n07p205](https://doi.org/10.3733/hilg.v33n07p205)
- Quilici S., Kreiter S., Ueckermann E. A., Vincenot D. 1997. Predatory mites (Acar) from various crops on Réunion Island. *Intern. J. Acarol.*, 23(4): 283-291. doi:[10.1080/01647959708683578](https://doi.org/10.1080/01647959708683578)
- Quilici S., Ueckermann E. A., Kreiter S., Vayssières J.-F. 2000. Phytoseiidae (Acar) of La Réunion Island. *Acarologia*, 41(1-2): 97-108.
- Reis P.R., Teodoro A.V., Pedro Neto M., Da Silva E.A. 2007. Life history of *Amblyseius herbicolus* (Chant) (Acar: Phytoseiidae) on coffee plants. *Neotrop. Entomol.*, 36(2): 282-287. doi:[10.1590/S1519-566X2007000200016](https://doi.org/10.1590/S1519-566X2007000200016)
- Ribaga C. 1904. Gamasidi planticoli. *Riv. Patol. Veget.*, 10: 175-178.
- Rodriguez-Cruz F.A., Venzon M., Pinto C.M.F. 2013. Performance of *Amblyseius herbicolus* on broad mites and on castor bean and sunnhemp pollen. *Exp. Appl. Acarol.*, 60: 497-507. doi:[10.1007/s10493-013-9665-y](https://doi.org/10.1007/s10493-013-9665-y)
- Rowell H.J., Chant D.A., Hansell R.I.C. 1978. The determination of setal homologies and setal patterns on the dorsal shield in the family Phytoseiidae. *Can. Entomol.*, 110: 859-876. doi:[10.4039/Ent110859-8](https://doi.org/10.4039/Ent110859-8)
- Scheuten A. 1857. Einiges über Milben. *Archiv für Naturgeschichte*, 23: 104-112.
- Swirski E., Golan Y. 1967. On some phytoseiid mites (Acarina) from Luzon Island (Philippines). *Israel J. Agric. Res.*, 17: 225-227.
- Swirski E., Shechter R. 1961. Some phytoseiid mites (Acarina: Phytoseiidae) of Hong-Kong, with a description of a new genus and seven new species. *Isr. J. Agric. Res.*, 11: 97-117.
- Tseng Y.H. 1976. Systematics of the mite family Phytoseiidae from Taiwan, with a revised key to genera of the world (II). *J. Agric. Ass. China New Series*, 94: 85-128.
- Ueckermann E.A., Loots G.C. 1988. The African species of the subgenera *Anthoseius* De Leon and *Amblyseius* Berlese (Acar: Phytoseiidae). *Entomol. Mem., Dep. Agric. Water Supply, Rep. South Africa* 73, 168 pp.

- Ueckermann E.A., Zannou I.D., Moraes G.J. de, Oliveira A.R. de, Hanna R., Yaninek J.S. 2007. Phytoseiid mites of the subfamily Phytoseiinae (Acari: Phytoseiidae) from sub-Saharan Africa. *Zootaxa*, 1658: 1-20. doi:[10.11646/zootaxa.1658.1.1](https://doi.org/10.11646/zootaxa.1658.1.1)
- Ueckermann E.A., Zannou I.D., Moraes G.J. de, Oliveira A.R. de, Hanna R., Yaninek J.S. 2008. Phytoseiid mites of the tribe Typhlodromini (Acari: Phytoseiidae) from sub-Saharan Africa. *Zootaxa*, 1901: 1-122. doi:[10.11646/zootaxa.1901.1.1](https://doi.org/10.11646/zootaxa.1901.1.1)
- van der Merwe G.G. 1965. South African Phytoseiidae (Acarina). I. Nine new species of the genus *Amblyseius* Berlese. *J. Entomol. Soc. South Afr.*, 28: 57-76.
- van der Merwe G.G. 1968. A taxonomic study of the family Phytoseiidae (Acari) in South Africa with contributions to the biology of two species. *Entomol. Mem. South Africa Dep. Agric. Techn. Serv.*, 18: 1-198.
- Vitzthum H. von 1941. Acarina. In: Bronns, H.G. (Ed.), *Klassen und Ordnungen des Tierreichs* 5, Akademischer Verlag, Leipzig, Germany, pp. 764-767.
- Wainstein B.A. 1962. Révision du genre *Typhlodromus* Scheuten, 1857 et systématique de la famille des Phytoseiidae (Berlese 1916) (Acarina: Parasitiformes). *Acarologica*, 4: 5-30.
- Walter D.E., Krantz G.W. 2009. Collecting, rearing and preparing specimens. In: Krantz G.W., Walter D.E. (eds) *A manual of acarology*, 3rd ed. Texas Tech University Press, Lubbock. 807 pp.
- Zannou I.D., Moraes G.J. de, Ueckermann E.A., Oliveira A.R., Yaninek J.S., Hanna R. 2006. Phytoseiid mites of the genus *Neoseiulus* Hughes (Acari: Phytoseiidae) from sub-Saharan Africa. *Intern. J. Acarol.*, 32 (3): 241-276. doi:[10.1080/01647950608684467](https://doi.org/10.1080/01647950608684467)
- Zannou I.D., Moraes G.J. de, Ueckermann E.A., Oliveira A.R., Yaninek J.S., Hanna R. 2007. Phytoseiid mites of the subtribe Amblyseiina from sub-Saharan Africa. *Zootaxa*, 1550: 1-47. doi:[10.11646/zootaxa.1550.1.1](https://doi.org/10.11646/zootaxa.1550.1.1)