
 Genus Vol. 23(4): 591-601 Wrocław, 28 XII 2012

Oribatid mites from Bu Gia Map National Park (Southern Vietnam), with
description of a new species of Dolicheremaeus (Tetracondylidae)

(Acari: Oribatida)

Sergey G. Ermilov1, Alexander E. Anichkin2 & Donghui Wu3

1Phytosanitary Department, Nizhniy Novgorod Referral Сenter of the Federal Service for Veterinary and
Phytosanitary Inspection, Gagarin 97, Nizhniy Novgorod 603107, Russia,

e-mail: ermilovacari@yandex.ru
2Joint Russian-Vietnamese Research and Technological Center, Southern Branch, Dstr. 10, Str. 3/2, 3,

Ho Chi Minh City, Vietnam and A.N. Severtsov Institute of Ecology and Evolution, Russian Academy of
Sciences, Lenin 33, Moscow 119071, Russia, e-mail: repetty@yandex.ru

3Northeast Institute of Geography and Agroecology, Chinese Academy of Sciences, Changchun 130012,
China, e-mail: wudonghui@neigae.ac.cn

Abstract. An annotated checklist of oribatid mite taxa of Bu Gia Map National Park
(Southern Vietnam) with distributions is provided. We have registered 62 species, 46 genera,
31 families of which five species, six genera, two families were found for the first time from
Vietnam. A new species of the genus Dolicheremaeus, D. bugiamapensis sp. nov., is described.
This new species can be included in the Dolicheremaeus species group with developed prodorsal
and notogastral condyles, localization of adanal setae ad3 in preanal position, medium length
of notogastral setae and clavate sensilli. However, it differs from all species of this group by
a combination of the body size, length of adanal and aggenital setae; size and morphology of
condyles, morphology notogastral setae, localization of lyrifissures iad, and the morphology
of leg setae u.

Key words: acarology, taxonomy, zoogeography, Oribatid mites, checklist, Bu Gia Map National
Park, Vietnam, new species, Dolicheremaeus.

INTRODUCTION

The oribatid mite fauna of Southern Vietnam is poorly studied. Only the oribatid
data with a focus on Dong Nai Biosphere Reserve (= Cat Tien National Park) are pre-
sented (Ermilov and Anichkin 2010, 2011a; Ermilov 2011; Ermilov et al. 2012; and
the other papers of authors).

592 Sergey G. Ermilov, Alexander E. Anichkin, Donghui Wu

A primary goal of this paper is to present an annotated checklist of oribatid mites
of Bu Gia Map National Park, and also is to annotate those taxa, which are recorded
for the first time from Vietnam.

In the course of taxonomic identification, we have found a new species of the
genus Dolicheremaeus Jacot, 1938 (Tetracondylidae). A secondary goal of our paper
is to describe this species. Dolicheremaeus is the large genus, comprising 172 spe-
cies that are distributed in the Pantropical and Subtropical regions. At present, seven
species of Dolicheremaeus were recorded in Vietnam (Golosova 1983; Krivolutsky
et al. 1997): D. aokii Balogh & Mahunka, 1967, D. auritus (Aoki, 1965), D. bartkei
Rajski & Szudrowicz, 1974, D. inaequalis Balogh and Mahunka, 1967, D. lineolatus
Balogh & Mahunka, 1967, D. oginoi (Aoki, 1965), D. ornatus Balogh & Mahunka,
1967. Thus, this new species is the eighth Vietnamese representative and it is describe
below as Dolicheremaeus bugiamapensis sp. nov.

The main generic characters of Dolicheremaeus are summarized by Aoki (1967),
Balogh and Balogh (1992), Corpuz-Raros (2000). Vietnamese species of Dolicher-
emaeus are given in several keys (see Aoki 1967; Balogh & Mahunka 1967; Balogh
& Balogh 2002).

MATERIALS AND METHODS

Studies were performed in forests of Bu Gia Map National Park located in Phu-
oc Long district in north-eastern Binh Phuoc Province (Southern Vietnam). To the
north-west, this park is bordered by Cambodia, and, to the east, it is bordered by Dac
Nong Province. Bu Gia Map National Park is bounded by the coordinates 12º05’ to
12º18’N and 107º03’ to 107º14’E. Elevations range from below 100 to 738 m a.s.l.
The topography of the park is dominated by low, rolling hills, dissected by river and
stream valleys. The principal habitat type at the park is closed monsoon semi-deciduous
broad-leaved lowland forests and open woodlands on hill slopes, which is dominated
by bamboo in many areas, perhaps reflecting past disturbance.

The oribatid mite fauna have been recorded from 9 sites of Bu Gia Map National
Park.

List of collecting sites

BNP-11-1: 12º12’N, 107º12’E, 369 m a.s.l., under Dipterocarpus alatus, in dark
loamy soil and litter (leaves and branches), 17–31 May 2011, coll. A.E. Anichkin.

BNP-11-2: 12º12’N, 107º12’E, 390 m a.s.l., under Swintonia floribunda with an
admixture Dipterocarpus turbinatus, in dark loamy soil and litter (leaves and branches
of Swintonia floribunda), 17–31 May 2011, coll. A.E. Anichkin.

BNP-11-3: 12º11’N, 107º12’E, 430 m a.s.l., Polydominant forest (Dilleniaceae,
Lecythidaceae, Anacardiaceae, Verbenaceae, Irvingiaceae and others), in dark loamy
soil and litter (leaves and branches), 17–31 May 2011, coll. A.E. Anichkin.

BNP-11-4: 12º10’N, 107º11’E, 550 m a.s.l., under Dipterocarpus costatus and
D. turbinatus in dark loamy soil and litter (leaves and branches), 17–31 May 2011,
coll. A.E. Anichkin.

593Oribatid mites from Bu Gia Map National Park

BNP-12-1: 12º12’N, 107º12’E, 351 m a.s.l., Polydominant forest (Dilleniaceae, Le-
cythidaceae, Anacardiaceae, Verbenaceae, Irvingiaceae) in the bottom of the slope of the
hill, dark loamy soil with and litter (leaves), 17–31 May 2011, coll. A.E. Anichkin.

BNP-12-2: 12º10’N, 107º12’E, 531 m a.s.l., Palm forest (Arenga pinnata (Wurmb)
Merr. (1917)) in the slope of gorge, dark loamy soil and litter (palm leaves), 17–31
May 2011, coll. A.E. Anichkin.

BNP-12-3: 12º12’N, 107º12’E, 398 m a.s.l., mixed wood-bamboo forest in the
middle of the slope of the hill, dark loamy soil and litter (leaves), 17–31 May 2011,
coll. A.E. Anichkin.

BNP-12-4: 12º12’N, 107º12’E, 370 m a.s.l., Polydominant forest (Dipterocar-
paceae) on the top of hill, dark loamy soil and litter (leaves), 17–31 May 2011, coll.
A.E. Anichkin.

BNP-12-5: 12º12’N, 107º12’E, 388 m a.s.l., Polydominant forest (Anacardiaceae,
Dipterocarpaceae, Verbenaceae, Irvingiaceae and others) in the middle of the slope of
the hill, dark loamy soil and litter (leaves of Anacardiaceae and Dipterocarpaceae),
17–31 May 2011, coll. A.E. Anichkin.	

Specimens were mounted in lactic acid on temporary cavity slides for measurement
and illustration. All body measurements are presented in micrometers (μm). Body
length was measured in lateral view, from the tip of the rostrum to the posterior edge
of the ventral plate, to avoid discrepancies caused by different degrees of notogastral
distortion. Notogastral width refers to the maximum width in dorsal aspect. Lengths
of body setae were measured in lateral aspect. Formulae for leg setation are given in
parentheses according to the sequence trochanter–femur–genu–tibia–tarsus (famulus
included). Formulae for leg solenidia are given in square brackets according to the
sequence genu–tibia–tarsus.

General terminology used in this paper follows that of Grandjean (summarized by
Norton and Behan-Pelletier (2009), Wallwork (1962), Aoki (1967).

RESULTS

In the course of studies of oribatid mite fauna of Bu Gia Map National Park we
have registered 62 species (including one new species and seven not identified species
– probably are new), 46 genera (including two genera not identified), 31 families of
which five species, six genera, two families were found for the first time in Vietnam.
An annotated checklist of recorded oribatid taxa is presented below.

Checklist of oribatid mites of Bu Gia Map National Park�

Hyhochthoniidae
— Eohypochthonius crassisetiger Aoki, 1959. Locality: BNP-12-4
Lohmanniidae
— Javacarus kuehnelti Balogh, 1961. Locality: BNP-11-1, BNP-12-3

1Except ptyctimous mites and Damaeidae.

594 Sergey G. Ermilov, Alexander E. Anichkin, Donghui Wu

— Meristacarus sundensis Hammer, 1979. Locality: BNP-11-1, BNP-11-2, BNP-12-1,
BNP-12-2, BNP-12-3, BNP-12-5

Trhypochthoniidae
— Afronothrus incisivus Wallwork, 1961. The genus and species are recorded for the

first time from Vietnam. Locality: BNP-11-1, BNP-12-2, BNP-12-3
— Archegozetes longisetosus Aoki, 1965. Locality: BNP-11-1, BNP-12-2
Malaconothridae
— Malaconothrus geminus Hammer, 1972. Locality: BNP-11-1, BNP-11-2, BNP-

12-3
— Malaconothrus dorsofoveolatus Hammer, 1979. Locality: BNP-11-1, BNP-11-2,

BNP-12-3
Nanhermanniidae
— Cosmohermannia robusta Aoki, 1994. Locality: BNP-11-1, BNP-11-2, BNP-12-1,

BNP-12-3
— Cyrthermannia vicinicornuta Aoki, 1965. Locality: BNP-12-3
Hermanniidae
— Phyllhermannia gladiata Aoki, 1965. Locality: BNP-11-1, BNP-11-2, BNP-11-3,

BNP-11-4, BNP-12-1, BNP-12-2, BNP-12-3, BNP-12-5
Neoliodidae
— Neoliodes sp. Locality: BNP-11-2, BNP-11-4, BNP-12-1, BNP-12-3
Gymnodamaeidae
— Arthrodamaeus vietnamicus Ermilov and Anichkin, 2011. Locality: BNP-12-5
— Gymnodamaeidae sp. Locality: BNP-11-2
Microzetidae
— Berlesezetes ornatissimus (Berlese, 1913). Locality: BNP-12-3, BNP-12-4
Zetorchestidae
— Zetorchestes saltator Oudemans, 1915. Locality: BNP-11-2, BNP-11-3, BNP-12-1,

BNP-12-3, BNP-12-5
Eremulidae
— Eremulus avenifer Berlese, 1913. Locality: BNP-11-2, BNP-12-1, BNP-12-2,

BNP-12-3, BNP-12-5
Heterobelbidae. The family is recorded for the first time from Vietnam
— Heterobelba stellifera Okayama, 1980. The genus and species are recorded for the

first time from Vietnam. Locality: BNP-11-2
Oppiidae
— Neoamerioppia vietnamica (Mahunka, 1988). Locality: BNP-11-1, BNP-11-2,

BNP-12-3
— Oppiella nova (Oudemans, 1902). Locality: BNP-11-1, BNP-11-2, BNP-12-3,

BNP-12-5
— Taiwanoppia hungarorum (Mahunka, 1988). Locality: BNP-11-2, BNP-11-4, BNP-

12-1, BNP-12-2
Granuloppiidae
— Hammerella sp. The genus is recorded for the first time from Vietnam. Locality:

BNP-11-1, BNP-12-1, BNP-12-3, BNP-12-5

595Oribatid mites from Bu Gia Map National Park

Suctobelbidae
— Suctobelbella latirostris (Strenzke, 1950). Locality: BNP-11-1, BNP-11-2, BNP-12-3
— Suctobelbella variosetosa (Hammer, 1961). Locality: BNP-11-2, BNP-12-1, BNP-12-2
— Suctobelbila multituberculata Hammer, 1979. Locality: BNP-11-2
Tetracondylidae
— Dolicheremaeus aokii Balogh and Mahunka, 1967. Locality: BNP-11-2, BNP-12-

1, BNP-12-2, BNP-12-3
— Dolicheremaeus sp. nov. Locality: BNP-12-3
Otocepheidae
— Otocepheus duplicornutus Aoki, 1965. Locality: BNP-12-1, BNP-12-2, BNP-12-3,

BNP-12-4
— Otocepheus vietnamicus Ermilov and Anichkin, 2011. Locality: BNP-12-1, BNP-

12-2, BNP-12-3
Carabodidae
— Carabodidae sp. Locality: BNP-11-1
Tectocepheidae
— Tectocepheus velatus (Michael, 1880). Locality: BNP-11-1, BNP-12-2, BNP-12-5
Microtegeidae
— Microtegeus borhidii Balogh and Mahunka, 1984. The species is recorded for the

first time from Vietnam. Locality: BNP-11-1
— Microtegeus reticulatus Aoki, 1965. Locality: BNP-11-2, BNP-11-3, BNP-12-2,

BNP-12-3
Cymbaeremaeidae
— Scapheremaeus foveolatus Mahunka, 1987. Locality: BNP-11-1
Idiozetidae. The family is recorded for the first time from Vietnam
— Idiozetes javensis Hammer, 1979. The genus and species are recorded for the first

time from Vietnam. Locality: BNP-11-1, BNP-12-3
Oribatellidae
— Oribatella gerdweigmanni Ermilov and Anichkin, 2012. Locality: BNP-11-2,

BNP-12-2
Ceratozetidae
— Sphaerozetes sp. The genus is recorded for the first time from Vietnam. Locality:

BNP-11-1, BNP-12-2, BNP-12-3, BNP-12-5
Mycobatidae
— Allozetes pusillus (Berlese, 1913). Locality: BNP-11-1, BNP-11-2, BNP-12-2,

BNP-12-3, BNP-12-4, BNP-12-5
— Lamellobates molecula (Berlese, 1916). Locality: BNP-11-1, BNP-11-3, BNP-12-1,

BNP-12-2, BNP-12-3, BNP-12-4
— Paralamellobates misella (Berlese, 1910). Locality: BNP-12-4
Mochlozetidae
— Unguizetes cattienensis Ermilov and Anichkin, 2011. Locality: BNP-12-2
— Unguizetes sphaerula (Berlese, 1905). Locality: BNP-11-1, BNP-11-4, BNP-12-1,

BNP-12-2, BNP-12-4, BNP-12-5

596 Sergey G. Ermilov, Alexander E. Anichkin, Donghui Wu

Scheloribatidae
— Scheloribates fimbriatus Thor, 1930. Locality: BNP-11-1, BNP-11-3, BNP-12-1,

BNP-12-2, BNP-12-3
— Scheloribates latipes (Koch, 1844). Locality: BNP-11-1
— Scheloribates praeincisus (Berlese, 1910). Locality: BNP-11-1, BNP-11-2, BNP-

11-3, BNP-11-4, BNP-12-1, BNP-12-2, BNP-12-3, BNP-12-4, BNP-12-5
— Tuberemaeus sp. Locality: BNP-12-2
Oripodidae
— Oripoda sp. Locality: BNP-12-1
Haplozetidae
— Peloribates kaszabi Mahunka, 1988. Locality: BNP-11-2, BNP-12-1, BNP-12-2,

BNP-12-4
— Peloribates rangiroaensis Hammer, 1972. Locality: BNP-11-1, BNP-11-2, BNP-

11-3, BNP-11-4, BNP-12-1, BNP-12-2, BNP-12-3, BNP-12-5
— Peloribates spiniformis Ermilov and Anichkin, 2011. Locality: BNP-11-1, BNP-

12-4
— Protoribates paracapucinus (Mahunka, 1988). Locality: BNP-11-1, BNP-11-4,

BNP-12-1, BNP-12-2, BNP-12-4, BNP-12-5
— Trachyoribates ovulum Berlese, 1908. Locality: BNP-11-1, BNP-11-2, BNP-11-3,

BNP-12-1, BNP-12-2, BNP-12-3, BNP-12-4
— Vilhenabates sinatus (Aoki, 1965). The genus and species are recorded for the first

time from Vietnam. Locality: BNP-11-1, BNP-12-3, BNP-12-4
Parakalummidae
— Neoribates jacoti (Balogh and Mahunka, 1967). Locality: BNP-11-1, BNP-11-2,

BNP-11-3, BNP-11-4, BNP-12-1, BNP-12-2, BNP-12-3, BNP-12-4, BNP-12-5
Galumnidae
— Galumna khoii Mahunka, 1989. Locality: BNP-12-3
— Galumna levisensilla Ermilov and Anichkin, 2010. Locality: BNP-11-1, BNP-12-2,

BNP-12-3, BNP-12-4
— Galumna pseudokhoii Ermilov and Anichkin, 2011. Locality: BNP-12-4
— Neogalumna seniczaki Ermilov and Anichkin, 2010. Locality: BNP-12-3
— Pergalumna pseudosejugalis Ermilov and Anichkin, 2012. Locality: BNP-11-1,

BNP-11-2, BNP-11-3, BNP-12-1, BNP-12-2, BNP-12-3, BNP-12-4, BNP-12-5
— Pergalumna indistincta Ermilov and Anichkin, 2011. Locality: BNP-11-1, BNP-

11-2, BNP-12-1, BNP-12-2, BNP-12-3, BNP-12-4, BNP-12-5
— Pergalumna margaritata Mahunka, 1989. Locality: BNP-11-1, BNP-11-2, BNP-

11-3, BNP-12-1, BNP-12-2, BNP-12-3, BNP-12-4, BNP-12-5
— Pergalumna yurtaevi Ermilov and Anichkin, 2011�. Locality: BNP-12-1, BNP-

12-4
— Trichogalumna nipponica (Aoki, 1966). Locality: BNP-12-3
�Species was described from Cat Tien National Park by Ermilov and Anichkin (2011b). Specimens from
Bu Gia Map similar morphologically to original description of species, however, the new specimens have
differentiations. So, body length of some specimens up to 830 and sensillar head can be rounded distally;
also oblong postanal porose area present and the median pore inserted between porose areas A3. Hence, this
should be indicated in any future identification of the species.

597Oribatid mites from Bu Gia Map National Park

Dolicheremaeus bigiamapensis sp. nov.
(Figs. 1–10)

	
Diagnosis
Body length 763–780 × 315–332. Notogaster and anogenital region foveolate. Sen-

silli clavate. Prodorsal and notogastral condyles developed, rounded distally. Notogaster
with 10 pairs of notogastral setae. Adanal setae ad3 in preanal position, they shorter than
aggenital setae. Leg setae u setiform on tarsi I, II and thorn-like on tarsi III, IV.

1–4. Dolicheremaeus bugiamapensis sp. nov.: 1 – dorsal view, only basal part of legs I–III present; 2 – ven-
tral view, right legs I and II not shown, only basal part of legs present; 3 – lateral view of prodorsum, legs
I and II and gnathosoma not shown; 4 – Prodorsal and notogastral condyles. Scale bar 1, 2: 200 μm, scale

bar 3: 100 μm, scale bar 4: 50 μm

598 Sergey G. Ermilov, Alexander E. Anichkin, Donghui Wu

Description
Measurements – Body length 780 (holotype), 763 (paratype); body width 332

(holotype), 315 (paratype).
Integument – Body color yellow-brownish. Legs and genital plates brown. Surface

of body covered by with poorly visible layer of granulate cerotegument (diameter of
granules less than 1 µm). Notogaster and anogenital region foveolate (diameter of
foveolae up to 12 µm).

Prodorsum (Figs. 1, 3–5) – Rostrum simple, broadly rounded in dorsal view. Rostral
(ro, 90–94) and lamellar (le, 118–123) setae setiform, slightly barbed. Interlamellar setae
(in, 69–73) weakly thickened, straight, barbed. Sensilli (ss, 86–90) clavate; head well
developed, rounded distally, with poorly visible small barbs. All prodorsal condyles
present, rounded distally. Median condyles larger than lateral condyles.

Notogaster (Figs. 1, 3, 4, 6) – All notogastral condyles present, rounded distally.
Median condyles smaller than lateral condyles. Notogastral lateral condyles larger
than both pairs of prodorsal condyles. Centrodorsal region bordered. Notogaster of
holotype with 20 notogastral setae, notogaster of paratype with 19 notogaster setae (h3
absent on right half). Setae of medium size (c, la, lm 73–77; lp, h2, h3 86–90; h1, p1– p3
61–69) weakly thickened, straight, barbed. Setae h2 of holotype shorter (61) than in
paratype. Lyrifissures (ia, im, ip,) and opisthosomal gland opening (gla) developed in
typical arrangement for genus.

Lateral part of body (Figs. 1–3). – Exobothridial setae (ex, 24–28) straight and thin.
Pedotecta I (Pt I) and II (Pt II) developed typically for genus. Discidia (di) triangular,
blunt-ended. All lyrifissures (ih, ips) developed in typical arrangement for genus.

Gnathosoma (Fig. 2) – Typically for genus (Ermilov et al. 2010).
Epimeral region (Fig. 2) – Epimeral setal formula: 3–1–3–3. Setae setiform, slightly

barbed. Median setae (1a, 1b, 2a, 3a) shorter than others.
Anogenital region (Figs. 2, 7, 8) – Four pairs of genital setae (36–41) and one

pair of aggenital setae (ag, 61–65) setiform, with poorly developed barbs. Three pairs
of adanal (ad1, ad2, 45–49, ad3 32–36) and two pairs of anal (an1, an2 49–53) weakly
thickened, straight, slightly barbed. Adanal setae ad3 in preanal position. Lyrifissures
iad in inverse apoanal position.

Leg Trochanter Femur Genu Tibia Tarsus

I v’ d, (l), bv’’ (l), v’, σ (l), (v), φ1, φ2

(ft), (tc), (it), (p), (u), (a), s, (pv),
e, ω1, ω2

II v’ d, (l), bv’’ (l), v’, σ l’, (v), φ
(ft), (tc), (it), (p), (u), (a), s, (pv),
ω1, ω2

III l’, v’ d, l’, ev’ l’, σ (v), φ (ft), (tc), (it), (p), (u), (a), s, (pv)

IV v’ d, ev’ d, l’ (v), φ ft’’, (tc), (p), (u), (a), s, (pv)

Table 1. Leg setation and solenidia of Dolicheremaeus bugiamapensis sp. nov.

Roman letters refer to normal setae (e — famulus), Greek letters refer to solenidia. One apostrophe (‘) marks
setae on anterior and double apostrophe (“) setae on posterior side of the given leg segment.

599Oribatid mites from Bu Gia Map National Park

Legs (Figures 13–16). Typically for genus (Ermilov et al., 2010). Formulae of
leg setation and solenidia: I (1–4–3–4–16) [1–2–2], II (1–4–3–3–15) [1–1–2], III
(2–3–1–2–15) [1–1–0], IV (1–2–2–2–12) [0–1–0]; homology of setae and solenidia
indicated in Table 1. Solenidia φ1 on tibiae I long, setiform; other solenidia of medium
size, straight, blunt-ended. Leg setae u setiform (L-type) on tarsi I, II and thorn-like
(S-type) on tarsi III, IV.

Material examiled
The holotype and paratype (both male) collected: BNP-12-3.

Type deposition

The holotype is deposited in the collection of the Zoological Institute of the Russian
Academy of Sciences, St. Petersburg, Russia; paratype is deposited in the collection
of the Siberian Zoological Museum, Novosibirsk, Russia.

Etymology
The specific name “bugiamapensis” refers to the park of origin, Bu Gia Map

National Park.

5–10. Dolicheremaeus bugiamapensis sp. nov.: 5 – sensillus; 6 – notogastral seta la; 7 – genital plate, left; 8
– anal plate, left; 9 – tarsus and tibia of leg I, left, antiaxial view; 10 – tarsus and tibia of leg IV, left, antiaxial

view. Scale bar 5–7: 20 μm; scale bar 8–10: 50 μm

600 Sergey G. Ermilov, Alexander E. Anichkin, Donghui Wu

Remarks

In having the presence of all prodorsal and notogastral condyles, localization of
adanal setae ad3 in preanal position, medium length of notogastral setae and clavate
sensilli, Dolicheremaeus bugiamapensis sp. nov. similar to Dolicheremaeus alticola
Balogh and Balogh, 1986 from New Guinea, Dolicheremaeus alveolatus (Oudemans,
1915) from Ceylon, Dolicheremaeus cicatricosus Mahunka, 1991 from Borneo, Doli-
cheremaeus nagpalae Corpuz-Raros, 2000 from Philippines, Dolicheremaeus repetitus
Subías, 2004 from New Guinea and Dolicheremaeus triangularis Corpuz-Raros, 2000
from Philippines. However, Dolicheremaeus bugiamapensis sp. nov. clearly differs
from all these listed species as follows:

– from Dolicheremaeus alticola (see Balogh and Balogh 1986) by the larger body
size (763–780 × 315–332 vs. 406 × 168 in D. alticola), size of notogastral condyles
(larger vs. smaller in D. alticola), length of adanal setae ad3 and aggenital setae (ad3
shorter than ag vs. ad3 longer than ag in D. alticola), length of adanal setae (ad3 shorter
than ad1 and ad2 vs. all similar in D. alveolatus), morphology of leg setae u (L-L-S-S
vs. L-L-L-L in D. alticola);

– from Dolicheremaeus alveolatus (see Oudemans 1917) by the larger body size
(763–780 × 315–332 vs. 560 × ? in D. alveolatus), localization of notogastral setae
(inserted between sensilli vs. inserted anteriorly to sensilli in D. alveolatus), size of
notogastral condyles (larger vs. smaller in D. alveolatus), length of adanal setae ad3
and aggenital setae (ad3 shorter than ag vs. ad3 similar to ag in D. alveolatus); length
of adanal setae (ad3 shorter than ad1 and ad2 vs. all similar in D. alveolatus);

– from Dolicheremaeus cicatricosus (see Mahunka 1991) by the larger body size
(763–780 × 315–332 vs. 398–460 × 168–209 in D. cicatricosus), length of notogastral
setae h1 (similar to p1 and p2 vs. shorter than p1 and p2 in D. cicatricosus), length of
adanal setae ad3 and aggenital setae (ad3 shorter than ag vs. ad3 longer than ag in D.
cicatricosus), length of adanal setae (ad3 shorter than ad1 and ad2 vs. all similar in D.
cicatricosus), localization of lyrifissures iad (in inverse apoanal position vs. in adanal
position in D. cicatricosus), morphology of leg setae u (L-L-S-S vs. L-S-S-S in D.
cicatricosus);

– from Dolicheremaeus nagpalae (see Corpuz-Raros 2000) by the larger body
size (763–780 × 315–332 vs. 466 × 200 in D. nagpalae), morphology of sensillar
head (oblong vs. rounded in D. nagpalae), morphology of notogastral setae (straight
vs. some setae with thin, curved tip in D. nagpalae), length of adanal setae ad3 and
aggenital setae (ad3 shorter than ag vs. ad3 similar to ag in D. nagpalae), morphology
of leg setae u (L-L-S-S vs. L-L-L-L in D. nagpalae);

– from Dolicheremaeus repetitus (see Balogh 1968) by the by the larger body size
(763–780 × 315–332 vs. 387 × 152 in D. repetitus), morphology of posterior notogastral
setae (straight vs. with thin, curved tip in D. repetitus), length of adanal setae ad3 and
aggenital setae (ad3 shorter than ag vs. similar in D. repetitus);

– from Dolicheremaeus triangularis (see Corpuz-Raros 2000) by the larger body
size (763–780 × 315–332 vs. 559 × 346 in D. triangularis), morphology of median
notogastral condyles (rounded distally vs. traingular in D. triangularis), length of
adanal setae ad3 and aggenital setae (ad3 shorter than ag vs. ad3 longer than ag in D.

601Oribatid mites from Bu Gia Map National Park

triangularis), length of adanal setae (ad3 shorter than ad1 and ad2 vs. all similar in
D. triangularis), morphology of leg setae u (L-L-S-S vs. L-L-L-L in D. triangula-
ris).

Acknowledgements

We gratefully acknowledge Kerstin Franke (Senckenberg Museum für Naturkunde
Görlitz, Germany), Dr. Umukusum Shtanchaeva (Caspian Institute of Biological Re-
sources, Makhachkala, Russia) and Prof. Dr. Luis Subías (Universidad Complutense
de Madrid, Madrid, Spain) for help with collecting literature.

REFERENCES

Aoki, J. 1967. A preliminary revision of the family Otocepheidae (Acari, Cryptostigmata). II. Subfamily
Tetracondylinae. Bulletin of the National Museum of Natural Science, Tokyo, 10 (3): 297–359.

Balogh, J. 1968. New oribatids (Acari) from New Guinea. Acta Zoologica Academiae Scientiarum
Hungaricae, 14 (3–4): 259–285.

Balogh, J., Balogh, P. 1986. New oribatids (Acari) from New Guinea. Acta Zoologica Hungarica, 32
(1–2): 35–60.

—, 1992. The oribatid mites genera of the world. Vol. 1. Budapest, Hungarian National Museum press:
263 p.

—, 2002. Identification keys to the oribatid mites of the Extra-Holarctic regions. Vol. 1. Miskolc, Well-Press
Publishing Limited: 453 p.

Balogh, J., Mahunka, S. 1967. New oribatids (Acari) from Vietnam. Acta Zoologica Academiae Scientiarum
Hungaricae, 13 (1–2): 39–74.

Corpuz-Raros, L. 2000. Mites of the genus Dolicheremaeus Jacot from the Philippines (Acari: Oribatida:
Otocepheidae). The Philippine Agriculture Scientist, 83 (1): 45–91.

Ermilov, S.G. 2011. A new genus and species of Amerobelbidae (Acari, Oribatida) from Vietnam. Acarologia,
51 (3): 275–282.

Ermilov, S.G., Anichkin, A.E. 2010. Three new species of Galumnidae (Acari: Oribatida) from Cat Tien
National Park, southern Vietnam. Zootaxa, 2681: 20–34.

—, 2011a. The galumnoid fauna (Acari: Oribatida) of Cat Tien National Park (southern Vietnam) with
description of two new species. International Journal of Acarology, 37 (Supplement 1): 85–94.

—, 2011b. New oribatid mites of the genera Pergalumna and Galumnella (Acari, Oribatida, Galumnoidea)
from Vietnam. Acarina, 19 (2): 242–251.

Ermilov, S.G., Niedbała, W., Anichkin, A.E. 2012. Oribatid mites of Dong Nai Biosphere Reserve (=Cat
Tien National Park) of Southern Vietnam, with description a new species of Pergalumna (Acari:
Oribatida, Galumnidae). Acarina, 20 (1): 20–28.

Golosova, L.D. 1983. Some notes about oribatid mites of Vietnam. Ecology and fauna of animals, Tyumen:
41–51. [in Russian]

Krivolutskiy, D.A., Vu, Q.M., Phan, T.V. 1997. The oribatid mites of Vietnam. In: The biological diversity
and modern status of tropical ecosystems in Vietnam, Tropical medicine. Publisher: The Russian-
Vietnamese tropical centre, Hanoi, Vietnam: 152–166. [in Russian]

Mahunka, S. 1991. New and interesting mites from the Geneva Museum LXVIII. Oribatids from Sabah
(East Malaysia) IV (Acari: Oribatida). Revue suisse de Zoologie, 98 (1): 185–206.

Norton, R.A., Behan-Pelletier, V.M. 2009. Oribatida. Chapter 15. In: Krantz GW., Walter DE. (Eds). A
Manual of Acarology. Texas Tech University Press, Lubbock (TX): 430–564.

Oudemans, A.C. 1917. Notizen über Acari, 25. Reiche (Trombidiidae, Oribatidae, Phthiracaridae). Archiv
für Naturgeschichte, 82 (6): 1–84.

Wallwork, J.A. 1962. Some Oribatei from Ghana VIII. The genus Tetracondyla Newell 1956 (1st series).
Acarologia, 42 (2): 274–291.

