

ORIBÁTIDOS (ACARI, ORIBATIDA) DE LA RIBERA DEL RÍO GUADALQUIVIR (SUR DE ESPAÑA). DESCRIPCIÓN DE *BULLIBATES HYGROPHILUS* N. GEN., N. SP. (HERMANIELLIDAE)

Luis S. Subías¹ & Umukusum Ya. Shtanchaeva²

¹ Departamento de Zoología. Facultad de Biología. Universidad Complutense. 28040 Madrid. España – subias@bio.ucm.es

² Instituto de Recursos Biológicos del Caspio de Daguestán. Academia de Ciencias de Rusia. Mahachkala 376000. Rusia – umukusum@mail.ru

Resumen: Se estudian los ácaros oribátidos procedentes de un muestreo de suelos de las riberas del río Guadalquivir en la provincia de Córdoba (Andalucía, sur de España), de donde se han identificado 86 especies. Se describe un nuevo género y especie, *Bullibates hygrophilus* n. gen., n. sp., de la familia Hermanniellidae y se citan por primera vez 27 especies para la fauna andaluza.
Palabras clave: Acari, Oribatida, género nuevo, especie nueva, primeras citas, España, Andalucía, río Guadalquivir.

Oribatids (Acari, Oribatida) from the Guadalquivir valley (southern Spain). Description of *Bullibates hygrophilus* n. gen., n. sp. (Hermanniellidae)

Abstract: Oribatid mites from soil samples taken in the riverside of the Guadalquivir valley in Córdoba province (Andalusia, southern Spain) are studied. A total of 86 species were identified. A new genus and species of the family Hermanniellidae, *Bullibates hygrophilus* n. gen., n. sp., are described. 27 species are also recorded for the first time from Andalusia.

Key words: Acari, Oribatida, new genus, new species, first records, Spain, Andalusia, Guadalquivir river.

Taxonomía /Taxonomy: *Bullibates* n. gen., *Bullibates hygrophilus* n. sp.

Introducción

El presente estudio pretende contribuir al conocimiento de los ácaros oribátidos españoles desde dos vertientes, por un lado el geográfico, ya que el sur de España, y en concreto Andalucía, tiene una fauna de gran interés por su concomitancia con la fauna norteafricana, y por el otro el ecológico, ya que las riberas de los ríos presentan faunas con características particulares.

En Andalucía ya se han llevado a cabo estudios como los de Ruiz *et al.* (1991), Kahwash *et al.* (1991), Arillo & Subías (1996a, 1996b, 1996c, 1997a y 1997b) y Subías & Arillo (1996a, 1996b, 1997 y 1998), como resultado de los cuales el número de especies de oribátidos conocidos hasta ahora era de 210 especies. Con este estudio se amplía este número y actualizan las distribuciones geográficas.

Material y métodos

Se recolectaron 12 muestras de suelo de las riberas del río Guadalquivir a su paso por la provincia de Córdoba en dos localidades diferentes, Pedro Abad y Algallarín. El muestreo se realizó el día 10 de diciembre de 2011 y todas las muestras eran del mismo volumen, 1.000 cc. Los ácaros oribátidos se extrajeron por el método Berlese-Tullgren y fueron aclarados con ácido láctico al 70% para su identificación al microscopio en portaobjetos excavado; una vez identificados se conservaron en viales con ácido láctico al 70% o bien se montaron en preparaciones microscópicas semipermanentes con Hoyer. Todo el material tipo se encuentra depositado en la Colección de la Cátedra de Entomología de la Facultad de Biología de la Universidad Complutense de Madrid. Para la elaboración del listado sistemático (Anexo I) se ha seguido el criterio de Subías (2004, 2012), incluyéndose también la distribución geográfica de cada especie.

Localidad: Pedro Abad (UTM: 30SUH690004)

- Campo de cultivo próximo al río:
 1. Talud con olivos en campos de cultivo. Muestra de tierra húmeda sin apenas hojarasca en la base de un olivo.
- Orillas del río; chopera con juncos y tierra arenosa muy fina:
 2. Suelo lodoso en el borde del río. Muestra de tierra (en parte encharcada) sin apenas hojarasca.
 3. Muestra de suelo húmedo en la base de un chopo y sin apenas hojarasca.
 4. Muestra húmeda, en claro con pradera, de tierra de césped con bastante mantillo.
- Ladera pizarrosa con coscojar, lentisco y acebuche:
 5. Claro con pradera. Muestra de suelo cespitoso, poco profundo, y musgo húmedos.
 6. Barranquera. Suelo con mantillo (húmedos) en base de acebuche.
- Eucaliptal en ladera próxima al río con quejigos, lentiscos y alguna encina:
 7. Muestra de suelo húmedo con mucho mantillo en base de quejigo.
 8. Muestra de musgos y líquenes en las paredes terroso-pedregosas muy húmedas de una barranquera.
- Eucaliptal a orillas del río con quejigos, lentiscos y muchas hiedras:
 9. Muestra de suelo algo húmeda, con muchas raicillas y mantillo bajo un matorral de quejigo al borde del río.
 10. Roca saliente del suelo. Muestra de protosuelo entre la roca; húmeda, muy húmica y formada en su mayoría por heces de lombriz.

Localidad: Alagallarín (UTM: 30SUH725021)

- Chopera a orillas de río; tierra arenosa muy fina tipo playa:
 11. Muestra de suelo húmedo y sin mantillo en base de chopos.
 12. Muestra de suelo húmedo de césped, con poco mantillo, y musgos en claro con pradera.

Resultados

Se han identificado 86 especies (Anexo I) de las que 27 son nuevas citas para Andalucía, además de una nueva especie, perteneciente a la familia Hermanniellidae Grandjean, 1934, para la que ha sido necesaria la creación de un nuevo género que se describirá a continuación. A pesar de que la mayor parte de los muestreos se han efectuado en zonas higrófilas, la fauna de oribátidos recolectada es típicamente mediterránea ya que la mitad de las especies estudiadas presentan esta característica, es decir adaptada a ambientes áridos o semiáridos y que puede llegar a extenderse hasta Asia central.

Bullibates n. gen.

DIAGNOSIS: Prodorso con rostro ancho, setas lamelares ensanchadas, muy robustas y barbuladas, setas lamelares cortas y anchas, mazudo-foliáceas, botridios bien separados entre sí, más del doble que la distancia a los lados del prodorso, sensilos baciliformes, notogáster cubierto por un tegumento tritoninfa formado por grandes burbujas, setas notogastrales cortas y anchas, mazudo-foliáceas, con las del borde posterior mucho más cortas y no visibles dorsalmente, y siete pares de setas genitales.

ESPECIE TIPO: *Bullibates hygrophilus* n. sp. (monotípico).

ETIMOLOGÍA: El prefijo de "bulli" (*bullus* es el nombre en latín de burbuja) hace referencia a la característica distintiva del tegumento de la exuvia tritoninfa que recubre el cuerpo ya que está formado por grandes y apretadas burbujas.

DISCUSIÓN: Aunque la familia Hermanniellidae es cosmopolita, el género con el que presenta más similitudes, por la presencia de setas notogastrales tritoninfales mazudas, es *Sacculobates* Grandjean, 1962, género con tres especies, dos de ellas de distribución neotropical y otra oriental, pero el que los botridios estén más separados como en el género *Hermanniella* Berlese, 1908, carácter este importante que utilizan Balogh & Balogh (1992, 2002) en sus claves para separar este género de los demás de la familia, junto con la mencionada cutícula notogastral tritoninfa, única en la familia y tan característica, justifican la creación de este nuevo género, que incluiría sólo la especie tipo.

Bullibates hygrophilus n. sp.

MATERIAL TIPO: Se han recolectado 15 ejemplares, todos ellos procedentes de la misma muestra recolectada en el mismo borde del río Guadalquivir y consistente en suelo con muchas raicillas y mantillo bajo un matorral de quejigo; el holotipo se ha conservado en ácido láctico mientras que los paratipos se encuentran en una preparación microscópica con Hoyer.

DESCRIPCIÓN:

Dimensiones: su longitud es de 400-500 μm y su anchura de 205-255 μm (excluidos túbulos laterales y cerotegumento).

Prodorso (Fig. 1): con un rostro ancho, de borde anterior recto y laterales dentados debido a una serie de cortas quillas rostrales laterales, y setas rostrales robustas, agudas y barbuladas; las setas lamelares son anchas, muy robustas y barbuladas en todo su contorno, mientras que las setas interlamelares son cortas y muy anchas, mazudo-foliáceas y cubiertas de cortos cilios; los botridios se disponen dorsalmente y están bien separados entre sí, más del doble que la distancia que los

separa de los bordes laterales del prodorso; los sensilos son largos y baciliformes, como una gruesa cerda con la mitad distal cubierta de cortas bárbulas; la superficie prodorsal presenta una destacada escultura reticulada que da lugar a un par de quillas interlamelares cercanas a los botridios, una quilla translamelar por delante de las setas interlamelares, y sendas quillas tutoriales por fuera de las setas lamelares.

Notogáster (Fig. 1): se encuentra cubierto por una cutícula tritoninfa constituida por destacadas burbujas densamente dispuestas; el número de setas notogastrales es de 14 pares que son cortas y anchas, mazudo-foliáceas y cubiertas por un aciculado dispersamente dispuesto, siendo las del borde posterior (los tres pares de la serie *p* y el par *hl*) mucho más pequeñas y no siendo visibles dorsalmente; a los lados del notogáster se observan los túbulos glandulares típicos de la familia y por debajo de la cutícula tritoninfa destaca un marcado retículo formado por rectángulos de diferentes tamaños.

Región ventral (Fig. 2): las setas epimerales son cortas y en forma de pincel, los mismo que pasa con las de la placa ventral; las placas anales son bastante más grandes que las genitales y se sitúan próximas a ellas, y al igual que la placa ventral presentan una escultura reticulada irregular, los 7 pares setas genitales son muy cortas, al igual que el par de adgenitales, mientras que los dos pares de anales y tres pares de adanales están algo más desarrolladas, sobre todo el par *adl* que se dispone en posición postanal; las patas son cortas, constituidas por cortos segmentos y cubiertas por una capa cerotegumentaria, acabando en una robusta uña.

ETIMOLOGÍA: La denominación de "hygrophilus" hace referencia al medio al borde del río donde ha aparecido esta especie.

DISCUSIÓN: La nueva especie presenta unas setas notogastrales tritoninfales similares a las de *Sacculobates sultan*, especie descrita por Mahunka (1997) de Brunei, pero el reticulado notogastral es diferente y, sobre todo, al ser un género monotípico, las características distintivas del género son las que sirven para diferenciar esta especie de todas las de la familia.

BIOLOGÍA: No se conoce ninguna especie de las 56 especies de oribátidos incluidos en la familia Hermanniellidae (Subías, 2004, 2012) con una exuvia tritoninfa a modo de "papel de embalaje"; teniendo en cuenta el medio en el que se han recolectado dichos ejemplares, al borde del río y expuesto a encharcamientos, es posible que dicha cubierta les sirva como un "flotador". Es de destacar también que no se ha recolectado ningún estadio juvenil junto con los adultos.

Bibliografía

- ARILLO, A. & L. S. SUBÍAS 1996a. La subfamilia Medioppiinae en el sur de España. Descripción de *Medioppia pinsapi* sp. nov. (Oppiidae). *Estudios del Museo de Ciencias Naturales de Álava*, **10-11**(1995-1996): 211-221.
- ARILLO, A. & L. S. SUBÍAS 1996b. Los Oppiellinae en el sur de España: géneros *Lauropoppia*, *Moritzoppia*, *Neotrichoppia* (*Confinoppia*) y *Oppiella*. Descripción de *Lauropoppia baetica* sp. n. (Acari, Oribatida, Oppiidae). *Miscel.lánia Zoológica*, **19**(2): 53-66.
- ARILLO, A. & L. S. SUBÍAS 1996c. Los Multioppiinae del sur de España II. El género *Ramusella* con descripción de una nueva especie (Acari, Oribatida, Oppiidae). *Graellsia*, **51**(1995): 45-53.
- ARILLO, A. & L. S. SUBÍAS 1997a. Datos sobre la subfamilia Oppiinae en el sur de España. Primera cita del género *Lasiobelba* en la Península Ibérica (Acari, Oribatida: Oppiidae). *Boletín de la Asociación española de Entomología*, **21**(1-2): 89-96.
- ARILLO, A. & L. S. SUBÍAS 1997b. First record of the genus *Vietoppia* in the Palearctic region: description of *Vietoppia (Paragloboppia) mercedesae* sp. nov. from southern Spain (Oppiidae, Oppiinae). *Acarologia*, **38**(4): 415-417.
- BALOGH, J. & P. BALOGH 1992. *The Oribatid Mites Genera of the World*. The Hungarian National Museum Press. v.1: 263 pp, v.2: 375 pp.
- BALOGH, J. & P. BALOGH 2002. *Identifications Keys to the Oribatid Mites of the Extra-Holarctic Regions*. Well-PRess Publishing Limited. I: 453 pp, II: 504 pp.
- BALOGH, J. & S. MAHUNKA 1983. *The soil mites of the world I. Primitive Oribatids of the Palaearctic Region*. Akadémiai Kiadó. Budapest: 372 pp.
- KAHWASH, M. A. M., L. S. SUBÍAS & E. RUIZ 1991. Oribátidos superiores (Acari, Oribatida, Brachypylina) de Andalucía (Sur de España). *Boletín de la Asociación española de Entomología*, **15**: 199-213.
- MAHUNKA, S. 1997. Oribatids from Brunei II (Acari: Oribatida). (*Acarologica Genavensia* LXXXII). *Revue suisse de Zoologie*, **104**(3): 661-700.
- RUIZ, E., L. S. SUBÍAS & M. A. M. KAHWASH 1991. Oribátidos inferiores (Acari, Oribatida, Macropylina) de Andalucía, con descripción de tres nuevas especies. *Eos*, **67**: 55-65.
- SUBÍAS, L. S. 2004. Listado sistemático, sinonímico y biogeográfico de los ácaros oribátidos (Acariformes, Oribatida) del mundo (1758-2002). *Graellsia*, **60**(Núm. extr.): 3-305.
- SUBÍAS, L. S. 2012. *Listado sistemático, sinonímico y biogeográfico de los ácaros oribátidos (Acariformes, Oribatida) del mundo (excepto fósiles)*. <http://www.ucm.es/info/zoo/Artropodos/Catalogo.pdf>.
- SUBÍAS, L. S. & A. ARILLO 1996a. Los Oppiellinae en el sur de España: géneros *Berniniella*, *Dissorhina* e *Hypogeoppia*. Descripción de *Hypogeoppia perezinigo* sp. n. (Acari, Oribatida, Oppiidae). *Miscel.lánia Zoológica*, **19**(2): 67-77.
- SUBÍAS, L. S. & A. ARILLO 1996b. Los Multioppiinae del sur de España I. Géneros *Multioppia* y *Pulchroppiella* con descripción de una nueva especie (Acari, Oribatida, Oppiidae). *Graellsia*, **51** (1995): 37-43.
- SUBÍAS, L. S. & A. ARILLO 1997. Los Multioppiinae del sur de España III. Géneros *Graptoppia* y *Javieroppia* (Acari, Oribatida: Oppiidae). *Boletín de la Asociación española de Entomología*, **21**(1-2): 65-71.
- SUBÍAS, L. S. & A. ARILLO 1998. *Foraminoppia*, a new genus of oppiid mite from southern Spain (Oppiidae, Oxyoppiinae). *Acarologia*, **39**(1): 73-77.

Fig. 1-2. *Bullibates hygrophilus* n. gen., n. sp.: **1.** Vista dorsal del cuerpo; **2.** placa ventral. (Escala en µm).

Fig. 1-2. *Bullibates hygrophilus* n. gen., n. sp.: **1.** Dorsal view of the body; **2.** ventral plate. (Scale bar in µm).

Anexo I: Especies de oribátidos recolectados y su distribución geográfica

* nuevas citas andaluzas. Dis: Distribución; M: Muestra.

Aphelacaridae Grandjean, 1954	Gymnodamaeidae Grandjean, 1954
<i>Aphelacarus</i> Grandjean, 1932	<i>Arthrodamaeus</i> Grandjean, 1954
1. <i>Aphelacarus acarinus</i> (Berlese, 1910) M: 6, 9. Dis: Semicosmopolita.	23. * <i>Arthrodamaeus mediterraneus</i> Subías, Arillo y J. Subías, 1997 M: 1, 9. Dis: Mediterránea occidental.
Brachychthoniidae Thor, 1934	Aleurodamaeidae Paschoal y Johnston, 1985
<i>Brachychthonius</i> Berlese, 1910	<i>Aleurodamaeus</i> Grandjean, 1954
2. * <i>Brachychthonius pseudoimmaculatus</i> Subías y Gil-Martín, 1991 M: 10. Dis: Mediterránea.	24. <i>Aleurodamaeus setosus</i> (Berlese, 1883) M: 6. Dis: Paleártica meridional.
<i>Liochthonius</i> Hammen, 1959	Damaeidae Berlese, 1896
3. <i>Liochthonius brevis</i> (Michael, 1888) M: 7, 8, 9. Dis: Holártica.	<i>Metabelbella</i> Bulanova-Zachvatkina, 1967
4. * <i>Liochthonius peduncularius</i> (Strenzke, 1951) M: 9. Dis: Europea.	25. * <i>Metabelbella janae</i> Pérez-Íñigo jr., 1991 M: 8. Dis: Ibérica.
5. <i>Liochthonius strenzkei</i> Forsslund, 1963 M: 8. Dis: Holártica.	Ceratoppiidae Kunst, 1971
<i>Poecilochthonius</i> Balogh, 1943	<i>Ceratoppia</i> Berlese, 1908
6. <i>Poecilochthonius italicus</i> (Berlese, 1910) M: 6, 7, 9. Dis: Holártica.	26. <i>Ceratoppia bipilis</i> (Hermann, 1804) M: 8, 9. Dis: Holártica.
<i>Sellnickochthonius</i> Krivolutsky, 1964	Gustaviidae Oudemans, 1900
7. * <i>Sellnickochthonius chinonei</i> Subías y Shtanchaeva, 2011 M: 9. Dis: Paleártica meridional.	<i>Gustavia</i> Kramer., 1879
Cosmochthoniidae Grandjean, 1947	27. * <i>Gustavia fusifer</i> (Koch, 1841) M: 1, 5, 6. Dis: Paleártica occidental.
<i>Cosmochthonius</i> Berlese, 1910	Damaeolidae Grandjean, 1965
8. <i>Cosmochthonius foliatus</i> Subías, 1982 M: 1, 5, 6, 7. Dis: Mediterránea occidental	<i>Fosseremus</i> Grandjean, 1954
9. <i>Cosmochthonius lanatus</i> (Michael, 1885) M: 9. Dis: Cosmopolita.	28. <i>Fosseremus laciniatus</i> (Berlese, 1905) M: 1, 6. Dis: Cosmopolita.
<i>Phyllozetes</i> Gordeeva, 1978	Oppiidae Sellnick, 1937
10. <i>Phyllozetes emmae</i> (Berlese, 1910) M: 9. Dis: Pantropical.	<i>Multioppia</i> (<i>Hammeroppia</i>) Vasiliu e Ivan, 2009
Haplochthoniidae Hammen, 1959	29. * <i>Multioppia</i> (<i>Hammeroppia</i>) <i>wilsoni laniseta</i> Moritz, 1966 M: 3, 11. Dis: Paleártica.
<i>Haplochthonius</i> Willmann, 1930	<i>Ramusella</i> (<i>R.</i>) Hammer, 1962
11. <i>Haplochthonius sanctaeluciae</i> Bernini, 1973 M: 6, 10. Dis: Semicosmopolita.	30. <i>Ramusella</i> (<i>R.</i>) <i>clavipectinata</i> (Michael, 1885) M: 6, 9. Dis: Cosmopolita.
12. <i>Haplochthonius simplex</i> (Willmann, 1930) M: 1. Dis: Semicosmopolita.	31. <i>Ramusella</i> (<i>R.</i>) <i>puertomontensis</i> Hammer, 1962 M: 11. Dis: Pantropical.
Sphaerochthoniidae Grandjean, 1947	<i>Ramusella</i> (<i>Rectoppia</i>) Subías, 1980
<i>Sphaerochthonius</i> Berlese, 1910	32. <i>Ramusella</i> (<i>Rectoppia</i>) <i>fasciata sahariensis</i> (Hammer, 1975) M: 4, 7, 9. Dis: Mediterránea.
13. <i>Sphaerochthonius splendidus</i> (Berlese, 1904) M: 5, 6, 7, 9. Dis: Cosmopolita.	33. <i>Ramusella</i> (<i>Rectoppia</i>) <i>mihelcici</i> (Pérez-Íñigo, 1965) M: 12. Dis: Paleártica.
Epilohmanniidae Oudemans, 1923	<i>Discoppia</i> (<i>Cylindroppia</i>) Subías y Rodríguez, 1986
<i>Epilohmannia</i> Berlese, 1910	34. <i>Discoppia</i> (<i>Cylindroppia</i>) <i>cylindrica</i> (Pérez-Íñigo, 1965) M: 10. Dis: Paleártica.
14. <i>Epilohmannia cylindrica</i> (Berlese, 1904) M: 2, 7, 9, 11. Dis: Cosmopolita.	<i>Micropoppia</i> Balogh, 1983
Lohmanniidae Berlese, 1916	35. <i>Micropoppia minus</i> (Paoli, 1908) M: 1, 2, 3, 7, 9, 10, 11. Dis: Cosmopolita.
<i>Lohmannia</i> Michael, 1898	<i>Rhinoppia</i> Balogh, 1983
15. * <i>Lohmannia hungarorum</i> Mahunka, 1980 M: 9, 10. Dis: Mediterránea occidental.	36. <i>Rhinoppia media</i> (Mihelčić, 1956) M: 1, 3. Dis: Mediterránea.
<i>Papillacarus</i> Kunst, 1959	37. <i>Rhinoppia minidentata</i> (Subías y Rodríguez, 1988) M: 1. Dis: Mediterránea occidental.
16. * <i>Papillacarus pseudoaciculatus</i> Mahunka, 1980 M: 1, 4, 9. Dis: Mediterránea occidental.	Berniniella Balogh, 1983
Euphthiracaridae Jacot, 1930	38. <i>Berniniella intrudens</i> Subías, Rodríguez y Mínguez, 1987 M: 1, 7, 8, 9. Dis: Ibérica.
<i>Acrotitia</i> Jacot, 1923	<i>Neotrichoppia</i> (<i>Confinoppia</i>) Subías y Rodríguez, 1986
17. * <i>Acrotitia hyeroglyphica</i> (Berlese, 1916) M: 1, 3, 11. Dis: Semicosmopolita.	39. <i>Neotricho.</i> (<i>Confinoppia</i>) <i>confinis tenuiseta</i> Subías y Rodríguez, 1986 M: 4, 6, 7, 8, 9, 10. Dis: Mediterránea.
Phthiracaridae Perty, 1841	Oppiella Jacot, 1937
<i>Steganacarus</i> Ewing, 1917	40. <i>Oppiella nova nova</i> (Oudemans, 1902) M: 3, 7, 9, 11. Dis: Cosmopolita.
18. <i>Steganacarus carusoi</i> Bernini y Avanzati, 1989 M: 9. Dis: Mediterránea occidental.	41. * <i>Oppiella nova propinqua</i> Mahunka y Mahunka-Papp, 2000 M: 3, 11. Dis: Mediterránea occidental.
Nothridae Berlese, 1896	Quadropiidae Balogh, 1983
<i>Nothrus</i> Koch, 1836	<i>Quadropia</i> (<i>Coronoquadropia</i>) Ohkubo, 1995
19. <i>Nothrus anauniensis</i> Canestrini y Fanzago, 1876 M: 1. Dis: Cosmopolita.	42. * <i>Quadropia</i> (<i>Coronoquadropia</i>) <i>abchastica</i> Gordeeva y Tarba, 1990 M: 8. Dis: Mediterránea.
Hermanniellidae Grandjean, 1934	Suctobelbidae Jacot, 1938
<i>Hermanniella</i> Berlese, 1908	<i>Suctobelbella</i> (<i>S.</i>) Jacot, 1937
20. <i>Bullibates hidrophilus</i> n. gen., n. sp. M: 7, 9. Dis: Ibérica.	43. * <i>Suctobelbella</i> (<i>S.</i>) <i>acutidens duplex</i> (Strenzke, 1950) M: 4, 7, 9. Dis: Holártica
Licnodamaeidae Grandjean, 1954	44. * <i>Suctobelbella</i> (<i>S.</i>) <i>italica</i> (Mahunka, 1966) M: 1. Dis: Paleártica occidental.
<i>Licnoliodes</i> Grandjean, 1931	45. <i>Suctobelbella</i> (<i>S.</i>) <i>subcomigera</i> (Forsslund, 1941) M: 7, 9. Dis: Semicosmopolita.
21. <i>Licnoliodes adminensis</i> Grandjean, 1933 M: 7. Dis: Mediterránea occidental.	
22. * <i>Licnoliodes andrei</i> Grandjean, 1931 M: 9. Dis: Paleártica.	

- Suctobelbella (Flagrosuctobelba) Jacot, 1937**
46. *Suctobelbella (Flagrosuctobelba) alloenasuta* Moritz, 1971
M: 8. Dis: Holártica meridional.
47. **Suctobelbella (Flagrosuctobelba) forsslundi moritzi* Mahunka, 1987
M: 1, 6, 7, 9. Dis: Europa meridional.
48. **Suctobelbella (Flagrosuctobelba) nasalis* (Forsslund, 1941)
M: 4, 9, 10. Dis: Paleártica.
- Carabodidae Koch, 1837**
- Carabodes Koch, 1835**
49. **Carabodes quadrangulus* Bernini, 1979
M: 8, 9. Dis: Mediterránea.
- Tectocephidae Grandjean, 1954**
- Tectocephus Berlese, 1896**
50. *Tectocephus velatus sarekensis* Trägårdh, 1910
M: 1, 4, 5, 11, 12. Dis: Cosmopolita.
- Scutoverticidae Grandjean, 1954**
- Scutovertex Michael, 1879**
51. *Scutovertex sculptus* Michael, 1879
M: 12. Dis: Paleártica.
- Passalozetidae Grandjean, 1954**
- Passalozetes Grandjean, 1932**
52. *Passalozetes agricola* Mínguez y Subías, 1983
M: 8. Dis: Ibérica.
- Phenopelopidae Petrunkevitch, 1955**
- Eupelops Ewing, 1917**
53. *Eupelops halophilus* Pérez-Íñigo, 1969
M: 5. Dis: Europa meridional.
- Microzetidae Grandjean, 1936**
- Berlesezetes Mahunka, 1980**
54. *Berlesezetes ornatissimus* (Berlese, 1913)
M: 7, 9. Dis: Pantropical.
- Ceratozetidae Jacot, 1925**
- Ceratozetes Berlese, 1908**
55. **Ceratozetes armatus* Mihelčič, 1956
M: 4. Dis: Paleártica.
56. **Ceratozetes campestris* Mihelčič, 1956
M: 7. Dis: Mediterránea occidental
57. *Ceratozetes conjunctus* Mihelčič, 1956
M: 1. Dis: Mediterránea.
- Trichoribates (Latilamellobates) Shaldybina, 1971**
58. *Trichoribates (Latilamellobates) latilamellatus* Mihelčič, 1956
M: 5, 6. Dis: Mediterránea.
- Chamobatidae Thor, 1937**
- Chamobates Hull, 1916**
59. *Chamobates confusus* Subías, 2000
M: 3. Dis: Paleártica occidental.
60. *Chamobates schuetzi* (Oudemans, 1902)
M: 7, 8, 9. Dis: Holártica.
- Iugoribates Sellnick, 1944**
61. **Iugoribates cornutus* Mínguez, 1981
M: 5. Dis: Mediterránea.
- Punctoribatidae Thor, 1937**
- Minunthozetes Hull, 1916**
62. *Minunthozetes quadriareatus* Mínguez, Subías y Ruiz, 1986
M: 5. Dis: Mediterránea occidental.
63. **Minunthozetes tarmani* Feider, Vasiliu y Călugăr, 1971
M: 4, 5, 6, 8. Dis: Paleártica meridional.
- Oribatulidae Thor, 1929**
- Oribatula (O.) Berlese, 1896**
64. *Oribatula (O.) tibialis* (Nicolet, 1855)
M: 7, 8, 9, 10. Dis: Holártica.

- Oribatula (Zygoribatula) Berlese, 1916**
65. *Oribatula (Zygoribatula) connexa* Berlese, 1904
M: 4, 5, 6, 11, 12. Dis: Subtropical.
66. *Oribatula (Zygoribatula) exarata* Berlese, 1916
M: 5. Dis: Paleártica meridional.
67. *Oribatula (Zygoribatula) frisiae* (Oudemans, 1900)
M: 6, 8, 9, 10. Dis: Holártica.
68. *Oribatula (Zygoribatula) glabra* (Michael, 1890)
M: 1. Dis: Paleártica.
- Hemileiidae J. y P. Balogh, 1984**
- Hemileius Berlese, 1916**
69. **Hemileius epezinigoae* Subías, 2010
M: 4. Dis: Paleártica meridional.
70. *Hemileius initialis* (Berlese, 1908)
M: 6. Dis: Semicosmopolita.
71. *Hemileius robustus* Pérez-Íñigo, 1969
M: 5. Dis: Mediterránea occidental.
- Schelorbitidae Jacot, 1935**
- Schelorbitates Berlese, 1908**
72. *Schelorbitates fimbriatus* Thor, 1930
M: 4. Dis: Cosmopolita.
73. **Schelorbitates laevigatus angustirostris* Mihelčič, 1957
M: 8, 9, 11. Dis: Europa meridional.
74. *Schelorbitates minifimbriatus* Mínguez, Subías y Ruiz, 1986
M: 2, 4, 5, 6, 9, 10, 12. Dis: Semicosmopolita
- Protoribatidae J. y P. Balogh, 1984**
- Protoribates Berlese, 1908**
75. *Protoribates capucinus* Berlese, 1908
M: 1, 9, 11. Dis: Cosmopolita.
- Haplozetidae Grandjean, 1936**
- Lauritzenia (Incabates) Hammer, 1961**
76. **Lauritzenia (Incabates) sinuata* (Pérez-Íñigo jr., 1990)
M: 5. Dis: Ibérica.
77. **Lauritzenia (Incabates) tenuifusus* (Berlese, 1916)
M: 6, 7. Dis: Mediterránea.
- Pilobates Balogh, 1960**
78. *Pilobates carpetanus* Pérez-Íñigo, 1969
M: 5, 6. Dis: Mediterránea.
- Galumnidae Jacot, 1925**
- Allogalumna Grandjean, 1936**
79. *Allogalumna parva* (Berlese, 1916)
M: 8. Dis: Mediterránea.
- Dicatozetes Grandjean, 1956**
80. *Dicatozetes uropygium* (Grandjean, 1928)
M: 6, 8. Dis: Mediterránea occidental.
- Galumna Heyden, 1826**
81. *Galumna gibbula* Grandjean, 1956
M: 8. Dis: Mediterránea.
82. *Galumna setigera* Mihelčič, 1956
M: 5, 6. Dis: Mediterránea.
83. *Galumna tarsipennata* Oudemans, 1914
M: 1, 4, 5, 6, 7. Dis: Paleártica meridional.
- Pergalumna Grandjean, 1936**
84. *Pergalumna myrmophila* (Berlese, 1914)
M: 8. Dis: Paleártica meridional.
85. **Pergalumna semistriata* Pérez-Íñigo jr., 1990
M: 5. Dis: Ibérica.
- Pilogalumna Grandjean, 1956**
86. *Pilogalumna ornatula* Grandjean, 1956
M: 6, 10. Dis: Mediterránea.