

The first record of the genus Myrmozercon Berlese (Acari: Mesostigmata: Laelapidae) in the Neotropical region and a description of a new species

Viacheslav A. Trach, Alexander A. Khaustov

► To cite this version:

Viacheslav A. Trach, Alexander A. Khaustov. The first record of the genus Myrmozercon Berlese (Acari: Mesostigmata: Laelapidae) in the Neotropical region and a description of a new species. *Acarologia*, 2017, 58 (1), pp.41-51. 10.24349/acarologia/20184226 . hal-01670443

HAL Id: hal-01670443

<https://hal.science/hal-01670443>

Submitted on 21 Dec 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.

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 2018 (Volume 58): 380 €
<http://www1.montpellier.inra.fr/CBGP/acarologia/subscribe.php>

Previous volumes (2010-2016): 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.

The first record of the genus *Myrmozercon* Berlese (Acar: Mesostigmata: Laelapidae) in the Neotropical region and a description of a new species

Viacheslav A. Trach^a, Alexander A. Khaustov^b

^aI. I. Mechnikov Odessa National University, Shampanskij Al. 2, Odessa, 65058, Ukraine.

^bTyumen State University, Semakova Str. 10, Tyumen, 625003, Russia.

ABSTRACT

A new species of the mite genus *Myrmozercon* Berlese, 1902, *Myrmozercon patagonicus* n. sp., is described and illustrated based on adult females collected on ants, *Camponotus* sp., in Southern Chile (Patagonia). The new species differs from all congeners by the following combination of characters: dorsal shield hypotrichous; dorsal cuticle not hypertrichous; setae *st1–st5* present; anal shield with circum-anal setae only; peritremes short; ventral soft cuticle hypertrichous; fixed and movable cheliceral digits edentate; epistome smooth; leg setation not hypotrichous. This new species represents the first *Myrmozercon* from the Neotropical region. A key to non-Palaearctic species of *Myrmozercon* is provided.

Keywords Acari; Mesostigmata; Laelapidae; *Myrmozercon patagonicus*; ants; Neotropic; Chile

Zoobank <http://zoobank.org/C4E25B6B-4B6D-4C25-9DA8-2B457C74A8BE>

Introduction

The family Laelapidae comprises a multitude of morphologically and behaviourally diverse mites that are free living or associated with arthropods (including ants), mammals, or birds (Lindquist *et al.*, 2009). Worldwide, this family comprises about 90 genera and 1300 species (Beaulieu *et al.*, 2011).

Many laelapid species of the genera *Cosmolaelaps* Berlese, 1903, *Gaeolaelaps* Evans and Till, 1966, *Gymnolaelaps* Berlese, 1916, *Holostaspis* Kolenati, 1858, *Laelaspis* Berlese, 1903, *Myrmozercon* Berlese, 1902 and *Reticulolaelaps* Costa, 1968 were described from ants or their nests (Bregetova 1977; Joharchi *et al.* 2012; Joharchi and Halliday 2013; Joharchi and Moradi 2013; Joharchi and Babaeian 2015).

Berlese (1902) erected the genus *Myrmozercon* and designated *M. brevipes* as its type species. Later on Berlese (1903) described genus *Myrmomyssus* with three new species and created subgenus *Laelaspulus* in the genus *Myrmomyssus* (Berlese, 1904). Rosario and Hunter (1988) synonymised *Myrmomyssus* to *Myrmozercon*, and later Shaw and Seeman (2009) synonymised the subgenus *Laelaspulus* and monotypic genus *Parabisternalis* Ueckermann and Loots, 1995 to *Myrmozercon*.

Myrmozercon currently includes 29 extant species and one fossil unnamed species from Eocene Baltic amber (Dunlop *et al.* 2014; Joharchi *et al.* 2015, 2017). The extant species are known from the Palaearctic (15 species), Australasia (5 species), Afrotropic (4 species) and Nearctic (4 species), but so far are unknown from Indomalaya and Neotropic regions (Joharchi and Moradi 2013; Joharchi *et al.* 2015, 2017; Kontschán and Seeman 2015). *Myrmozercon* species are associated with ants of the genera *Camponotus* Mayr, 1861 (Michael 1891; Berlese,

Received 23 November 2016
Accepted 04 August 2017
Published 21 December 2017

Corresponding author
Viacheslav A. Trach:
vatrach@gmail.com

Academic editor
Farid Faraji

DOI
[10.24349/acarologia/20184226](https://doi.org/10.24349/acarologia/20184226)

© Copyright
Trach V.A. and Khaustov A.A.

Distributed under
Creative Commons CC-BY 4.0

How to cite this article Trach V.A. and Khaustov A.A. (2018), The first record of the genus *Myrmozercon* Berlese (Acar: Mesostigmata: Laelapidae) in the Neotropical region and a description of a new species. *Acarologia* 58(1): 41–51; DOI 10.24349/acarologia/20184226

1903; Rosario and Hunter 1988; Joharchi *et al.* 2011); *Crematogaster* Lund, 1831 (Vitzthum 1939; Sellnick 1941; Hunter and Hunter 1963; Trach and Khaustov 2011; Joharchi *et al.* 2017); *Formica* Linnaeus, 1758 (Babaeian *et al.* 2013); *Iridomyrmex* Mayr, 1862 (Banks 1916; Hull 1923); *Messor* Forel, 1890 (Berlese 1903; Babaeian *et al.* 2014; Joharchi and Moradi 2013); *Monomorium* Mayr, 1855 (Ghafarian *et al.* 2013); *Myrmica* Latreille, 1804 (Joharchi *et al.* 2015); *Myrmecocystus* Wesmael, 1838 (Karawajew 1909); *Pheidole* Westwood, 1839 (Joharchi and Moradi 2013); *Polyrhachis* Smith F., 1857 (Walter 2003; Shaw and Seeman 2009); *Tapinoma* Förster, 1850 (Berlese 1902; Karawajew 1909; Kotschán and Seeman 2015).

During the study of arthropod-associated mites in the Chilean part of Patagonia, a new species of the genus *Myrmozercon* was revealed. The aim of this article is to describe this new species and to provide a key to non-Palaearctic species of *Myrmozercon*.

Materials and methods

Ants were sampled by suction and transferred into vials containing 96% ethanol. Mites from alcohol sediments were extracted and mounted in Hoyer's medium. Morphology of mites was studied with the aid of a compound microscope, a Mikmed-1 Lomo equipped with a binocular head AU-12, ocular micrometer AM9-2 and digital camera DCM900. The morphological nomenclature generally follows Evans and Till (1965). All pore-like structures, glandular openings (solenostomes) and poroids (lyrifissures) are named as pores. Dorsal setae were labelled according to the system of Lindquist and Evans (1965), although we stress that our designations are preliminary. Palpal and leg chaetotaxy follows Evans (1963a, b, 1969). Measurements are given in micrometres (μm) for the holotype and paratypes (in parentheses, minimum to maximum). Lengths of shields were measured from the anterior to posterior shield margins along the midline. The length of the second cheliceral segment was measured from the base to the apex of the fixed digit. Length of legs was taken from the base of the coxa to the apex of the tarsus, excluding the ambulacrum.

The holotype is deposited in the collections of the Museum of Zoology, I. I. Mechnikov Odessa National University; paratypes are deposited in the Museo de Zoología Universidad de Concepción (Concepción, Chile), the Department of Zoology I. I. Mechnikov Odessa National University (Odessa, Ukraine), the Tyumen State University Museum of Zoology (Tyumen, Russia).

Results

Myrmozercon Berlese, 1902: 699. Type species *Myrmozercon brevipes* Berlese, 1902, by monotypy. *Myrmonyssus* Berlese, 1903: 16. Type species *Myrmonyssus diplogenius* Berlese, 1903, designated by Berlese, 1904 (synonymy by Rosario and Hunter, 1988). *Myrmonyssus (Laelaspulus)* Berlese, 1904: 437. Type species *Myrmozercon acuminatus* Berlese, 1903, by original designation (synonymy by Shaw and Seeman, 2009). *Parabisternalis* Ueckermann and Loots, 1995: 35. Type species *Parabisternalis yemeni* Ueckermann and Loots, 1995, by original designation (synonymy by Shaw and Seeman, 2009).

Diagnosis — The diagnosis of genus *Myrmozercon* follows that of Shaw and Seeman (2009) with modifications of Joharchi and Moradi (2013), and Kotschán and Seeman (2015).

***Myrmozercon patagonicus* n. sp. (Figures 1–3)**

Zoobank: [1B9CCEB5-C623-4071-9781-1C7CD68CE780](https://zoobank.org/1B9CCEB5-C623-4071-9781-1C7CD68CE780)

Diagnosis — Dorsal shield broadly oval, not covering entire idiosoma; hypotrichous; with 29–30 pairs of setae; cuticle around dorsal shield sclerotised and striated; soft cuticle

on posterior margin of idiosoma smooth; dorsal cuticle not hypertrichous. Sternal shield entire; setae *st1–st5* present; anal shield subtriangular, without anterolateral extensions, with circum-anal setae only; peritremes short; peritrematal shields well developed, fused with dorsal shield anteriorly; ventral soft cuticle hypertrichous. Fixed cheliceral digit reduced and edentate; pilus dentilis absent; movable cheliceral digit edentate; epistome triangular, smooth; chaetotaxy of palps (from trochanter to genu 1–4–6); deutosternum with 19–21 transverse rows of deutosternal denticles (8–25 denticles per row); palp coxal seta present, simple. Chaetotaxy of legs I–IV (from coxa to tibia): 2–6–14–13/15–13; 2–5–10–11–9/10; 2–5–7/8–11–9/10; 1–5–8–11–9/10; legs long, legs I and IV subequal, longer than legs II and III.

Description of female (n=4) — Dorsum (Figure 1A). Idiosoma oval; 921 (930 – 949) long and 809 (763–781) maximum width. Dorsal shield broadly oval; not covering entire idiosoma; 763 (763 – 791) long and 716 (707 – 735) maximum width; reticulated with distinct sigillae; hypotrichous; with 29 or 30 pairs of setae (*r5* often missing) (*j1, j3–j6, z1–z6, s3–s6, r3–r5, J2–J5, Z2–Z5, S2–S5*) and 15 pairs of distinguishable pores; pores near base of *j1* absent. Cuticle around of dorsal shield strongly sclerotised and striated; with variable number of setae (three-five pairs); posterolateral margins of cuticle curved ventrally. Soft cuticle on posterior margin of idiosoma smooth and weakly striated; with variable number of setae (three-four pairs). Almost all dorsal setae barbed in distal part; 53 – 103 (53 – 99) long.

Venter (Figure 2) — Tritosternum with short, broad base and paired smooth laciniae; base of tritosternum length 19 (21 – 23), maximum width 34 (34 – 36), laciniae length 105 (103 – 113). Presternal shields fused to anterior margin of sternal shield. Sternal shield 126 (122 – 134) long midline and 176 (172 – 181) wide at narrowest level at about middle of coxae II; reticulated on anterior part and lateral margins; with three pairs of setae and two pairs of pores (*iv1, iv2*); pore *iv1* oriented transversely, positioned posteriad seta *st1*, pore *iv2* oriented obliquely between setae *st2* and *st3*. Endopodal plates I–II fused with lateral margins of sternal shield alongside coxae II, endopodal III–IV connected to the latero-corner of sternal shield at anterior margin of coxae III and to parapodal platelets. Metasternal platelets absent; setae *st4* and pores *iv3* located on soft cuticle. Genital shield 378 (378 – 391) long and 248 (248 – 252) maximum width at level and slightly posteriorly of *st5*; reticulated; with setae *st5*. Soft cuticle at lateral margins of genital shield with one pair of pores; cuticle at posterior margin with transverse platelets (two-three pairs in different specimens). Subtriangular anal shield with smooth surface; 130 (130 – 139) long and 223 (214 – 223) maximum width; anus located in centre of shield; with circum-anal setae; pores obscure; cribrum well developed. Soft cuticle around of anal shield striated; hypertrichous; with one or two elongate irregular metapodal plates; a pair of small platelets; 22–25 pairs of setae and three-four pairs of distinguishable pores. Peritreme 139 (139 – 151) long; peritrematal shields well developed; fused to dorsal shield anteriorly; pores on peritrematal shield absent. Setae *st1–st5* and about 12 pairs of setae on soft cuticle narrow and smooth; others slightly thickened and barbed (as dorsal setae); para-anal and post-anal strongly thickened and slightly barbed in distal part; measurements of setae: *st1–st5* 48 – 57 (44 – 57), setae on soft cuticle 44 – 80 (44 – 88), para-anal 71 (65 – 78), post-anal 84 (82 – 86).

Gnathosoma — Second cheliceral segment 139 (139 – 143) long; fixed cheliceral digit reduced and edentate; pilus dentilis absent; antiaxial and dorsal lyrifissures, cheliceral seta and arthrodial process distinct; movable cheliceral digit edentate (Figure 1B). Epistome triangular, smooth (Figure 1C). Palp 151 (147 – 155) long; numbers of setae on palp trochanter-genu: 1, 4, 6, tibia and tarsus about 23; setae aciculate and smooth; apotele two-tined, located on palp tarsus (Figure 1D). Subcapitulum 181 (181 – 193) maximum width. Deutosternum with 19–21 transverse rows of deutosternal denticles (8–25 denticles per row); marginal line of deutosternal groove weakly discernible anteriad setae *h2* and *h3*. Corniculi short, broad, irregular shape, weakly sclerotised. Internal malae pointed and smooth, not projecting beyond tips of corniculi; labrum projecting somewhat beyond tips of internal malae. Hypostomal and palp coxal setae smooth; measurements of setae: *h1* 21 (21 – 23), *h2* 27 (27 – 29), *h3* 48 (44 – 46), *pc* 44 (40 – 44).

Figure 1 *Myrmazercon patagonicus* n. sp., female: A – idiosoma, dorsal view; B – chelicera; C – gnathotectum; D – subcapitulum and palp. Scale bar: A 200 µm, B–D 100 µm.

Figure 2 *Myrmazercon patagonicus* n. sp., female: idiosoma, ventral view. Scale bar 200 μ m.

Figure 3 : *Myrmozercon patagonicus* n. sp., female: A – leg I; B – leg II; C – leg III; D – leg IV; from the right side of the body; ventral aspect. Scale bar 200 μ m.

Legs (Figures 3A–D) — Lengths: I 1051 (1051 – 1097), II 716 (707 – 735), III 884 (865 – 893), IV 1042 (1042 – 1079). Number setae on some leg segments abnormal for Laelapidae (on femora I–IV, genua III–IV, and, sometimes, genu I and tibiae III–IV). Some leg segments with variable setation. Chaetotaxy of holotype: leg I: coxa 2, trochanter 6 (1 0/1 1/2 1), femur 14 (2 3/2 2/3 2), genu 14 (2 3/3 3/1 2), tibia 13 (2 3/2 3/1 2); leg II: coxa 2, trochanter 5 (1 0/1 0/2 1), femur 10 (2 2/1 2/2 1), genu 11 (2 3/1 2/1 2), tibia 10 (2 2/1 2/1 2), tarsus 18 (3 3/2 1/1 3/2 3); leg III: coxa 2, trochanter 5 (1 0/1 0/2 1), femur left 7 (1 2/1 2/1 0), femur right 8 (1 2/2 2/1 0), genu 11 (2 2/1 3/1 2), tibia left 10 (2 1/1 3/1 2), tibia right 9 (2 1/1 2/1 2), tarsus 18 (3 3/2 1/1 3/2 3); leg IV: coxa 1, trochanter 5 (1 0/1 0/2 1), femur 8 (1 2/1 2/2 0), genu 11 (2 2/1 3/1 2), tibia 10 (2 1/1 3/1 2), tarsus 18 (3 3/2 1/1 3/2 3). In paratypes genu I with 13 (2 3/2 3/1 2; *av3* lacking), 14 (2 3/3 3/1 2) or 15 setae (2 3/3 3/2 2; added *pv2*); tibia II with 10 (2 2/1 2/2 2) or 9 setae (1 2/1 2/1 2; *all* lacking); femur III with 7 setae (1 2/1 2/1 0; *av1* lacking); tibia with 9 (2 1/1 2/1 2) or 10 (2 1/1 3/1 2; *pd3* added) setae; tibia IV with 10 (2 1/1 3/1 2) or 9 setae (2 1/1 2/1 2; *pd2* lacking). All setae smooth; some thickened. Pretarsi I–IV similar in shape; claws apparently absent; ambulacral pads well-developed.

Genital structures — Insemination ducts opening between bases of coxae III and IV. Tubuli sclerotised; slightly curved; 2–3 in diameter (Figure 2). Sacculus is indiscernible.

Type material — Female holotype, slide No 30–10–2015/01, Chile, Patagonia, vicinity of Puerto Natales, on *Camponotus* sp. collected from rotten log of *Nothofagus* sp., 51°56'55.2"S, 72°23'24.8"W, 30 October 2015, A.A. Khaustov coll.; paratypes: 3 females, same data.

Etymology — The name of a new species refers to its distribution in Patagonia.

Differential diagnosis — According to the presence of palpcoxal setae and setae *st4*, anal shield without anterolateral extensions, absence of hypotrichous leg setation and long legs, *Myrmozercon patagonicus* n. sp. belongs to the group of species referred to as “*Myrmozercon* sensu lato” by Joharchi *et al.* (2015).

By the hypotrichous dorsal shield, hypertrichous ventral soft cuticle and by its large size, *M. patagonicus* n. sp. is similar to *M. antennophoroides* (Berlese, 1904), *M. beardae* Shaw and Seeman, 2009, *M. hunteri* Joharchi, Babaeian and Seeman, 2015 and *M. rotundiscutum* Rosario and Hunter, 1988.

Myrmozercon patagonicus n. sp. differs from *M. antennophoroides* by the shape of its body (oval in *M. patagonicus* n. sp., obovoid in *M. antennophoroides*), shape of the genital shield (rounded posteriorly in *M. patagonicus* n. sp., with notch in *M. antennophoroides*), size and shape of the anal shield (large and subtriangular in *M. patagonicus* n. sp., small and indistinct in *M. antennophoroides*).

It differs from *M. beardae* by the number and shape of setae on dorsal shield (29–33 pairs of mainly barbed setae in *M. patagonicus* n. sp., 23–25 pairs of smooth setae in *M. beardae*), presence of setae *st4* and *st5* (absent in *M. beardae*), shape of setae on soft ventral cuticle (simple or barbed in *M. patagonicus* n. sp., simple or spinose in *M. beardae*), shape of the anal shield (anus located in centre of shield in *M. patagonicus* n. sp., in posterior part of shield in *M. beardae*), number setae on palps (trochanter with one seta, genu with six setae in *M. patagonicus* n. sp., trochanter with two setae, genu with four-five setae in *M. beardae*), presence of only one seta on coxa IV (two setae in *M. beardae*).

The new species is also very similar to *M. hunteri* in the number of setae on dorsal shield, shape of anal shield, thickened circum-anal setae and chaetotaxy of palps. *M. patagonicus* n. sp. differs from *M. hunteri* by hypotrichous dorsal cuticle (hypertrichous in *M. hunteri*), fusion of dorsal shield with peritrematal shields (free in *M. hunteri*), shape of circum-anal and leg setae (pointed in *M. patagonicus* n. sp., blunt in *M. hunteri*), and shape of palpcoxal setae (simple in *M. patagonicus* n. sp., two-tined in *M. hunteri*).

Myrmozercon patagonicus n. sp. is distinguished from *M. rotundiscutum* in having 29–30 pairs of setae on the dorsal shield (27 pairs in *M. rotundiscutum*), hypotrichous dorsal cuticle

(hypertrichous in *M. rotundiscutum*), dorsal shield fused with peritrematal shields (free and weakly developed peritrematal shields in *M. rotundiscutum*), having 19–21 transverse rows of deutosternal denticles on deutosternum (11 in *M. rotundiscutum*) and six setae on palp genu (five in *M. rotundiscutum*).

Myrmozercon patagonicus n. sp. also differs from all congeners by the number setae on leg segments. The presence of 14 setae on femur I is also known in *M. burwelli* Shaw and Seeman, 2009, *M. hunteri* and *M. rotundiscutum*; the presence of 14 or 15 setae on genu I is unknown in other species. The presence of 10 setae on femur II is known in *M. beardae*, *M. iainkayi* Walter, 2003, *M. iranicus* Babaeian and Nemat, 2014, and *M. rotundiscutum*. Seven setae on femur III occur in *M. cyrusi* Ghafarian and Joharchi, 2013, and *M. hunteri* and most specimens of *M. patagonicus n. sp.*, but presence of eight setae on femur III is unknown in other species of *Myrmozercon*. The new species has 11 setae on genu III (as *M. burwelli* and *M. rotundiscutum*) and 9–10 setae on tibia III (nine setae in *M. beardae*, *M. burwelli*, *M. iainkayi* and *M. crinitus* Joharchi, 2013; 10 setae in *M. hunteri* and *M. rotundiscutum*). The presence of eight setae on femur III is also known in *M. brevipes* Berlese, 1902 and *M. iainkayi*, and 11 setae on genu IV is known in *M. beardae* and *M. burwelli*. Unfortunately, leg chaetotaxy described in detail only for 16 species of *Myrmozercon*.

Joharchi and Moradi (2013) presented a key to 13 species of *Myrmozercon* occurring in the Palaearctic Region and Joharchi *et al.* (2015) provided a key to the 18 species of *Myrmozercon* that are well-described; they also briefly diagnosed the remaining species. The following key to non-Palaearctic species of the genus *Myrmozercon* is based on keys of Walter (2003), Shaw and Seeman (2009) and Joharchi *et al.* (2015) and published descriptions and illustrations.

Key to non-Palaearctic species of the genus *Myrmozercon* (females)

1. Leg setation hypotrichous: leg I (from femur to tibia) 8–8–8, leg II 8–8–7. Palpcoxal setae sometimes absent. Setae *st4* usually absent. Anal shield usually with anterolateral extensions *Myrmozercon sensu stricto* – 2
- Leg setation holo- or hypertrichous: leg I (from femur to tibia) at least 11–11–10, leg II at least 9–10–9. Palpcoxal setae present. Setae *st4* usually present. Anal shield without anterolateral extensions *Myrmozercon sensu lato* – 6
2. Seta *j1* not the longest in podonotal part of dorsal shield 3
- Seta *j1* the longest in podonotal part of dorsal shield 5
3. Coxa IV without setae; trochanter III with 5 setae. Most dorsal setae barbed [Yemen] *M. yemeni* (Ueckermann and Loots, 1995)
- Coxa IV with 1 seta; trochanter III with 4 setae. All dorsal setae smooth 4
4. Dorsal shield with 38 pairs of setae, posterior dorsal setae spine-like. Trochanter II with 5 setae; femur IV with 7 setae; genu IV with 8 setae [USA] *M. clarus* (Hunter and Hunter, 1963)
- Dorsal shield with 35 pairs of setae, posterior dorsal setae simple. Trochanter II with 4 setae; femur IV with 6 setae; genu IV with 7 setae [USA] *M. spinosus* (Hunter and Hunter, 1963)
5. Opisthonotal part of dorsal shield with 5 or 6 setae longer than others. Body length 561 [Equatorial Guinea] *M. eidmanni* (Sellnick, 1941)
- Opisthonotal part of dorsal shield with 3 or 4 setae longer than others. Body length 418–429 [Equatorial Guinea] *M. minor* (Sellnick, 1941)
6. Body length less than 1000 7
- Body length more than 1300 [East Africa] *M. titan* (Berlese, 1916)

7. Dorsal shield highly hypertrichous, covered with dense pelage of more than 200 short setae	8
— Dorsal shield setation hypotrichous to only moderately hypertrichous with a maximum of about 50 pairs of setae	9
8. Dorsal shield 850 long. Marginal setae uniformly short [Australia]	
— <i>M. aequalis</i> (Banks, 1916)	
— Dorsal shield 720 long. Setae fringing posterior margin longer [Australia]	
— <i>M. scutellatus</i> (Hull, 1923)	
9. Dorsal shield with no more than 30 pairs of setae. Coxae I–III with 2 setae; coxa IV with 1–2 setae	10
— Dorsal shield with 39–50 pairs of setae. Coxae I–III with 6 setae; coxa IV with 4 setae [Australia]	
— <i>M. iainkayi</i> Walter, 2003	
10. Coxa IV with 2 setae	11
— Coxa IV with 1 seta	12
11. Setae <i>st4</i> and <i>st5</i> present. Anal shield with 5 setae [USA, imported from Mexico]	
— <i>M. chapmani</i> (Baker and Strandtmann, 1948)	
— Setae <i>st4</i> and <i>st5</i> absent. Anal shield with 3 setae [Australia]	
— <i>M. beardae</i> Shaw and Seeman, 2009	
12. Dorsal shield with 24–27 pairs of setae. Ventral soft cuticle holotrichous or hypertrichous, with 9–16 pairs of setae. Peritrematal shields free from dorsal shield. Femur III with 5–6 setae; femur IV with 6–7 setae	13
— Dorsal shield with 29–30 pairs of setae. Ventral soft cuticle hypertrichous, with 22–25 pairs of setae. Peritrematal shields fused with dorsal shield. Femur III with 7–8 setae; femur IV with 8 setae [Chile]	
— <i>M. patagonicus</i> n. sp.	
13. Dorsal shield with 24–25 pairs of setae. Dorsal soft cuticle not hypertrichous, with about 5 pairs of setae. Ventral soft cuticle not hypertrichous, with about 9–11 pairs of setae. Femur II with 11 setae; genu II with 12 setae; tibia II with 10 setae; femur III with 6 setae; tibia III with 9 setae; femur IV with 6 setae; genu IV with 11 setae; tibia IV with 10 setae [Australia]	
— <i>M. burwelli</i> Shaw and Seeman, 2009	
— Dorsal shield with 27 pairs of setae. Dorsal soft cuticle hypertrichous, with about 15 pairs of setae. Ventral soft cuticle hypertrichous, with about 16 pairs of setae. Femur II with 9 setae; genu II with 11 setae; tibia II with 11 setae; femur III with 5 setae; tibia III with 10 setae; femur IV with 7 setae; genu IV with 9 setae; tibia IV with 8 setae [USA]	
— <i>M. rotundiscutum</i> Rosario and Hunter, 1988	

Acknowledgements

The authors are grateful to Lucila Moreno Salas (Universidad de Concepción) for assistance in transfer a type specimen to Chile and to the two anonymous reviewers for their numerous suggestions for the improvement of this paper. This research of junior author was supported by the Ministry of Education and Science of the Russian Federation, project title “Myrmecophilous Acariform Mites (Acariformes) of the South of Western Siberia”, cooperative agreement No. 6.1933.2014/K.

References

- Babaeian E., Joharchi O., Saboori A. 2013 — A new *Myrmozercon* Berlese (Acari: Mesostigmata: Laelapidae) associated with ant from Iran — *Acarologia*, 53(4): 453-460. doi:[10.1051/acarologia/20132109](https://doi.org/10.1051/acarologia/20132109)
- Babaeian E., Seraj A., Nemati A. 2014 — Description of a new ant-associated species (Acari: Mesostigmata: Laelapidae) from Iran — *Acarologia*, 54(2): 221-228. doi:[10.1051/acarologia/20142129](https://doi.org/10.1051/acarologia/20142129)
- Banks N. 1916 — Acarians from Australian and Tasmanian ants and ant nests — *Trans. R. Soc. S. Aust.*, 40: 224-240.
- Beaulieu F., Dowling A.P.G., Klompen H., Moraes de G.J., Walter D.E. 2011 — Superorder Parasitiformes Reuter, 1909. In: Zhang Z.Q. (Ed.). *Animal Biodiversity: An outline of higher-level classification and survey of taxonomic richness* — *Zootaxa*, 3148: 123-128.
- Berlese A. 1902 — Specie di Acari nuovi — *Zool. Anz.*, 25: 697-700.
- Berlese A. 1903 — Diagnosi di alcuni nuove specie di Acari italiani, mirmecofili e liberi — *Zool. Anz.*, 27: 12-28.
- Berlese A. 1904 — Illustrazione iconografica degli Acari mirmecofili — *Redia*, 1: 299-474.
- Bregetova N.G. 1977 — Fam. Laelaptidae Berlese, 1892 — In: Gilyarov M.S., Bregetova N.G. (Eds). *A Key to the Soil-Inhabiting Mites of the Mesostigmata*. Leningrad: Nauka. p. 483-554. [In Russian]
- Dunlop J.A., Kontschán J., Walter D.E., Perrichot V. 2014 — An ant-associated mesostigmatid mite in Baltic amber — *Biol. Lett.*, 10: 1-4. doi:[10.1098/rsbl.2014.0531](https://doi.org/10.1098/rsbl.2014.0531)
- Evans G.O. 1963a — Observations on the chaetotaxy of the legs in the free-living Gamasina (Acari: Mesostigmata) — *Bull. Br. Mus. (Nat. Hist.) Zool.*, 10: 277-303. doi:[10.5962/bhl.part.20528](https://doi.org/10.5962/bhl.part.20528)
- Evans G.O. 1963b — Some observations on the chaetotaxy of the pedipalps in the Mesostigmata (Acari) — *Ann. Mag. Nat. Hist. (Ser. 13)*, 6: 513-527. doi:[10.1080/00222936308651393](https://doi.org/10.1080/00222936308651393)
- Evans G.O. 1969 — Observations on the ontogenetic development of the chaetotaxy of the tarsi of legs II-IV in the Mesostigmata (Acari) — In: Evans G.O. (Ed.). *Proceedings of the 2nd International Congress of Acarology*, 1967; Budapest: Akadémiai Kiadó. p. 195-200.
- Evans G.O., Till W.M. 1965 — Studies on the British Dermnyssidae (Acari: Mesostigmata): Part I. External morphology — *Bull. Brit. Mus. (Nat. Hist.) Zool.*, 13(8): 249-294. doi:[10.5962/bhl.part.16752](https://doi.org/10.5962/bhl.part.16752)
- Ghafarian A., Joharchi O., Jalalizand A., Jalaeian M. 2013 — A new species of *Myrmozercon* Berlese (Acari, Mesostigmata, Laelapidae) associated with ant from Iran — *Zookeys*, 272: 21-28. doi:[10.3897/zookeys.272.4404](https://doi.org/10.3897/zookeys.272.4404)
- Hull J.E. 1923 — New myrmecophilous gamasids — *Ann. Mag. Nat. Hist.*, 9: 610-617. doi:[10.1080/00222932308632984](https://doi.org/10.1080/00222932308632984)
- Hunter P.E., Hunter C.A. 1963 — The genus *Myrmonyssus* with descriptions of two new species (Acarina: Laelaptidae) — *Acarologia*, 5: 335-341.
- Joharchi O., Arjomandi E., Trach V.A. 2017 — A new species of *Myrmozercon* Berlese (Acari: Mesostigmata: Laelapidae) associated with an arboreal ant (Formicidae: *Crematogaster*) from Iran — *Acarologia*, 57: 725-730. doi:[10.24349/acarologia/20174190](https://doi.org/10.24349/acarologia/20174190)
- Joharchi O., Babaeian E. 2015 — A new species of *Reticulolaelaps* Costa (Acari: Laelapidae) associated with *Tapinoma* sp. (Hymenoptera: Formicidae) from Iran, with a review of the world species — *Acarologia*, 55(1): 33-40. doi:[10.1051/acarologia/20152146](https://doi.org/10.1051/acarologia/20152146)
- Joharchi O., Babaeian E., Seeman O. 2015 — Review of the genus *Myrmozercon* Berlese (Acari: Laelapidae), with description of a new species from Iran — *Zootaxa*, 3955(4): 549-560. doi:[10.11646/zootaxa.3955.4.6](https://doi.org/10.11646/zootaxa.3955.4.6)
- Joharchi O., Halliday B. 2013 — A new species and new records of *Gymnolaelaps* Berlese from Iran (Acari: Laelapidae), with a review of the species occurring in the Western Palaearctic Region — *Zootaxa*, 3646(1): 39-50. doi:[10.11646/zootaxa.3646.1.3](https://doi.org/10.11646/zootaxa.3646.1.3)
- Joharchi O., Halliday B., Saboori A. 2012 — Three new species of *Laelaspis* Berlese from Iran (Acari: Laelapidae), with a review of the species occurring in the Western Palaearctic Region — *J. of Nat. Hist.*, 46: 1999-2018. doi:[10.1080/00222933.2012.707240](https://doi.org/10.1080/00222933.2012.707240)
- Joharchi O., Halliday B., Saboori A., Kamali K. 2011 — New species and new records of mites of the family Laelapidae (Acari: Mesostigmata) associated with ants in Iran — *Zootaxa*, 2972: 22-36.
- Joharchi O., Moradi M. 2013 — Review of the genus *Myrmozercon* Berlese (Acari: Laelapidae), with description of two new species from Iran — *Zootaxa*, 3686(2): 244-254. doi:[10.11646/zootaxa.3686.2.6](https://doi.org/10.11646/zootaxa.3686.2.6)
- Lindquist E.E., Krantz G.W., Walter D.E. 2009 — Order Mesostigmata — In: Krantz, G.W., Walter, D.E. (Eds). *A Manual of Acarology*, 3rd Edition. Lubbock: Texas Tech University Press. p. 124-232.
- Karawajew W. 1909 — Myrmekophilen aus Transkaspien — Russkoe Entomologicheskoe Obozrenie, 9: 227-237.
- Kontschán J., Seeman O.D. 2015 — Rediscovery and redescription of *Myrmozercon brevipes* Berlese, 1902 (Acari: Mesostigmata: Laelapidae) — *Acarologia*, 55: 19-31. doi:[10.1051/acarologia/20152151](https://doi.org/10.1051/acarologia/20152151)
- Lindquist E.E., Evans G.O. 1965 — Taxonomic concepts in the Ascidae, with a modified setal nomenclature for the idiosoma of the Gamasina (Acarina: Mesostigmata) — *Mem. Ent. Soc. Can.*, 47: 1-64. doi:[10.4039/entm9747v](https://doi.org/10.4039/entm9747v)
- Michael A.D. 1891 — On the association of gamasids with ants — *Proc. Zool. Soc. Lond.*, 43: 638-653.
- Rosario R.M., Hunter P.E. 1988 — The genus *Myrmozercon* Berlese, with description of two new species (Acari: Mesostigmata: Laelapidae) — *J. Parasitol.*, 74(3): 466-470. doi:[10.2307/3282057](https://doi.org/10.2307/3282057)
- Sellnick M. 1941 — Milben von Fernando Poo — *Zool. Anz.*, 136: 221-228.
- Shaw M.D., Seeman O.D. 2009 — Two new species of *Myrmozercon* (Acari: Laelapidae) from Australian ants (Hymenoptera: Formicidae) — *Zootaxa*, 2025: 43-55.
- Trach V.A., Khaustov A.A. 2011 — A myrmecophilous mite *Myrmozercon tauricus* sp. n. of the family Laelapidae (Acari, Mesostigmata) from Ukraine — *Vestn. zool.*, 45(1): 23-27.

- Ueckermann E.A., Loots G.C. 1995 — A new laelapid genus and species (Acari: Parasitiformes: Laelapidae) from Yemen — Afr. Entomol., 3: 35-38.
- Vitzthum G. 1941 — Ein Ameisengast (Acar.) — Mitt. Deut. Entomol. Gesell. Ber., 6: 89-94.
- Walter D.E. 2003 — A new mite from an arboreal ant (Formicidae: *Polyrhachis* sp.): *Myrmozercon iainkayi* sp. nov. (Mesostigmata: Laelapidae) — Int. J. Acarol., 29: 81-85. doi:10.1080/01647950308684325