

A Festschrift honouring Prof. Dr. Jochen Martens on occasion of his 80th birthday

P. JÄGER, W. A. SHEAR & P. J. SCHWENDINGER (EDS.)

Table of Contents

EDITORIAL

- 6 **Preface**
P. JÄGER, W. A. SHEAR & P. J. SCHWENDINGER
- 7 **Eight legs, two wings, one life for scientific research—celebrating the 80th birthday of Prof. Dr Jochen Martens**
PETER JÄGER & AXEL SCHÖNHOFER

OPILIONES

- 34 **Notes on coexistence of closely related *Leiobunum rupestre* and *L. subalpinum* (Opiliones, Eupnoi, Sclerosomatidae)**
PETER KOZEL, MIHA DELAKORDA, CHRISTIAN KOMPOSCH, LJUBA SLANA NOVAK, TONE NOVAK & SAŠKA LIPOVŠEK
- 43 **Harvestmen (Arachnida: Opiliones) in Eocene Rovno amber (Ukraine)**
P.G. MITOV, E.E. PERKOVSKY & J.A. DUNLOP
- 73 **Further studies on harvestmen (Arachnida: Opiliones) from Iran, with the description of two new species**
N. SNEGOVAYA, J. COKENDOLPHER & A. ZAMANI
- 87 **First record of Travunioidea (Arachnida: Opiliones: Laniatores) from China, with description of a new monotypic genus from caves**
C. ZHANG & S. DERKARABETIAN
- 98 ***Martensopsalis*, a new genus of Neopilionidae from New Caledonia (Opiliones, Eupnoi)**
G. GIRIBET, C.M. BAKER & D. BROUSTE
- 108 **Additions to the millipede family Caseyidae. II. A new genus of miniature, blind millipedes from California (Diplopoda, Chordeumatida, Striariidea, Striarioidea, Caseyidae)**
W. A. SHEAR
- 114 **A new cavernicolous harvestman, *Texella martensi*, from the Mojave Desert, California (Opiliones: Laniatores: Phalangodidae)**
D. UBICK
- 119 **Redescription and Natural History of the Mexican harvestman *Diguetinus raptator* (Opiliones: Globipedidae), type species of the genus**
J.C. COKENDOLPHER, C.R. LUCIO-PALACIO & W. STAREGA

- 134 The identity of an elusive Chilean harvestman, *Pachylus crassus* (Roewer, 1943) (Opiliones, Gonyleptidae, Pachylinae), with taxonomic and distribution notes
L. ACOSTA
- 148 On *Spinopilar* from Rio de Janeiro state with description of three new species (Opiliones, Laniatores, Cryptogeobiidae)
A. KURY & D.C. ARAUJO
- 182 Two new Species of *Stenostygnus* from South America (Opiliones: Biantidae: Stenostyginae)
MAMANI, C.V., PORTO, W., IGLESIAS, P.P. & PÉREZ-GONZÁLEZ, A.
- 203 Three new species of Cosmetidae C.L. Koch, 1839—from South America (Opiliones: Cosmetidae)
PINZON M.C., DAMRON, D. & PINTO-DA-ROCHA, R.
- 218 Contributions to the taxonomy of some Amazonian Stygnidae (Opiliones: Laniatores: Gonyleptoidea)
VILLAREAL, O., KURY, A. & COLMENARES, P.A.

ARANEAE

- 228 First record of fifty-one and a critical review of some dubious spider species from Bulgaria (Arachnida: Araneae)
M. NAUMOVA, G. BLAGOEV & C. DELTSHEV
- 258 Three new species of the extinct spider genus *Furcembolus* (Araneae: Pacullidae) from Late Cretaceous Burmese amber
Y. XIN, T. JIANG, Z. YAO & S. LI
- 274 A new record of *Coillina baka* (Araneae: Gnaphosidae) from Myanmar, with a description of previously unknown female
Y. SUZUKI, M.M. AUNG & H. ONO
- 281 Five new Leptonetid spiders from China (Araneae: Leptonetidae)
W. ZHU & S. LI
- 300 Descriptions of four new trapdoor spider species in the subfamily Ummidiinae from Thailand (Araneae, Mygalomorphae, Halonoproctidae)
A. DECAE, P. J. SCHWENDINGER & K. HONGPHADHARAKIREE
- 324 First Northwest African species of the spider genus *Artema*, from caves in Morocco, with notes on body size in pholcid spiders (Araneae, Pholcidae)
B. HUBER
- 335 Two new enigmatic genera of huntsman spiders from Madagascar (Araneae: Sparassidae)
P. JÄGER

SCORPIONES

- 347 Some additional comments on the Ananteridae or ‘*Ananteris* group’ and description of a new species of *Ananteris* Thorell, 1891 from Central Brazil (Scorpiones: Buthidae)
W. LOURENCO

ACARI

- 357** *Malgacheliodes martensi* sp. nov. (Acaris, Oribatida, Licnodamaeidae) from South Africa
S.G. ERMILOV, E.A., HUGO-COETZEE, A.A. KHAUSTOV & V.A. KHAUSTOV

MYRIAPODA

- 368** Review of the millipede genus *Hedinomorpha* Verhoeff, 1934, with descriptions of two new species collected in China by Professor Jochen Martens (Diplopoda, Polydesmida, Paradoxosomatidae)
S. GOLOVATCH