

ABHANDLUNGEN UND BERICHTE
DES NATURKUNDEMUSEUMS GÖRLITZ

Band 63, Supplement

Abh. Ber. Naturkundemus. Görlitz 63, Suppl.:1-20 (1880)

Bibliographia
Mesostigmatologica

Nummer 1

BIBLIOGRAPHIA MESOSTIGMATOLOGICA

Zusammengestellt von Axel Christian

In den ABHANDLUNGEN UND BERICHTEN DES NATURKUNDEMUSEUMS GÖRLITZ werden jährlich die neuesten Arbeiten über mesostigmate Milben publiziert, soweit uns diese bekannt wurden. Autoren, die ihre Arbeiten zur Titelaufnahme an mich senden, erhalten die Bibliographie kostenlos zugeschickt.

In ABHANDLUNGEN UND BERICHTE DES NATURKUNDEMUSEUMS GÖRLITZ latest works on mesostigmatic mites are published every year in so far as they have come to our knowledge. All the autors mailing their papers to me for admission of the titel, will get a copy of the bibliography free of charge.

Par les ABHANDLUNGEN UND BERICHTE DES NATURKUNDEMUSEUMS GÖRLITZ sont publiees chaque année les articles les plus récents se référant au travail concernant les Mesostigmates, tant que nous en avons connaissance. Les auteurs qui nous adressent leur publication pour l'admission du titre, recevront un exemplaire de la bibliographie sans frais.

Stellen Sie fest, daß in der Bibliographie Titel Ihrer Publikationen oder anderer Autoren fehlen, wäre ich Ihnen für eine Information dankbar.

Inhalt/Contents/Sommaire:

- Publikationen (erschienen oder im Druck) von 1988 und 1989 /
Publications (published or in press) from 1988 and 1989 /
Liste des travaux parus et sous presse en 1988 et 1989
- Personalis

Anschrift: Axel Christian
Staatliches Museum für Naturkunde Görlitz
PSF 425
DDR - 8900 Görlitz 3

Publikationen 1988

- Akimow, I.A. / Yastrebtsov, A.V. (1988):
Embryonic development of the parasitic mite *Varroa jacobsoni*.
[Orig. Russ]
Vestn. Zool. 3:55-62
- Andreew, E.A. (1988):
Fauna and ecology of Proctolaelaps (Acoosejidae) mites found
in galleries made by bark beetles in Moscow Oblast.
[Orig. Russ]
Biol. Nauki (Mosc.) 10:34-37
- Athias-Binche, F. (1988):
Janetiella (*Dynurella*) *stoechas*, n. subgen., n. sp., Uropodide
nouveau de Port-Cros (Acariens, Anactinotriches).
Sec. Rep. Port-Cros natl. Park, Fr. 14:13-27
- Athias-Binche, F. / Habersaat, U. (1988):
An ecological study of *Janetiella pyriformes* (Berlese, 1920),
a phoretic Uropodina from decomposing organic matter (Acari,
Anactinotrichida).
Mitt. Schweiz. Entomol. Ges. 61:377-390
- Bai, X.-L. / Chen, B.-F. / Gu, Y.-M. (1988):
A new species of the genus *Euryparasitus* from China (Acari,
Rhodacaridae). [Orig. Chin]
Acta Zootaxonomica Sin. 13, 4:369-372
- Balan, P.G. (1988):
New mite species of the family Antennoseiidae (Parasitiformes,
Mesostigmata). [Orig. Russ]
Vestn. Zool. 1:76-79
- Bayan, A. (1988):
Two new species of the family Phytoseiidae (Parasitiformes)
from Lebanon.
Acarologia 29, 4:339-346
- Beglyarov, G.A. / Meshkov, Y.I. (1988):
A new species of the genus *Amblyseius* (Parasitiformes, Phytoseiidae)
from Tuva. [Orig. Russ]
Zool. Zh. 67, 7:1079-1080
- Botelho, J.R. / Linardi, P.M. (1988):
Some Acari Mesostigmata in rodents from the municipality of
Espinosa Minas Gerais, Brazil. [Orig. Port]
Rev. Bras. Entomol. 32, 1:95-98
- Delfinado-Baker, M. / Baker, E.W. (1988):
New mites (Acari, Laelapidae) from the nests of stingless
bees (Apidae, Meliponinae) from Asia.
Int. J. Acarol. 14, 3:127-136
- Fain, A. (1988):
Notes on mites associated with Myriapoda: III. Two new species
of the genus *Heterozercon* Berlese, 1888 (Acari, Mesostigmata)
from Afrotropical myriapods.
Bull. Ann. Soc. R. Belge Entomol. 124:237-242

- Fain, A. / Hart, B.J. (1988):
Parasitic or nidicolous mites from rodents and insectivores in the Kivu region, Zaire: II. Genus *Androlaelaps* Berlese, 1903 (Mesostigmata, Laelapidae). [Orig. Fran]
Rev. Zool. Afr. 102, 4: 439-454
- Gillespie, D.R. / Ramey, C.A. (1988):
Life history and cold storage of *Amblyseius cucumeris* (Acarina, Phytoseiidae).
J. Entomol. Soc. C. 85: 71-76
- Hänel, H. (1988):
Abnormal specimen of the bee mite, *Varroa jacobsoni*, with some possibly original features (Acarina, Varroidae).
Entomol. Gener. 14, 2: 139-143
- Haitlinger, R. (1988):
Mites (Acari) occurring on beetles of the genus *Carabus* Linnaeus, 1758 (Insecta, Coleoptera, Carabidae). [Orig. Poln]
Wiad. Parazytol. 34, 3: 329-346
- Haitlinger, R. (1988):
Haemogamasidae Oudemans, 1926 (Acari, Mesostigmata) Polski. [Orig. Poln]
Polsk. Pism. Entomol. 58: 635-661
- Halliday, R.B. (1988):
The genus *Holostaspella* Berlese (Acarina, Macrochelidae) in Australia.
J. Aust. Entomol. Soc. 27, 2: 149-155
- Hanekom, A. / Loots, G.C. / Theron, P.D. (1988):
Two new species of *Proctolaelaps* (Ascidae, Acari) from the Afrotropical region with notes on *Proctolaelaps oudemansi* Krantz, 1962.
Phytophylactica 20, 1: 25-30
- Hirschmann, W. / Wisniewski, J. (1988):
Weltweite Revision der Gattung *Trichouropoda* Berlese, 1916: Teil III
Acarologie (Nürnberg) 35: 1-201
- Hoy, M.A. / Cave, F.E. (1988):
Premating and postmating isolation among populations of *Metaseiulus occidentalis* (Nesbitt) (Acarina, Phytoseiidae).
Hilgardia 56, 6: 1-20
- Hunter, P.E. / Rosario, R.M.T. / Flechtmann, C.H.W. (1988):
A new species of *Blaberolaelaps* (Acari, Mesostigmata, Laelapidae) from Brazil.
J. Entomol. Sci. 23, 3: 297-301
- Hyatt, K.H. (1988):
Two species of *Parasitus* (Acari, Mesostigmata) new to the British Isles.
Ir. Nat. J. 22, 9: 393-403
- Hyatt, K.H. / Emberson, R.M. (1988):
A review of the Macrochelidae (Acari, Mesostigmata) of the British Isles.
Bull. of the British Mus. (Nat. Hist.) 54, 2: 63-125

- Ifantidis, M.D. / Rosenkranz, P. (1988):
 Reproduktion der Bienenmilbe *Varroa jacobsoni* (Acarina, Varroidae).
 Entomol. Gener. 14, 2:123-132
- Ishikawa, K. (1988):
 Two new species of *Scisauralaelaps* (Acarina, Laelapidae) associated with Philippine millipedes.
 Bull. Natl. Sci. Mus. Ser. A. (Zool.) 14, 4:173-178
- Jagers op Akkerhuis, G.A.J.M. / Ley, F.de/Zwetsloot, H.J. / Ponge, J.-F. / Brussaard, L. (1988):
 Soil microarthropods (Acari, Collembola) in two crop rotations on a heavy marine clay soil.
 Rev. Ecol. Biol. Sol. 25, 2:175-202
- Jie, T. (1988):
 A new mite of the genus *Sinolaelaps* (Acarina, Laelapidae). [Orig. Chin]
 Acta Zootaxonomica Sin. 13, 3:278-280
- Jordaan, L.C. (1988):
 Redescription of *Protogamasellus scuticalis* Genis, Loots and Ryke (Acari, Ascidae) and a new species from the Afrotropical region.
 Phytohyllactica 20, 1:35-38
- Jordaan, L.C. (1988):
Gamasellodes hildae, new species (Acari, Ascidae) from South Africa.
 Phytohyllactica 20, 1:39-42
- Jordaan, L.C. (1988):
 Redescription of *Androlaelaps paracasalis* (Ryke) (Acari, Laelapidae) and *Androlaelaps kathuensis*, new species, from South Africa.
 Phytohyllactica 20, 2:129-132
- Jordaan, L.C. / Loots, G.C. / Theron, P.D. (1988):
 A new genus and new species of *Rhodacaridae* (Acari) from the Afrotropical Region.
 J. Entomol. Soc. South Afr. 51, 2:275-282
- Kaczmarek, S. / Michalski, J. (1988):
 Männchen von *Ameroseius longitrichus* Hirschmann, 1963 (Acari, Mesostigmata, Ameroseiidae).
 Bull. Soc. Amis. Sci. Lett. Poznan Ser. D. Sci. Biol. 27:101-106
- Karg, W. (1988):
 Die Arten der Raubmilbenuntergattung *Cosmolaelaps* Berlese, 1903 (Gattung *Hypoaspis* Canestrini, 1884, Acarina, Parasitiformes).
 Zool. Jb. Syst. 115, 4:509-526
- Karg, W. (1988):
 Zur Kenntnis der Gattung *Proctolaelaps* Berlese, 1923 (Acarina, Parasitiformes).
 Zool. Jb. Syst. 115, 4:441-454

- Karg, W. (1988):
 Eine neue Raubmilbenart der Gattung *Proctolaelaps* Berlese, 1923 (Acarina, Parasitiformes) am großen Obstbaumsplintkäfer (*Scolytus mali* Bechst.).
 Arch. Phytopathol. Pflanzenschutz 24, 6: 515-517
- Kolodochka, L.A. (1988):
 A new species of the genus *Euseius* (Parasitiformes, Phytoseiidae). [Orig. Russ]
 Syst. mites 223-225
- Kolodochka, L.A. (1988):
 Redescription of a little-known *Amblyseius reticulatus* (Parasitiformes, Phytoseiidae). [Orig. Russ]
 Vestn. Zool. 5: 21-25
- Kolodochka, L.A. (1988):
 A new genus and species of the mite family Phytoseiidae (Parasitiformes). [Orig. Russ]
 Vestn. Zool. 4: 42-45
- Krantz, G.W. (1988):
 On the identity of six Berlese species of *Macrocheles* (Acari, Macrochelidae) descriptions, redescriptions and new synonymies.
 Can. J. Zool. 66, 4: 968-980
- Krantz, G.W. (1988):
Gonathrix carinata, new genus new species of the family Macrochelidae (Acari, Gamasida) phoretic on *Phanaeus pyrois* Bates (Coleoptera, Scarabaeidae).
 Can. J. Zool. 66, 6: 1318-1321
- Krantz, G.W. / Whitaker Jr., J.O. (1988):
 Mites of the genus *Macrocheles* (Acari, Macrochelidae) associated with small mammals in North America.
 Acarologia 29, 3: 225-260
- Madej, G. (1988):
 Mites (Acari, Mesostigmata) new for Poland. [Orig. Poln]
 Przegl. Zool. 32, 1: 47-50
- Madej, G. (1988):
 Analysis of communities of Mesostigmata mites (Arachnida, Acari) of three different biotopes in the upper Silesian Region. [Orig. Poln]
 Acta Biol. Silesiana Katowice 10, 27: 28-45
- Madej, G. (1988):
 New Mesostigmata (Arachnida, Acari) species in Polish fauna. [Orig. Poln]
 Pr. Nauk. Uniw. Slask Katowicach 988: 125-131
- Mahmood, S.H. / Al-Dulaimi, S.I. (1988):
 Ecological study of new records of Iraqi predator mites developing in animal manure.
 J. Biol. Sci. Res. 19 (Suppl): 865-876
- Maurer, V. / Bieri, M. / Folsch, D.W. (1988):
 Das Suchverhalten von *Dermanyssus gallinae* in Hühnerställen.
 Arch. Geflügelk. 52, 5: 209-215

- Moraes, G.J.de/ McMurtry, J.S. (1988):
Some phytoseiid mites from Kenya, with descriptions of three new species.
Acarologia 29,1:13-18
- Moraes, G.J.de/ Mesa, N.C. (1988):
Mites of the family Phytoseiidae (Acari) in Colombia, with descriptions of three new species.
Int.J.Acarol. 14,2:71-88
- Moraes, G.J.de/ Mesa, N.C./ Reyes, J.A. (1988):
Some phytoseiid mites (Acari, Phytoseiidae) from Paraguay, with description of a new species.
Int.J.Acarol. 14,4:221-224
- Pavlovic, I./Hudina, V./Blazin, V./Ilic, Z./Miljkovic, B. (1988):
Control of tick (*Dermanyssus gallinae*) caused ectoparasitosis on a small poultry farm by the application of an ectocide. [Orig. Serbo-Croat]
Vet.Glas. 42,10:643-646
- Pereira-Lorenzo, A./ Quinteiro-Alonso, M.P. (1988):
Contribution to the study of mites of the suborder Mesostigmata, ectoparasites of insectivores in Galicia (Spain). [Orig. Span]
Rev.Iber.Parasitol. 48,2:189-194
- Rockett, C.L./ Johnston, S.A. (1988):
Ectoparasitic arthropods collected from some northern Ohio [USA] mammals.
Gt.Lakes Entomol. 21,4:147-149
- Rosario, R.M. (1988):
The genus *Antennurella* Berlese and descriptions of two new species of *Similantennurella* gen.nov. (Acarina, Triguynapsida, Klinckowstroemliidae).
Acarologia 29,4:329-337
- Rosenkranz, P. (1988):
Temperaturpräferenz der Varroa-Milbe und Stocktemperaturen in Bienenvölkern an Tropenstandorten (Acarina, Varroidae/ Hymenoptera, Apidae).
Entomol.Gener. 14,2:123-132
- Sagdieva, P.D./ Riley, J. (1988):
A study of variability in *Laelaps agilis* Koch, a parasite of *Apodemus sylvaticus* in the Greater Caucasus (USSR). [Orig. Russ]
Soobshch.Akad.Nauk.Gruz.SSR 131,2:401-404
- Sagdieva, P.D./ Tsikhistavi, S.G./ Nikulina, N.A. (1988):
A study of the ectoparasites of Muridae in the Greater Caucasus (USSR). [Orig. Russ]
Soobshch.Akad.Nauk.Gruz.SSR 129,1:165-168
- Stanko, M. (1988):
Seasonal dynamics of mites (Acarina, Mesostigmata) and their relations to small mammals in the eastern part of Slovenske rudohorie (West Carpathians). [Orig. Slov]
Biologia (Bratisl.) 43,2:115-123

- Steiner, J. (1988):
Sex discrimination based on external structures in nymphal and adult *Varroa jacobsoni* mites (Acarina, Varroidae).
Entomol. Gener. 14, 2:133-138
- Stone, C. (1988):
A new species of *Proctolaelaps* (Acari, Ascidae) from New South Wales, Australia.
Acarologia 29, 4:319-327
- Till, W.M. (1988):
Additions to the British and Irish mites of the genus *Veigaia* with a key to the species.
Acarologia 29, 1:3-12
- Till, W.M. (1988):
A new species of mite (Acari, Laelapidae) parasitic on the sikkim large-clawed shrew in West Nepal.
Acarologia 29, 2:113-118
- Ueckermann, A. (1988):
A new species and species group of *Typhlodromus* Scheuten (Acari, Phytoseiidae) from Namibia.
Phytophylactica 20, 2:125-127
- Ueckermann, E.A./ Loots, G.C. (1988):
The African species of the subgenera *Anthoseius* De Leon and *Amblyseius* Berlese (Acari, Phytoseiidae).
S.Afr. Dep. Agric. Water Suppl. Entomol. Mem. (Pretoria) 73:1-166
- Vishnupriya, R./ Mohanasuhdaram, M. (1988):
Mites associated with insects in Tamil Nadu, India.
Entomon. 247-258
- Wisniewski, J./ Hirschmann, W. (1988):
Gangsystematik der Parasitiformes Teil 499. Zwei neue Nentheria-Arten aus Neuguinea und Uruguay (Trichouropodini, Uropodinae).
Acarologia 29, 1:19-34
- Wu, W.N. (1988):
New species and new record of phytoseiid mites from north-east China, genus *Typhlodromus* Schuster: I. (Acarina, Phytoseiidae). [Orig. Chin]
Acta. Entomol. Sin. 31, 1:99-106
- Yoshida-Shaul, E./ Chant, D.A. (1988):
Descriptions of two unusual new species in the genus *Amblyseius* Berlese (Acari, Phytoseiidae).
Can. J. Zool. 66, 9:2053-2056

Publikationen 1989

- Airoidi, J.-P. / Solomon, L. / Duca, A.-V. (1989):
Gamasiid mites (Acari) in the nests of the fossorial form of
the water vole *Arvicola terrestris* Linnaeus. [Orig. Fran]
Rev. Suisse Zool. 96, 1: 161-190
- Athias-Binche, F. / Bloszyk, J. / Olszanowski, Z. (1989):
Dinychus ruseki, new species (Acari, Uropodina) from Canada,
with remarks on the habitats and distribution of the members
of the genus *Dinychus*.
Can. J. Zool. 67, 6: 1482-1488
- Blackwell, M. / Moser, J.C. / Wisniewski, J. (1989):
Ascospores of Pyxidiophora on mites associated with beetles
in trees and wood.
Mycol. Res. 92, 4: 397-403
- Chant, D.A. / Yoshida-Shaul, E. (1989):
A world review of the tiliarum species group in the genus
Typhlodromus Scheuten (Acari, Phytoseiidae).
Can. J. Zool. 67, 4: 1006-1046
- Christian, A. (1989):
Zur Kenntnis der Raubmilbengattung *Lasioseius* Berlese, 1916
mit Beschreibung einer neuen Art (Acarina, Mesostigmata).
Abh. Ber. Naturkundemus. Görlitz 63, 11: im Druck
- Denmark, H.A. / Muma, M.H. (1989):
A revision of the genus *Amblyseius* Berlese, 1814 (Acari,
Phytoseiidae).
Occas. Pap. Fla. State Collect. Arthropods 4: 1-149
- Deunff, J. / Volleth, M. (1989):
Observations sur la famille des Spinturnicida (Acarina, Mesostigmata) en Malaisie. II. Description de *Spinturnix tylo-*
nycterisi n.sp., parasite de *Tylonnycteris*...
Acarologia 30, 3: 185-189
- Elbanhawy, E.M. (1989):
New predatory mite species of the genus *Phytoseius* Ribaga
from Tanzania (Acari, Phytoseiidae).
Zool. Jb. Syst. 116: 373-377
- Elzinga, R.J. (1989):
Habeogula cauda (Acari, Uropodina), a new genus und species
of mite from the army ant *Labidus praedator* (F. Smith).
Acarologia 30, 4: 341-344
- Estrada-Pena, A. / Peribanez-Lopez, M. / Sanchez-Acedo, C. /
Balcells-Rocamora, E. (1989):
Distribution and faunal composition in north and northeast
of Spain of some mites and ticks parasitic on Chiroptera
(Spinturnicidae, Macronyssidae, ...).
Acarologia 30, 4: 345-353
- Estrada-Pena, A. / Peribanez, M.A. / Sanchez, C. (1989):
Observations on the leg chaetotaxy of the family Spinturni-
cidae (Acarina, Mesostigmata).
Acarologia 30, 2: 111-118

- Estrada-Pena,A./ Peribanez,M.A./ Sanchez,C. (1989):
Taxonomic status of *Macronyssus longimanus* (Kolenati) and *Macronyssus tinae* (Lombardini) (Acarina, Macronyssidae). Description of *Macronyssus longimanus* Protonymph.
Acarologia 30,1:25-28
- Estrada-Pena,A./ Sanchez,C. (1989):
Redescription of *Spinturnix daaycnemi* (Kolenati) (Acarina, Spinturnicidae).
Acarologia 30,2:107-110
- Fain,A. (1989):
Notes on mites associated with Myriapoda IV. New taxa in the Heterozetconidae (Acari, Mesostigmata).
Bull. Inst. R. Sci. Nat. Belg. Entomol. 59:145-156
- Glockemann,B./ Larink,O. (1989):
Einfluß von Klärschlammdüngung und Schwermetallbelastung auf Milben, speziell Gamasiden, in einem Ackerboden.
Pedobiologia 33:237-246
- Habersaat,U. (1989):
Stadienspezifische maximale Nahrungsaufnahme, funktionelle und numerische Reaktion von *Hypoaspis angusta* (Acarina, Gamasina).
Pedobiologia 33:269-282
- Habersaat,U. (1989):
Die Bedeutung der Bodenraubmilben als Prädatoren von landwirtschaftlichen Schädlingen am Beispiel von *Hypoaspis angusta* Karg, 1965 (Acari, Gamasina).
Diss. ETH Zürich Nr. 8943:1-87
- Hayes,A.J. (1989):
Simulation model of the European red mite and *Typhlodromus pyri* in New Zealand apple orchards.
Exp. & Appl. Acarol. 6,2:109-122
- Heisler,C. (1989):
Erfassung der Collembolen und Milbenfauna einer Ackerfläche.
Zool. Anz. 223:239-248
- Hirschmann,W. (1989):
Die Ganggattung *Uroobovella* Berlese, 1903.
Acarologie 36:84-196
- Hirschmann,W. (1989):
Weltweite Revision der Gattung *Trichouropoda* Berlese, 1916. Teil IV
Acarologie 36:1-72
- Hirschmann,W./ Kemnitzer,F. (1989):
Polyaspis (*Polyaspis*)-Deutonymphen, *Polyaspis*-Wandernymphen-
traube an Solitärwespe (*Scoliidae*) (*Atrichopygidiina*, *Uropodina*).
Acarologia 30,1:3-12
- Hunter,P.E./ Rosario,R.M.T. (1989):
Two new genera and species of Euzerconidae (Mesostigmata, Celaenopsidae) with a key to New world genera.
Entomol. Sci. 24,2:241-251

- James, D.G. (1989):
Influence of diet on development, survival and oviposition in an Australian phytoseiid, *Amblyseius victoriensis* (Acari, Phytoseiidae).
Exp. & Appl. Acarol. 6, 1:1-10
- Jie, T./ Yi-ming, G. (1989):
A new mite of the genus *Haemogamasus* (Parasitiformes, Haemogamasidae) [Orig. Chin].
Acta Zootax. Sin. 14, 2:177-180
- Karg, W. (1989):
Die Bedeutung der Beute- und Wirtsbeziehungen parasitiformer Milben für bodenbiologische Standortanalysen.
Pedobiologia 33:1-15
- Karg, W. (1989):
Die Untergattung *Laelaspiella* Marais et Loots, 1969 der Raubmilbengattung *Hypoaspis* Canestrini, 1884 (Acarina, Parasitiformes).
Dtsch. ent. Z., N.F. 36:107-111
- Karg, W. (1989):
Drei neue Raubmilbenarten der Gattung *Uroobovella* Berlese, 1903 aus Treiberden unter Glas (Mesostigmata, Uropodina).
Acarologie 36:73-84
- Karg, W. (1989):
Neue Raubmilbenarten der Gattung *Pseudoparasitus* Oudemans, 1902 (Acarina, Parasitiformes).
Acarologia 30, 4:333-339
- Karg, W. (1989):
Die Ökologische Differenzierung der Raubmilbenarten der Überfamilie Phytodeioidea Karg (Acarina, Parasitiformes).
Zool. Jb. Syst. 116:31-46
- Karg, W. (1989):
Neue Raubmilbenarten der Gattung *Propriozeiopsis* Muma, 1961 (Acarina, Parasitiformes) mit Bestimmungsschlüsseln.
Zool. Jb. Syst. 116:199-216
- Koehler, H./ Born, H. (1989):
The influence of vegetation structure on the development of soil mesofauna.
Agric., Ecosyst. Environment 27:253-269
- Kolodochka, L.A. (1989):
A revision of the phytoseiid mites of the genus *Pamiroseius* Wein. (Parasitiformes, Phytoseiidae). [Orig. Russ]
Entomol. Obozr. 68, 1:221-229
- Kolodochka, L.A. (1989):
Phytoseiid mite species (Parasitiformes, Phytoseiidae) similar to *Amblyseius reticulatus* and description of a new species. [Orig. Russ]
Vestn. Zool. 2:12-18

- Lindquist, E.E. / Walter, D.E. (1989):
Antennoseius janus, a new species (Acari, Ascidae), a mesostigmatic mite exhibiting adult female dimorphism.
 Can. J. Zool. 67, 5:1291-1310
- McMurtry, J.A. / Bounfour, M. (1989):
 Phytoseiid mites of Morocco, with descriptions of two new species and notes on the genera *Kuzinellus*, *Typhloctonus* and *Typhlodromus* (Acari, Phytoseiidae).
 Acarologia 30, 1:13-24
- McMurtry, J.A. / De Moraes, G.J. (1989):
 Some phytoseiid mites from Peru with description of four new species (Acari, Phytoseiidae).
 Int. J. Acarol. 15, 3:179-188
- Mittmann, H.-W. (1989):
 Lebensraum Buchenwaldboden, 11. Milben.
 Verh. Ges. f. Ökologie 17:109-117
- Moraes, G.J. de/Denmark, H.A./Berg, H. van den/Bellotti, A. (1989):
 Some phytoseiid mites (Acari, Phytoseiidae) from the Far East, with description of a new species.
 Int. J. Acarol. 15, 3:129-134
- Moraes, G.J. de/McMurtry, J.A./Berg, H. van den/Yaninek, J.S. (1989):
 Phytoseiid mites (Acari, Phytoseiidae) of Kenya with descriptions of five new species and complementary descriptions of eight species.
 Int. J. Acarol. 15, 2:79-94
- Moraes, G.J. de/ McMurtry, J.A. / Yaninek, J.S. (1989):
 Some phytoseiid mites (Acari, Phytoseiidae) from tropical Africa with description of a new species.
 Int. J. Acarol. 16, 2:95-102
- Moser, J.C. / Eidmann, H.H. / Regnander, J.R. (1989):
 The mites associated with *Ips typographus* in Sweden.
 Ann. Entomol. Fenn. 65, 1:23-28
- Müller, A. / Adam, H. / Ellaithy, A.Y.M. (1989):
 Erste Befunde zum Resistenzmechanismus einer gegen Dimethoat resistenten Zuchtlinie der Raubmilbe *Phytoseiulus persimilis* A.-H.
 Arch. Phytopathol. Pflanzensch. Berlin 25, 1:73-79
- Overmeer, W.P.J. / Nelis, H.J.C.F. / Leenheer, A.P. de/ Calis, J.N.M. / Veerman, A. (1989):
 Effect of diet on the photoperiodic induction of diapause in three species of predatory mite, *Amblyseius potentillae*, *A. cucumeris* and *Typhlodromus pyri*.
 Exp. & Appl. Acarol. 7:
- Pearl, D.K. / Bartoszynski, R. / Horn, D.J. (1989):
 A stochastic model for simulation of interactions between phytophagous spider mites and their phytoseiid predators.
 Exp. & Appl. Acarol. 7, 2:143-153

- Perring, T.M./ Lackey, L.J. (1989):
 Temperature and humidity effects on mortality and pre-adult development of two *Phytoseiulus persimilis* strains (Acari, Phytoseiidae).
Int. J. Acarol. 15, 1:47-52
- Royce, L.A./ Krantz, G.W. (1989):
 Observations on pollen processing by *Pneumolaelaps longanalis* (Acari: Laelapidae), a mite associate of bumblebees.
Exp. Appl. Acarol. 7, 2:161-165
- Samsinak, K. (1989):
 Mites on flies of the family Sphaeroceridae. II
Acarologia 30, 2:85-105
- Schulz, E. (1989):
 Abundanzdynamik der Gamasina und Uropodina (Acari, Mesostigmata) eines Kalkbuchenwaldes.
Ges. f. Ökologie, Verh. 17:285-291
- Stanko, M. (1989):
 Mites (Acarina, Mesostigmata) of small mammals in two West Carpathian regions. [Orig. Slov]
Biologia (Bratisl.) 44, 6:499-512
- Stanko, M./ Ambros, M. (1989):
 Beitrag zur Kenntnis der Ektoparasiten (Acarina) der Kleinsäuger des Staatsnaturschutzgebietes Ostrov Kopac (Slowakei). [Orig. Slov]
Zbor. Slov. nar. Muz. Prir. Vedy 35:91-100
- Walter, D.E./ Oliver Jr., J.H. (1989):
Geolaelaps oreithyiae n.sp. (Acari, Laelapidae), a thelytokous predator of arthropods and nematoda, and a discussion of clonal reproduction in the Mesostigmata.
Acarologia 30, 4:293-303
- Wisniewski, J./ Hirschmann, W. (1989):
 Gangsystematik der Parasitiformes Teil 511, *Dendrolaelaps* (*Luxtondendrolaelaps* nov. subgen.) und eine neue *Dendrolaelaps*-Art (*Trichopygidiina*) aus Australien.
Acarologia 30, 4:325-332
- Wisniewski, J./ Hirschmann, W. (1989):
 Gangsystematik der Parasitiformes Teil 510. neue *Digamasellus*- und *Dendrolaelaps*-Arten (*Trichopygidiina*) aus Kuba.
Acarologia 30, 4:305-323
- Zacharda, M. (1989):
 Seasonal history of *Typhlodromus pyri* (Acari, Mesostigmata, Phytoseiidae) in a commercial apple orchard in Czechoslovakia.
Exp. & Appl. Acarol. 6, 4:307-325

Personalis

- Airoldi, Dr. J. -P. Universit de Berne
Bes. Biologie
Gertrud-Woker-Str. 5
3012 Bern
Schweiz
- Akimow, Dr. I. A. Inst. of Zoology
Leninstr. 15
Kiew 30
SU-252601
UdSSR
- Andreew, Dr. E. A. Inst. Evol. Morphol. Ecol. Anim.
Acad. Sci. USSK
Moscow
UdSSR
- Athias-Binche, Dr. F. Universit P. et M. Curie
Lab. Arago
F-66650 Banyuls-sur-mer
Frankreich
- Balan, Dr. P. G. ul. Destinnaja 1/3 Kw. 33
Kiew
252 025
UdSSR
- Bayan, Dr. A. American University of Beirut
Faculty of Agriculture a. Food Sciences
Entomology Lab.
Beirut
Libanon
- Chant, Dr. D. A. Dep. of Zool.
University of Toronto
25 Harbord Street
Toronto, Ontario M5S 1A1
Canada
- Christian, A. Staatl. Mus. f. Naturkunde Grlitz
PSF 426
Grlitz 3
8900
DDR
- Delfinado-Baker, Dr. Beneficiat Insects Lab. ARS/USDA
Plant Sci. Inst. BARC
Betsville
Maryland 20705
USA
- Denmark, Dr. H. A. Bur. Entomoi.
P.O. Box 1269
Gainesville
Fla. 32602
USA

- Deunff, Dr. J. Lab. de Parasitologie Pharmaceutique
UER Médicales et Pharmaceutiques
avenue de Prof. Leon Bernard
35043 Rennes
Frankreich
- Elbanhawy, Prof. Dr. E.M Plant Prot. Dep., National Res. Center
A.R. of Egypt Sh.
El-Tahrir
Dokki-Cairo
Ägypten
- Elzinga, Dr. R. J. Dep. of Entomology
Kansas State University
Manhattan
Kansas 66 506
USA
- Estrada-Pena, Dr. A. Unidad de Parasitologia
Facultad de Veterinaria
C. Miguel Servet
177 50013-Zaragoza
Spanien
- Fain, Dr. A. Inst. royal des Sci. naturel. de Belgique
Rue Vautier 29
B-1040 Bruxelles
Belgique
- Gillespie, Dr. D. R. Agriculture Canada , Res. Station
P.O. Box 1000
Agassiz B.C.
V0M 1A0
Canada
- Glockemann, B. Zool. Inst. der TU
Pockelsstr. 10a
D-3300 Braunschweig
SRD
- Habersaat, Dr. U. Inst. f. Pflanzenwiss., Ber. Phytomedizin
Clausiusstr. 21
ETH-Zentrum
CH-8092 Zürich
Schweiz
- Hänel, Dr. H. Inst. Apicult.
D-6370 Oberursel
BRD
- Haitlinger, Prof. R. Katedra zoologii AR
ul. Cybulskiego 20
50-205 Wrocław
Polen
- Halliday, R. B. Division of Entomology CSIRO
G.P.O. Box 1700
Canberra
A.C.T. 2601
Spanien

Hayes, Dr. A. J.	Entomology Division DISR Private Bag Auckland Neuseeland
Heisler, Dr. C.	Zool. Inst. der TU Pockelastr. 10a D-3300 Braunschweig BRD
Hirschmann, Dr. W.	Veitshöchheimer Str. 14 D-8500 Nürnberg 90 BRD
Hoy, Dr. M. A.	Univ. of California Dep. of Entomol. Sciences Berkeley California 93720 USA
Infantidis, Dr. M. D.	Inst. Bienenk., Landw. Fakultät Aristoteles Univ. GR-54006 Thessaloniki Griechenland
Ishikawa, K.	Matsuyama Shinonome Junior College Kuwabara-CHO Matsuyama Japan
Jagers op Akkerhuis, G.	Inst. for Soil Fertility P.O. Box 30003 9750 RA Haren Niederlande
James, Dr. D. G.	Yanco Agricultural Institute New South Wales Dep. of Agriculture Yanco N.S.W. 2703 Australien
Jie, T.	Res. Inst. Epidemic Diseases of Yunnan P.C. 671000 Wenhua Road 5 Dali, Yunnan Province China
Joerger, V.	Staatliches Weinbauinstitut Merzhauserstr. 119 D-7800 Freiburg BRD
Kaczmarek, Dr. S.	Inst. f. Landwirtsch. und Forstbiologie ul. Szeherczady 74 60-184 Poznan Polen

Karg, Prof. Dr. W.	Inst. f. Pflanzenschutzforschung der AdL Stahnsdorfer Damm 81 Kleinmachnow 1532 DDR
Kolodochka, Dr. L. A.	I. I. Shmalgauzen Inst. Zool. Acad. Sci. Ukr. SSR Kiew UdSSR
Koyumdjieva, Dr. M. I.	Bulg. Akad. d. Wissenschaften Zoolog. Inst. und Museum Sofia Boulev. Ruski 1 Bulgarien
Krantz, Dr. G. W.	Dep. Entomology Oregon State University Cordley Hall 2046 Corvallis Oregon 97331-2907 USA
Lindquist, Dr. E. E.	Biosystematics Research Center Agric. Canada Ottawa, Ontario K1A 0C6 Canada
Madej, Dr. G.	Katedra Ecologii Uniwersytet Slaski ul. Bankowa 9 40-007 Katowice Polen
Mahmood, Dr. S. H.	Biol. Res. Cent., Sci. Res. Council Jadiryah Bagdad P.O. Box 2371 Irak
Maurer, Dr. V.	Institut Pflanzenwiss., Gr. Phytomedizin CLS, ETH-Zentrum CH-8092 Zürich Schweiz
McMurtry, Dr.	Dep. Entomology Univ. California Riverside California 92521 USA
Mittmann, Dr. H. W.	Landessammlungen für Naturkunde PF 3949 D-7500 Karlsruhe I BRD
Moraes, Dr. G. J. de	CNPDA/EMBRAPA 13820-Jaguariuna SP, Brasilien

Moser, Dr. J. C.	USDA Forest Serv. South. Forest Exp. Stat. 2500 Shreveport Highway Pineville Louisiana 71360 USA
Müller, Dr. A.	Inst. f. Pflanzenschutzforschung der AdL Stahnsdorfer Damm 81 Kleinmachnow 1532 DDR
Overmeer, Dr. W. P. J.	Lab. of Exp. Entomol. University of Amsterdam Kruislaan 302 1098 SM Amsterdam Niederlande
Pearl, Dr. D. K.	Dep. of Statistics The Ohio State University Columbus Ohio 43210 USA
Rockett, Dr. C. L.	Dep. of Biol. Sciences Bowling Green State University Bowling Green Ohio 43403-0212 USA
Rosario, Dr. R. M. T.	Dep. of Entomology University of Georgia Athens Georgia 30602 USA
Rosenkranz, Dr. P.	Lehrst. Entwickl. phys., Zoolog. Inst. Univ. Tübingen Auf der Morgenstelle 28 D-7400 Tübingen BRD
Royce, Dr. L. A.	Dep. of Entomol. Oregon State University Cordley Hall 2046 Corvallis, OR 97331-2907 USA
Samsinak, Dr. K.	Bubenecka 33 160 00 Praha 6 CSFR
Schulz, Dr. E.	Abt. Ökologie, II. Zool. Institut Berliner Str. 28 D-3400 Göttingen BRD

Stanko, Dr. M.	Pobočka pre ecol. polnohosp. krajinu Slov. acad. vied CBEV Kukorelliho 10 040 01 Kosice CSFR
Stone, C.	Forestry Commission of New South Wales P.O. Box Beecroft 2119 Australien
Till, Dr. W. M.	58 The Priory Priory Park London SE3 9UZ GB
Ueckermann, Dr. E. A.	Plant Protection Research Institut Private Bag X134 Pretoria 0001 Südafrika
Vishnupriya, Dr. R.	Dep. Agric. Entomol. Tamil Nadu Agric. Univ. Coimbatore 641 003 Indien
Walter, Dr. D. E.	Natural Res. Ecol. Lab. and Dep. of Entomology Colorado State University Fort Collins CO 80523 USA
Wisniewski, Dr. J.	Lehrstuhl für Forst- und Umweltschutz Landwirtschaftliche Akademie Poznan Wojska Polskiego 71c 60 625 Poznan Polen
Zacharda, Dr. M.	Inst. of Entomology Czechoslovak. Acad. of Science Branisovska 31 Česke Budejovice 370 05 ČSFR