


Clarification of the status of the genus names *Leiodes* Latreille 1796 (Coleoptera), *Liodes* von Heyden 1826 (Acari) and *Neoliodes* Berlese 1888 (Acari)

R.B. HALLIDAY¹ & C.G. MAJKA²

¹CSIRO Ecosystem Sciences, GPO Box 1700, Canberra, ACT, Australia 2601. E-mail: Bruce.Halliday@csiro.au

²Nova Scotia Museum, 1747 Summer St., Halifax, Nova Scotia, B3H 3A6, Canada. E-mail: c.majka@ns.sympatico.ca

Abstract

The genus name *Liodes* and the family name Liodidae have been the cause of much confusion in zoology. The genus name *Liodes* has been used in Acari, Lepidoptera, Opiliones, and Coleoptera, and has often been misused, misspelled, or misunderstood. This paper reviews the history of these names and the related names *Leiodes* and *Neoliodes*, and concludes that (1) the names *Leiodes* Latreille 1796 and Leiodidae Fleming 1821 are available for a genus and family of beetles; (2) the names *Neoliodes* Berlese 1888 and Neolioididae Sellnick 1928 are available for a genus and family of mites; (3) the names *Liodes* and Liodidae are not available for any group of animals, and should not be used.

Key words: *Liodes*, *Leiodes*, Liodidae, Leiodidae, *Neoliodes*, Neolioididae, nomenclature

Introduction

The generic names *Liodes* and *Leiodes*, and the related family names Liodidae and Leiodidae, have had a long and complicated history in zoology. They have been confused with each other and with other names in the Acari, Coleoptera, Lepidoptera, and Opiliones. They have been the subject of an extraordinary series of mistakes, emendations, and misunderstandings, which makes a study of the literature on these groups very confusing. In Acari, the names *Liodes* and Liodidae have recently been used by Marshall *et al.* (1987), Fernandez *et al.* (1995), Halliday (1998), Colloff & Halliday (1998), and Mahunka (2006), among others. In Coleoptera, the names *Liodes* and Liodidae have been used by Gottwald (1967), Hlisikovskiy (1972), Emetz (1975), Decelle (1988), and Troukens (2005), among others. Also in Coleoptera, the names *Leiodes* and Leiodidae have been used for the same taxa by many authors including Daffner (1986), Baranowski (1993), Newton (1998), Peck (2000), Park & Ahn (2007), Hochberg *et al.* (2003), Majka & Langor (2008), Marske *et al.* (2009), and Seago & Newton (2009). These names are also in use with variable spelling in a range of on-line catalogues and faunal lists. However, this instability of nomenclature is completely unnecessary. The purpose of this paper is to stabilise the nomenclature of these genera and families, by drawing attention to a simple solution that is already in place.

Historical background in Coleoptera

Within the Coleoptera, the genus *Leiodes* was erected by Latreille (1796, 22) to accommodate a group of what are now called "round fungus beetles". Latreille did not explain the etymology of this name. Subsequently Fleming (1821) proposed the Family Leiodidae to accommodate these and other related staphylinoid beetles. The names Leodinae, for the corresponding subfamily, and Leiodini for the tribe, followed.

The nomenclature of this group was, however, bedevilled with a series of historical confusions and errors (reviewed by Baranowski, 1993). Schmidt (1841) confused *Leiodes* Latreille with *Anisotoma* Panzer 1797, a

superficially similar genus of fungus beetles, now placed in the tribe Agathidiini Westwood 1838. As a consequence, for almost a century, almost all the species of *Leiodes sensu* Latreille were assigned to *Anisotoma sensu* Panzer and *vice versa*. Erichson (1845) proposed the name *Liodes* as a deliberate but unjustified emendation of *Leiodes*, but applied this name to *Leiodes sensu* Schmidt (i.e. *Anisotoma sensu* Panzer) and not to *Leiodes sensu* Latreille. Reitter (1885) then applied the name *Liodes* to *Leiodes sensu* Latreille. Subsequently some authors followed Reitter (1885) in applying the name to the correct genus, however, still employing the erroneous nomenclatural emendation. Other authors followed the erroneous taxonomy and nomenclature proposed by Schmidt (1841) and Erichson (1845). In North America Le Conte (1850, 1859, 1866), Mannerheim (1852, 1853), Horn (1880), Fall (1910), and Brown (1928) all described species of *Leiodes sensu* Latreille under the generic name *Anisotoma*.

Leng (1920) and Hatch (1929) pointed out that *Leiodes* was the correct spelling for the name of the genus, but some authors in Europe overlooked this correction and continued to publish papers using the name *Liodes* (e.g. Hlisikovskiy, 1972; Emetz, 1975, and others). In recent years, comprehensive taxonomic treatments of the genus (Daffner, 1983, 1986; Baranowski, 1993) and of the family (Newton, 1998; Peck, 2000) have consistently and correctly employed the names *Leiodes* and Leiodidae, but occasional uses of *Liodes* still survive.

Historical background in Acari

The name *Liodes* von Heyden 1826 was established for a genus of mites, and was used in that context by various authors until 1850 (reviewed by Oudemans, 1937). Von Heyden did not explain the etymology of this name. Berlese (1888) reported that *Liodes* von Heyden was a junior homonym of *Liodes* Latreille, and created the new name *Neoliodes* to replace *Liodes* von Heyden. Berlese refers to the beetle genus as *Liodes* Latreille, apparently using this emended name following Erichson and Reitter. Berlese's decision was adopted by some acarologists (e.g., Sellnick, 1928; Jacot, 1929; Willmann, 1931), but some other prominent acarologists did not agree with Berlese's analysis. Grandjean (1936) pointed out that Latreille's name was spelled *Leiodes* and not *Liodes*, and argued that therefore *Liodes* von Heyden and *Leiodes* Latreille were different names and were both available. Oudemans (1937) also argued that *Liodes* von Heyden was available and correctly spelled. Acarologist Arthur P. Jacot realised that these alternative spellings might lead to confusion, and in 1937 Jacot wrote to the International Commission on Zoological Nomenclature (ICZN) to seek a ruling on whether *Liodes* and *Leiodes* were homonyms. In his letter Jacot noted that *Liodes* von Heyden "has been in use", following its original description, it "was subsequently abandoned", apparently referring to Berlese's introduction of the replacement name *Neoliodes*, and "now an acarologist is reviving it", apparently referring to Grandjean (Jacot, 1947; ICZN, 1954). After correspondence and public discussion, ICZN declared in Opinion 218 that *Liodes* von Heyden and *Leiodes* Latreille were homonyms, because they had the same origin and meaning, and ruled that *Liodes* was invalid (ICZN, 1954). This decision draws upon an earlier ruling in Opinion 147, which states that two generic names with the same origin and meaning, and which differ only in the use of *ei* or *i*, are homonyms (ICZN, 1943; Hemming, 1947). In 1954 the name *Liodes* von Heyden was placed on the *Official Index of Rejected and Invalid Generic Names in Zoology*, where it remains (Melville & Smith, 1987). That should have been the end of the matter, but the ICZN ruling was either overlooked or ignored by many authors. Acarologists continued to use the name *Liodes*, for example Aoki (1963), Wallwork (1963), Hammer (1966), and later authors as cited above.

Sellnick (1959) correctly argued that the beetle genus should be spelled *Leiodes* and not *Liodes* but, confusingly, he reversed his 1928 position and maintained that *Liodes* was an available name for a genus of mites, and that *Neoliodes* Berlese was incorrect. Sellnick (1959) added to the confusion further by placing the genus *Liodes* in the family Neolioididae, and attributed the authorship of the name Neolioididae to Willmann (1931) instead of Sellnick (1928).

Since *Liodes* is a rejected name, the family name Liodidae Grandjean 1936 is also invalid (*International Code of Zoological Nomenclature*, Article 39). Furthermore, it is a junior synonym of Neolioididae Sellnick

1928. However, the names *Liodes* and Liodidae are still used in acarology even by some modern authors (references cited in Introduction). At the same time, the names *Neoliodes* and Neolioididae have also been in use in acarology for the same taxa (e.g. Aoki, 2006; Norton, 2006; Emilov, 2009; Heethoff *et al.*, 2009).

Colloff & Halliday (1998) argued that the names *Liodes* and Liodidae should be used to maintain stability and universality, but it is now clear that stability and universality have not been achieved. The persistent use of *Neoliodes* alongside *Liodes* for the mite genus makes it impossible to defend *Liodes* on the grounds of prevailing usage.

Related names in other animal groups

We must also take two other names into account. *Liodes* Guenée, 1857 (Lepidoptera) is a junior homonym of *Liodes* von Heyden, and was replaced by *Xantholepidote* Gumpfenberg, 1887 (reviewed by McQuillan, 1996). *Liodes* Koch, 1869 (Opiliones) is also a junior homonym of *Liodes* von Heyden, and was replaced by *Prosalpia* Koch, 1872 (reviewed by Crawford, 1992).

Conclusions

The ICZN decision published as Opinion 218 was made at a time when two generic names that differed only in the use of “ei” instead of “i”, and which had the same origin and meaning, were considered to be homonyms, following Opinion 147. That policy was reversed before the first edition of the modern *International Code of Zoological Nomenclature* was published (ICZN, 1961). The names *Liodes* and *Leiodes* would not now be considered as homonyms, because they differ in one letter. Under the present *International Code of Zoological Nomenclature* (ICZN, 1999), as well as previous editions, this would be enough to allow the continued use of both names. However, the Commission’s intention was that the change of policy on this point in the 1950s was made “without prejudice to any individual case on which a decision by the International Commission has already been published” (Hemming, 1953). Opinion 218 made it very clear that its findings would not be affected by later changes in the rules regarding homonymy (ICZN, 1954, paragraph 10). Since ICZN has already ruled that *Liodes* von Heyden is invalid, and a new replacement name is in use, we believe that stability of nomenclature is best served by complying with Opinion 218.

This analysis leads to three definite conclusions: (1) the names *Leiodes* Latreille 1796 and Leiodidae Fleming 1821 are available for a genus and family of beetles; (2) the names *Neoliodes* Berlese 1888 and Neolioididae Sellnick 1928 are available for a genus and family of mites; (3) the names *Liodes* and Liodidae are not available for any group of animals, and should not be used.

Acknowledgements

We thank our colleagues who contributed valuable discussion during preparation of this paper: Valerie Behan-Pelletier (Ottawa, Canada), Matt Colloff (Canberra, Australia), Peter McQuillan (Hobart, Australia), Al Newton (Chicago, USA), Stewart Peck (Ottawa, Canada), Heinrich Schatz (Innsbruck, Austria), Ainsley Seago (Canberra, Australia), Chris Taylor (Perth, Australia), and Dave Walter (Edmonton, Canada). We thank CSIRO and the Board of Governors of the Nova Scotia Museum for continued support, and Alessandro Minelli for very useful comments on the manuscript.

References

Aoki, J.I. (1963) An observation on the prevalence of *Liodes* sp. (Oribatei) in a main hall of a Buddhist temple in northern Japan. *Japanese Journal of Sanitary Zoology*, 14, 183–185.

- Aoki, J.-I. (2006) New and newly recorded oribatid mites (Arachnida, Acari, Oribatida) from the Ryukyu Islands, Japan. *Bulletin of the National Science Museum, Tokyo, Series A*, 32, 105–124.
- Baranowski, R. (1993) Revision of the genus *Leiodes* Latreille of North and Central America (Coleoptera: Leioididae). *Entomologica Scandinavia Supplement*, 42, 1–149.
- Berlese, A. (1888) Acari Austro-Americani quos collegit Aloysius Balzan. Manipulus primus. Species novas circiter quinquaginta complectens. *Bollettino della Società Entomologica Italiana*, 20, 171–222 + Plates V–XIII.
- Brown, W.J. (1928) New Silphidae and Melyridae in the Canadian National Collection. *The Canadian Entomologist*, 60, 141–148.
- Colloff, M.J. & Halliday, R.B. (1998) *Oribatid Mites: A Catalogue of the Australian Genera and Species*. CSIRO Publishing, Melbourne, 222 pp.
- Crawford, R.L. (1992) Catalogue of the genera and type species of the harvestman superfamily Phalangoidea (Arachnida). *Burke Museum Contributions in Anthropology and Natural History*, 8, 1–60.
- Daffner, H. (1983) Revision der paläarktischen Arten der Tribus Leiadini Leach (Coleoptera, Leioididae). *Folia Entomologica Hungarica*, 44 (2), 9–163.
- Daffner, H. (1986) Die Arten der Gattung *Leiodes* Latreille (Coleoptera, Leioididae) aus Indien und Nepal. *Revue Suisse de Zoologie*, 93, 71–87.
- Decelle, J.E. (1988) Le genre *Dietta* Sharp, 1876 (Coleoptera: Liodidae) en Afrique continentale. *Revue Zoologique Africaines*, 102, 53–59.
- Emetz, V.M. (1975) Ergebnisse der zoologischen Forschungen von Dr. Z. Kaszab in der Mongolei. Nr. 358. Silphidae und Liodidae (Coleoptera). *Folia Entomologica Hungarica*, 28, 57–71.
- Erichson, W.F. (1845) *Naturgeschichte der Insecten Deutschlands. Erste Abtheilung. Coleoptera*. Dritter Band. Lieferungen I, II. Nicolaische Buchhandlung, Berlin, 320 pp.
- Ermilov, S.G. (2009) Morphology of oribatid mite *Poroliodes farinosus* (Oribatida, Neoliodidae). *Zoologicheskii Zhurnal*, 88, 914–921.
- Fall, H.C. (1910) New Silphidae of the tribe Anisotomini. *The Canadian Entomologist*, 42, 4–8.
- Fernandez, N.A., Marcangeli, J.A. & Martinez, P.A. (1995) Contribution à la connaissance de la famille Liodidae en Argentine. I. *Liodes marplatensis* et *Liodes elongatus*, espèces nouvelles. *Acarologia*, 36, 247–259.
- Fleming, J. (1821) Insecta. In: *Supplement to the Fourth, Fifth and Sixth Editions of the Encyclopædia Britannica*, Volume 5. Constable, Edinburgh, pp. 41–56. [not seen]
- Gottwald, J. (1967) *Liodes (Oreosphaerula) nitida sedlicaensis* ssp. n. aus der Tschechoslowakei (Coleoptera, Liodidae). *Acta Entomologica Bohemoslovaca*, 64, 232–234.
- Grandjean, F. (1936) Les Oribates de Jean Frédéric Hermann et de son Père [Arachn. Acar.]. *Annales de la Société Entomologique de France*, 105, 27–110.
- Guenée, A. (1857) Histoire naturelle des Insectes. *Species Général des Lépidoptères*, 10, 1–584 + Plates 1–24.
- Gumpfenberg, C. von (1887) Systema Geometrarum zonae temperatoris septentrionalis. Systematische Bearbeitung der Spanner der nördlichen gemässigten Zone. *Nova Acta Academia Caesar Leopold Carolus*, 52, 125–255. [not seen]
- Halliday, R.B. (1998) *Mites of Australia: A Checklist and Bibliography*. CSIRO Publishing, Melbourne, 317 pp.
- Hammer, M. (1966) Investigations on the Oribatid fauna of New Zealand. Part I. *Biologiske Skrifter Kongelige Danske Videnskaberne Selskab*, 15 (2), 1–108 + Plates I–XLV.
- Hatch, M.H. (1929) The genera and subgenera of Leioididae and Clambidae. *Journal of the New York Entomological Society*, 37, 1–6.
- Heethoff, M., Helfen, L. & Norton, R.A. (2009) Description of *Neoliodes dominicus* n. sp. (Acari, Oribatida) from Dominican amber, aided by synchrotron x-ray microtomography. *Journal of Paleontology*, 83, 153–159.
- Hemming, F. (1947) On the question whether the names *Liodes* Heyden, 1826 (Class Arachnida, Order Acarina) and *Leiodes* Latreille, 1796 (Class Insecta, Order Coleoptera) are of the same origin and meaning. *Bulletin of Zoological Nomenclature*, 1, 223–224.
- Hemming, F. (1953) *Copenhagen Decisions on Zoological Nomenclature. Additions to, and Modifications of, the Règles Internationales de la Nomenclature Zoologique*. International Trust for Zoological Nomenclature, London, 135 pp.
- Heyden, C.H.G. von (1826) Versuch einer systematischen Einteilung der Acariden. *Isis*, 18, 608–613.
- Hlisnikovsky, J. (1972) Beitrag zur Kenntnis der Liodidae (Coleoptera) von Ceylon. *Mitteilungen der Schweizerischen Entomologischen Gesellschaft*, 45, 131–149.
- Hochberg, M.E., Bertault, G., Poitrineau, K. & Janssen, A. (2003) Olfactory orientation of the truffle beetle, *Leiodes cinnamomea*. *Entomologia Experimentalis et Applicata*, 109, 147–153.
- Horn, G.H. (1880) Synopsis of the Silphidae of the United States with reference to the genera of other countries. *Transaction of the American Entomological Society*, 8, 219–322.
- International Commission on Zoological Nomenclature (1943) Opinion 147. On the principles to be observed in interpreting Article 34 of the International Code in relation to the rejection, as homonyms, of generic and subgeneric names of the same origin and meaning as names previously published. *Opinions and Declarations Rendered by the International Commission on Zoological Nomenclature*, 2 (14), 125–129.
- International Commission on Zoological Nomenclature (1954) Opinion 218. Addition of the generic name *Liodes* Heyden, 1826 (Class Arachnida) to the Official Index of Rejected and Invalid Generic Names in Zoology. *Opinions and Declarations Rendered by the International Commission on Zoological Nomenclature*, 4 (8), 83–92.
- International Commission on Zoological Nomenclature (1961) *International Code of Zoological Nomenclature*. First Edition. International Trust for Zoological Nomenclature, London, 176 pp.

- International Commission on Zoological Nomenclature (1999) *International Code of Zoological Nomenclature*. Fourth Edition. International Trust for Zoological Nomenclature, London, 306 pp.
- Jacot, A.P. (1929) Concerning the genus *Neoliodes* (Oribatoidea-Acarina). *Transactions of the American Microscopical Society*, 48, 30–43.
- Jacot, A.P. (1947) On the question whether *Liodes* Heyden, 1826 (Class Arachnida) is a homonym of *Leiodes* Latreille, 1796 (Class Insecta, Order Coleoptera). *Bulletin of Zoological Nomenclature*, 1, 223.
- Koch, L. (1869) Beitrag zur Kenntniss der Arachnidenfauna Tirols. *Zeitschrift des Ferdinandeums für Tirol und Volarberg*. Series 3, 14, 149–206. [not seen]
- Koch, L. (1872) Beitrag zur Kenntniss der Arachnidenfauna Tirols. Zweite Abhandlung. *Zeitschrift des Ferdinandeums für Tirol und Volarberg*. Series 3, 17, 239–328. [not seen]
- Latreille, P.A. (1796) *Précis des Caractères Génériques des Insectes, Disposés dans un Ordre Naturel*. Brive, Bourdeaux, 201 pp.
- Le Conte, J.L. (1850) General remarks upon the Coleoptera of Lake Superior. In: Agassiz L. & Cabot, J.E. (Eds) *Lake Superior, its Physical Character, Vegetation, and Animals, Compared with those of Other Regions*. Gould, Kendall and Lincoln, Boston, USA. pp. 201–242.
- Le Conte, J.L. (1859) Additions to the Coleopterous fauna of northern California and Oregon. *Proceedings of the Academy of Natural Sciences of Philadelphia*, 11, 281–292.
- Le Conte, J.L. (1866) Additions to the Coleopterous fauna of the United States. No. 1. *Proceedings of the Academy of Natural Sciences of Philadelphia*, 18, 361–394.
- Leng, C.W. (1920) *Catalogue of the Coleoptera of America, North of Mexico*. John D. Sherman Jr., Mount Vernon, USA, 470 pp.
- Mahunka, S. (2006) Some interesting beetle mites from Pacific islands collected by Antonius van Harten (Acari: Oribatida). (Acarologica Genavensia CVIII). *Revue Suisse de Zoologie*, 113, 579–593.
- Majka, C.G. & Langor, D. (2008) The Leiodidae (Coleoptera) of Atlantic Canada: new records, faunal composition, and zoogeography. *ZooKeys*, 2, 357–402.
- Mannerheim, C.G. (1852) Zweiter Nachtrag zur Käfer-Fauna der Nord-Amerikanischen Laender des Russischen Reiches. *Bulletin de la Société Impériale des Naturalistes de Moscou*, 25 (2), 283–387. [not seen]
- Mannerheim, C.G. (1853) Dritter Nachtrag zur Käfer-Fauna der Nord-Amerikanischen Laender des Russischen Reiches. *Bulletin de la Société Impériale des Naturalistes de Moscou* 26 (3), 95–273. [not seen]
- Marshall, V.G., Reeves, R.M. & Norton, R.A. (1987) Catalogue of the Oribatida of continental United States and Canada. *Memoirs of the Entomological Society of Canada*, 139, 1–418.
- Marske, K.A., Leschen, R.A.B., Barker, G.M. & Buckley, T.R. (2009) Phylogeography and ecological niche modelling implicate coastal refugia and trans-alpine dispersal of a New Zealand fungus beetle. *Molecular Ecology*, 18, 5126–5142.
- McQuillan, P.B. (1996) The Tasmanian geometrid moths associated with the genus *Amelora* auctorum (Lepidoptera: Geometridae: Ennominae). *Invertebrate Taxonomy*, 10, 433–506.
- Melville, R.V. & Smith, J.D.D. (1987) *Official Lists and Indexes of Names and Works in Zoology*. International Trust for Zoological Nomenclature, London, 366 pp.
- Newton, A.F. (1998) Phylogenetic problems, current classification and generic catalog of world Leiodidae (including Cholevidae). In: Giachino, P.M. & Peck, S.B. (eds.), *Phylogeny and Evolution of Subterranean and Endogean Cholevidae (=Leiodidae Cholevinae)*. *Proceedings of XX I.C.E., Firenze, 1996. Atti Museo Regionale di Scienze Naturali, Torino*. pp. 41–178.
- Norton, R.A. (2006) First record of *Collohmanna* (*C. schusteri* n. sp.) and *Hermannia* (*H. sellnicki* n. sp.) from Baltic amber, with notes on Sellnick's genera of fossil oribatid mites (Acari : Oribatida). *Acarologia*, 46, 111–125.
- Oudemans, A.C. (1937) *Kritisch Historisch Overzicht der Acarologie, Deerde Gedeelte, 1805-1850* Band E + F. (E. J. Brill, Leiden). pp 1999–2735.
- Panzer, G.W.F. (1797) *Faune Insectorum Germanicae initia oder Deutschlands Insecten*, Heft 37. Felsecker, Nürnberg, Germany.
- Park, S.-J. & Ahn, K.-J. (2007) The Korean species of the genus *Leiodes* Latreille with descriptions of five new species (Coleoptera: Leiodidae: Leiodinae). *Journal of the Kansas Entomological Society*, 80, 27–42.
- Peck, S.B. (2000) Leiodidae Fleming, 1821. In: Arnett, R.H., Jr. & Thomas, M.C. (eds.) *American Beetles, Volume 1: Archostemata, Myxophaga, Adepaga, Polyphaga: Staphyliniformia*. CRC Press, Boca Raton, Florida, pp. 250–258.
- Reitter, E. (1885) Bestimmungs-Tabellen der Europäischen Coleopteren, XII. Necrophaga (Platypyllidae, Leptinidae, Silphidae, Anisotomidae und Clambidae). *Verhandlungen des Naturforschenden Vereines Brünn*, 23, 3–122. [not seen]
- Schmidt, W.L.E. (1841) Revision der deutschen Anisotomen. In: Germar, E.F. (ed.) *Zeitschrift für die Entomologie*, Volume 3, Friedrich Fleischer, Leipzig, Germany, pp. 130–202.
- Seago, A.E. & Newton, A.F. (2009) A new genus of Leiodid beetle from Chile, with generic key and species checklist of described Neopeltopini (Coleoptera: Leiodidae: Camarinae). *Annales Zoologici*, 59, 297–304.
- Sellnick, M. (1928) Formenkreis: Hornmilben, Oribatei. *Die Tierwelt Mitteleuropas*, 3, 1–42.
- Sellnick, M. (1959) Acarina from Southeastern Polynesia – II (Oribatei). *Occasional Papers of Bernice P. Bishop Museum*, 22, 109–152.
- Troukens, W. (2005) Truffelkevers en schimmelkevers aan de westrand van Brussel (Coleoptera: Leiodidae & Scaphidiidae). *Phegea*, 33, 111–114.
- Wallwork, J.A. (1963) Some Oribatei from Ghana. XII. The family Leiodidae. (Ist. series). *Acarologia*, 5, 102–114.
- Westwood, J.O. (1838) *The Entomologist's Textbook: An Introduction to the Natural History, Structure, Physiology, and Classification of Insects Including the Crustacea and Arachnida*. Wm. S. Orr and Co., London, England. 429 pp.
- Willmann, C. (1931) Moosmilben oder Oribatiden (Oribatei). *Die Tierwelt Deutschlands*, 22, 79–200.