

Class **Collembola** Lubbock, 1870 (4 orders)^{1, 2}

Order **Poduromorpha** Börner, 1913³ (6 superfamilies)

Superfamily **Neanuroidea** Börner, 1901³ (3 families)

Family **Neanuridae** Börner, 1901⁴ (161 genera, 1417 species)

Family **Brachystomellidae** Stach, 1949 (18 genera, 129 species)

Family **Odontellidae** Massoud, 1967 (13 genera, 131 species)

Superfamily **Poduroidea** Latreille, 1804⁵ (1 family)

Family **Poduridae** Latreille, 1804 (1 genus, 1 species)

Superfamily **Hypogastruroidea** Börner, 1906⁴ (2 families)

Family **Hypogastruridae** Börner, 1906 (39 genera, 682 species)

Family **Pachytullbergiidae** Stach, 1954 (3 genera, 3 species)

Superfamily **Gulgastruroidea** Lee & Thibaud, 1998 (1 family)

Family **Gulgastruridae** Lee & Thibaud, 1998 (1 genus, 1 species)

Superfamily **Onychiuroidea** Lubbock, 1867² (3 families)

Family **Paleotullbergiidae** Deharveng, 2004 (1 genus, 1 species)

Family **Onychiuridae** Lubbock, 1867 (51 genera, 567 species)

Family **Tullbergiidae** Bagnall, 1935 (32 genera, 215 species)

Superfamily **Isotogastruroidea** Thibaud & Najt, 1992 (1 family)

Family **Isotogastruridae** Thibaud & Najt, 1992 (1 genus, 7 species)

Order **Entomobryomorpha** Börner, 1913⁶ (4 superfamilies)

Superfamily **Tomoceroidea** Schäffer, 1896 (2 families)

Family **Oncopoduridae** Carl & Lebedinsky, 1905 (2 genera, 52 species)

Family **Tomoceridae** Schäffer, 1896 (16 genera, 149 species)

Superfamily **Isotomoidea** Schäffer, 1896⁶ (3 families)

Family **Isotomidae** Schäffer, 1896 (108 genera, 1346 species)

Family **Actaletidae** Börner, 1902⁶ (2 genera, 10 species)

† Family **Protentomobryidae** Folsom, 1937 (1 genus, 1 species)

Superfamily **Entomobryoidea** Schäffer, 1896⁶ (5 families)

Family **Microfalculidae** Massoud & Betsch, 1966 (1 genus, 1 species)

† Family **Praentomobryidae** Christiansen & Nascimbene, 2006 (2 genera, 2 species)

Family **Entomobryidae** Schäffer, 1896 (56 genera, 1678 species)

Family **Paronellidae** Börner, 1913⁶ (39 genera, 511 species)

† Family **Oncobryidae** Christiansen & Pike, 2002 (1 genus, 1 species)

Superfamily **Coenaletoidea** Bellinger, 1985 (1 family)

Family **Coenaletidae** Bellinger, 1985 (1 genus, 2 species)

Order **Neelipleona** Massoud, 1971 (1 family)

Family **Neelidae** Folsom, 1896 (5 genera, 33 species)

Order **Symplypleona** Börner, 1901⁷ (5 superfamilies)

Superfamily **Sminthuridoidea** Börner, 1906⁸ (2 families)

Family **Mackenziellidae** Yosii, 1961 (1 genus, 1 species)

Family **Sminthurididae** Börner, 1906⁹ (10 genera, 145 species)

Superfamily **Katiannoidea** Börner, 1913 (4 families)

Family **Katiannidae** Börner, 1913¹⁰ (118 genera, 205 species)

-
1. BY Frans Janssens and Kenneth A. Christiansen (for full contact details, see the **Author names and addresses** after **Cited references**). The title of this contribution should be cited as "Class Collembola Lubbock, 1870. In: Zhang, Z.-Q. (Ed.) Animal biodiversity: An outline of higher-level classification and survey of taxonomic richness". The class Collembola includes 33 families, 762 genera and 8,130 species.
 2. The list is based on Bellinger, P.F., Christiansen, K.A. & Janssens, F. (1996–2010).
 3. sensu D'Haese (2002)
 4. sensu Deharveng (2004)
 5. sensu Palacios-Vargas (1994)
 6. sensu Soto-Adames et al. (2008)
 7. sensu Massoud (1971)
 8. sensu Fjellberg, (1989)
 9. sensu Betsch & Massoud (1970)

- Family **Spinothecidae** Delamare Deboutteville, 1961¹¹ (3 genera, 6 species)
- Family **Arrhopalitidae** Stach, 1956⁹ (2 genera, 131 species)
- Family **Collophoridae** Bretfeld, 1999 (1 genus, 8 species)
- Superfamily **Sturmioidea** Bretfeld, 1994 (1 family)
 - Family **Sturmiiidae** Bretfeld, 1994 (1 genus, 2 species)
- Superfamily **Sminthuroidea** Lubbock, 1862 (2 families)
 - Family **Sminthuridae** Lubbock, 1862⁴ (27 genera, 245 species)
 - Family **Bourletiellidae** Börner, 1912¹¹ (36 genera, 245 species)
- Superfamily **Dicyrtomoidea** Börner, 1906 (1 family)
 - Family **Dicyrtomidae** Börner, 1906⁴ (8 genera, 200 species)

Cited references

- Bagnall, R.S. (1935) On the Classification of the Onychiuridae (Collembola), with particular reference to the Genus *Tullbergia* Lubbock and its Allies. *Annals and Magazine of Natural History*, Ser. 10, 15, 236–242.
- Bellinger, P.F. (1985) A new family of Collembola (Arthropoda, Tracheata). *Caribbean Journal of Science*, 21 (3–4), 117–123.
- Bellinger, P.F., Christiansen, K.A. & Janssens, F. (1996–2010) Checklist of the Collembola of the World. <http://www.collembola.org> (Accessed on October 4, 2010).
- Betsch, J.-M. & Massoud, Z. (1970) Études sur les Insectes Collemboles. I. - Sydématische, ultrastructure externe et écologie du genre *Jeannenotia* Stach, 1956 (Symphypléones, Sminthurididae n. comb.). Description de deux Collemboles nouveaux (Proisotoma et Sminthurides). *Revue d'Écologie et de Biologie du Sol*, 7(2), 153–225.
- Börner, C. (1901) Zur Kenntnis der Apterygoten-Fauna von Bremen und der Nachbardistrikte. Beitrag zu einer Apterygoten-Fauna Mitteleuropas. *Abhandlungen des Naturwissenschaftlichen Vereins zu Bremen*, 17(1), 1–140.
- Börner, C. (1902) Wieder ein neues Anuroporinen-Genus. (Vorläufige Mittheilung.). *Zoologischer Anzeiger*, 25, 605–607.
- Börner, C. (1906) Das System der Collembolen nebst Beschreibung neuer Collembolen des Hamburger Naturhistorischen Museums. *Mitteilungen aus den Naturhistorischen Museum in Hamburg, XXIII. Jahrgang, 2. Beiheft zum Jahrbuch der Hamburgischen Wissenschaftlichen Amtsalten*, 23, 147–188.
- Börner, C. (1913) Die Familien der Collembolen. *Zoologischer Anzeiger*, 41, 1–8.
- Bretfeld, G. (1999) Synopses on Palaearctic Collembola, Volume 2. Symphyleona. *Abhandlungen und Berichte des Naturkundemuseums Görlitz*, 71(1), 1–318.
- Carl, J. & Lebedinsky, J. (1905) Materialien zur Höhlenfauna der Krim. II. Aufsatz. Ein neuer Typus von Höhlenapterygoten. [Collembola included]. *Zoologischer Anzeiger*, 28, 562–565.
- Christiansen, K.A. & Nascimbene, P. (2006) Collembola (Arthropoda, Hexapoda) from the mid Cretaceous of Myanmar (Burma). *Cretaceous Research*, 27, 318–363.
- Christiansen, K.A. & Pike, E. (2002) Cretaceous Collembola (Arthropoda, Hexapoda) from the Upper Cretaceous of Canada. *Cretaceous Research*, 23, 165–188.
- Deharveng, L. (2004) Recent advances in Collembola systematics, 6th International Seminar on Apterygota, Siena, Italy, 2002, *Pedobiologia*, 48, 415–433.
- D'Haese, C.A. (2002) Were the first springtails semi-aquatic? A phylogenetic approach by means of 28S rDNA and optimization alignment. *Proceedings of Royal Society of London, B*, 269, 1143–1151.
- Fjellberg, A. (1989) Redescription of Mackenziella psocoides Hammer, 1953 and discussion of its systematic position (Collembola, Mackenziellidae). In Dallai, R. (Ed.), *3rd International Seminar on Apterygota*, Siena, Italy, August 21–26, 1989. University of Siena, Siena, 1989, pp. 93–105.
- Folsom, J.W. (1896) *Neelus murinus*, representing a new thysanuran family. *Psyche*, 7, 391–392.
- Folsom, J.W. (1937) Nearctic Collembola or Springtails, of family Isotomidae. *United States National Museum, Bulletin* 168, Washington, 1–144.
- Lee, B.-H. & Thibaud, J.-M. (1998) New Family Gultastruridae of Collembola (Insecta) Based on Morphological, Ecobiological and Molecular Data. *Korean Journal of Biological Science*, 2, 451–454.
- Lubbock, J. (1867) Notes on the Thysanura Part III. *Transactions of the Linnean Society*, 26, pp. 10.
- Lubbock, J. (1873) *Monograph of the Collembola and Thysanura*. Ray Society, London, pp. 1–276.
- Massoud, Z. (1967) Monographie des Neanuridae, Collemboles Poduromorphes à pièces buccales modifiées. *Biologie de l'Amérique Australe*, 3, 7–399.
- Massoud, Z. (1971) Contribution à la connaissance morphologique et systématique des Collemboles Neelidae. *Revue d'Écologie et de Biologie du Sol*, 8(1), 195–198.
- Massoud, Z. & Betsch, J.-M. (1966) Description de la nouvelle lignée de Collemboles Entomobryomorphes: Microfalculinæ Massoud et Betsch. *Revue Écologie et Biologie du Sol*, Bd. 3.
- Salmon, J.T. (1964) An Index to the Collembola, Volume 1..*Royal Society of New Zealand, Bulletin* No.7, 1–144.
- Salmon, J.T. (1964) An Index to the Collembola, Volume 2. *Royal Society of New Zealand, Bulletin* No.7, 145–644.

10. sensu Bretfeld (1999)

11. sensu Bretfeld (1994)

- Schäffer, C. (1896) Die Collembola der Umgebung von Hamburg und benachbarter Gebiete. *Mitteilungen aus den Naturhistorischen Museum in Hamburg*, Bd. 13.
- Soto-Adames, F.N., Barra, J.-A., Christiansen, K. & Jordana R. (2008) Suprageneric classification of Collembola Entomobryomorpha. *Annals of the Entomological Society of America*, 101(3), 501–513.
- Stach, J. (1949) *The Apterygotan Fauna of Poland in Relation to the World-Fauna of this group of Insects. Families: Neogastruridae and Brachystomellidae*, Kraków, pp. 1–341.
- Stach, J. (1954) *The Apterygotan fauna of Poland in relation to the world-fauna of this group of insects. Family : Onychiuridae*. Kraków, p. 1–219.
- Stach, J. (1956) *The Apterygotan fauna of Poland in relation to the world-fauna of this group of insects. Family : Sminthuridae*. Kraków, pp. 1–287.
- Szeptycki, A. (1979) *Chaetotaxy of the Entomobryidae and its phylogenetical significance, Morpho-systematic studies on Collembola IV*, Kraków, pp. 1–218.
- Thibaud, J.-M. & Najt, J. (1992) Isotogastruridae, a new family of terrestrial interstitial Collembola from the Lesser Antilles. *Bonner zoologisher Beitrag*, 43(4), 545–551.
- Womersley, H. (1934) On some Collembola-Arthropleona from South Africa and Southern Rhodesia. *Annals of the South African Museum*, 30, 1–35.
- Yosii, R. (1961) Phylogenetische Bedeutung der Chaetotaxie bei den Collembolen. *Contributions from the Biological Laboratory Kyoto University*, 12, 1–37.

Author names and addresses

Frans Janssens, Department of Biology, University of Antwerp, Antwerp, B-2020, Belgium
frans.janssens@collembola.org

Kenneth A. Christiansen, Department of Biology, Grinnell College, PO Box V3, Grinnell, IA 50112-0806, USA
christak@grinnell.edu