

**NECESSARY CHANGES OF NAMES IN HYDRACHNELLAE
(ARACHNIDA: ACARI)**

Hüseyin Özdikmen*

* Gazi Üniversitesi, Fen-Edebiyat Fakültesi, Biyoloji Bölümü, 06500 Ankara / TÜRKİYE,
e-mail: ozdikmen@gazi.edu.tr

[**Özdikmen, H.** 2006. Necessary changes of names in Hydrachnellae (Arachnida: Acari).
Munis Entomology & Zoology, 1 (1): 5154]

ABSTRACT: A junior homonym was detected amongst the Acari, and *Acerbitas* is proposed as a replacement name for *Thyas* Koch, 1835 (Hydrachnellae: Hydryphantidae: Thyadinae). Accordingly, new combinations are proposed for all valid species currently included in the genus *Thyas*. The subfamily name Thyadinae [=Thyasinae] Viets, 1926 is corrected to Euthyasinae Viets, 1931 (Hydryphantidae).

KEYWORDS: *Acerbitas*, *Thyas*, Euthyasinae, Thyasinae, Hydryphantidae, homonymy, replacement names.

**Order Hydrachnellae
Family Hydryphantidae
Subfamily Euthyasinae substitute name
Genus Acerbitas nom. nov., substitute name**

The genus *Thyas* was described by Hübner, 1824 with the type species *Thyas honesta* Hübner, 1824 by monotypy in Lepidoptera (Noctuoidea: Noctuidae: Catocalinae) from East India. It is a valid generic name in Lepidoptera and is in widespread use (Poole, 1989). Poole (1989) included 20 species in the genus *Thyas*. Subsequently the genus *Thyas* was proposed by Koch, 1835 with the type species *Thyas venusta* Koch, 1835 by original designation in Acari (Hydrachnellae: Thyasinae). At the moment, it is still used as a valid generic name in Acari as the type genus of the subfamily Thyasinae Viets, 1926 (Özkan & Erman, 1999). Both *Thyas* Hübner, 1824 (Lepidoptera) and *Thyas* Koch, 1835 (Arachnida) are recorded in Nomenclator Zoologicus vol. 4: 483 by Neave. However, the name *Thyas* Koch, 1835 is invalid under the law of homonymy, being a junior homonym of *Thyas* Hübner, 1824. Under the Zoological Code (ICZN, 1999) it must be rejected and replaced. In accordance with article 60 of the International Code of Zoological Nomenclature, fourth edition (1999), I propose to substitute the junior homonym *Thyas* Koch, 1835 for the nomen novum *Acerbitas*. As a result of this action, *Thyas* Koch, 1835 is replaced with *Acerbitas* **nom. nov.** The following new combination is *Acerbitas venusta* (Koch, 1835), **comb. nov.**, along with other new combinations for all valid species currently included in *Thyas* (Acari: Hydrachnellae).

In addition to this, I propose herein the replacement name Euthyasinae Viets, 1931 for the subfamily name Thyasinae because its

type genus *Thyas* Koch, 1835 is invalid and the type genus of a family-group name must be valid.

SYSTEMATIC ACCOUNTS

Ordo Hydrachnellae

Family Hydryphantidae

Subfamily Thyasinae Viets, 1931 **replacement name**

For Thyasinae Viets, 1926

Type genus: *Acerbitas* **nom. nov.** (= *Thyas* Koch, 1835)

Genus *Acerbitas* **new replacement name**

For *Thyas* Koch, 1835, junior homonym of *Thyas* Hübner, 1824.

Type species: *Thyas venusta* Koch, 1835 by original designation.

Gender: Feminine.

Distribution: in spring waters and marshes of Holarctic Region.

All valid species currently included in the genus *Thyas* (Acari: Hydrachnellae: Hydryphantidae) as follows;

Subfamily Thyadinae Viets, 1926

Genus *Thyas* C.L.Koch, 1835

[= *Urothyas* Thor, 1929] [hypothetical, therefore not available]

Subgenus *Thyas* C.L.Koch, 1835

Species *Thyas barbiger* Viets, 1908 [Redescription, Biesiadka & Cichocka 1990]

[= *Thyas pauciseta* Migot, 1926] [as subspecies of *barbiger*]

Species *Thyas bruzzelli* Lundblad, 1926 [Redescription, Biesiadka & Cichocka 1990]

Species *Thyas dirempta* Koenike, 1912 [Redescription, Biesiadka & Cichocka 1990]

Subspecies *Thyas dirempta dirempta* Koenike, 1912

[= *rostrata* Lundblad, 1925] [as subspecies of *dirempta*]

Subspecies *Thyas dirempta bucculenta* Lundblad, 1925

Species *Thyas extendens* George, 1901

Species *Thyas ezoensis* Imamura, 1954

Species *Thyas fastus* Tuzovsky, 1980

Species *Thyas incerta* Lundblad, 1942

Species *Thyas langei* Tuzovsky, 1976

Species *Thyas magadanensis* Tuzovsky, 1999

Species *Thyas pachystoma* Koenike, 1914

Subspecies *Thyas pachystoma pachystoma* Koenike, 1914

[= *vietsi* Koenike, 1914]

Subspecies *Thyas pachystoma inepta* Lundblad, 1925

Subspecies *Thyas pachystoma pannonica* Szalay, 1956

Subspecies *Thyas pachystoma paucispina* Viets, 1920

Species *Thyas palustris* Koenike, 1912

Species *Thyas pigmenta* Habeeb, 1973

Species *Thyas pustulosa* Thor, 1901

Species *Thyas stollii* Koenike, 1895

Species *Thyas tobiquensis* Habeeb, 1954 [as form of *stollii*]

Species *Thyas valvata* Thor, 1899

Species *Thyas venusta* C.L. Koch, 1835 [Type-species]

- Subgenus *Todothyas* Cook, 1974
 Species *Thyas rivalis* Koenike, 1912 [Redesc., Biesiadka & Cichocka 1990] [Type-species]
 Subspecies *Thyas rivalis rivalis* Koenike, 1912
 Subspecies *Thyas rivalis colligera* Viets, 1923
 Subspecies *Thyas rivalis longiscuta* Lundblad, 1927
 [= *longiscutata* Motas & Tanasachi, 1962]
 Subspecies *Thyas rivalis musciola* Walter, 1922
 Subspecies *Thyas rivalis neartica* Habeeb, 1958

Mandatory new combinations

Family Hydryphantidae

Subfamily Euthyasinae **new replacement name**

Genus *Acerbitas* **new replacement name**

[= *Thyas* C.L. Koch, 1835] **new synonym**

[= *Urothyas* Thor, 1929]

Subgenus *Acerbitas* **new replacement name**

- Species *Acerbitas barbiger* (Viets, 1908) **new comb.** from *Thyas*
 Species *Acerbitas bruzelli* (Lundblad, 1926) **new comb.** from *Thyas*
 Species *Acerbitas dirempta* (Koenike, 1912) **new comb.** from *Thyas*
 Subspecies *Acerbitas dirempta dirempta* (Koenike, 1912) **new comb.** from *Thyas*
 Subspecies *Acerbitas dirempta bucculenta* (Lundblad, 1925) **new comb.** from *Thyas*
 Species *Acerbitas extendens* (George, 1901) **new comb.** from *Thyas*
 Species *Acerbitas ezoensis* (Imamura, 1954) **new comb.** from *Thyas*
 Species *Acerbitas fastus* (Tuzovsky, 1980) **new comb.** from *Thyas*
 Species *Acerbitas incerta* (Lundblad, 1942) **new comb.** from *Thyas*
 Species *Acerbitas langei* (Tuzovsky, 1976) **new comb.** from *Thyas*
 Species *Acerbitas magadanensis* (Tuzovsky, 1999) **new comb.** from *Thyas*
 Species *Acerbitas pachystoma* (Koenike, 1914) **new comb.** from *Thyas*
 Subspecies *Acerbitas pachystoma pachystoma* (Koenike, 1914) **new comb.** from *Thyas*
 Subspecies *Acerbitas pachystoma inepta* (Lundblad, 1925) **new comb.** from *Thyas*
 Subspecies *Acerbitas pachystoma pannonica* (Szalay, 1956) **new comb.** from *Thyas*
 Subspecies *Acerbitas pachystoma paucispina* (Viets, 1920) **new comb.** from *Thyas*
 Species *Acerbitas palustris* (Koenike, 1912) **new comb.** from *Thyas*
 Species *Acerbitas pigmenta* (Habeeb, 1973) **new comb.** from *Thyas*
 Species *Acerbitas pustulosa* (Thor, 1901) **new comb.** from *Thyas*
 Species *Acerbitas stollii* (Koenike, 1895) **new comb.** from *Thyas*
 Species *Acerbitas tobiquensis* (Habeeb, 1954) **new comb.** from *Thyas*
 Species *Acerbitas valvata* (Thor, 1899) **new comb.** from *Thyas*
 Type Species *Acerbitas venusta* (C.L. Koch, 1835) **new comb.** from *Thyas*

Subgenus *Todothyas* Cook, 1974

- Type Species *Acerbitas rivalis* (Koenike, 1912) **new comb.** from *Thyas*
 Subspecies *Acerbitas rivalis rivalis* (Koenike, 1912) **new comb.** from *Thyas*
 Subspecies *Acerbitas rivalis colligera* (Viets, 1923) **new comb.** from *Thyas*
 Subspecies *Acerbitas rivalis longiscuta* (Lundblad, 1927) **new comb.** from *Thyas*
 Subspecies *Acerbitas rivalis musciola* (Walter, 1922) **new comb.** from *Thyas*
 Subspecies *Acerbitas rivalis neartica* (Habeeb, 1958) **new comb.** from *Thyas*

ACKNOWLEDGEMENTS

I am grateful to Dr. Bruce Halliday (Australia) for his valuable comments and contributions.

LITERATURE CITED

Biesiadka, E. & Cichočka, M. 1990. Studies on the morphology of larval stages of water mites (Hydrachnellae): 2. Some species of the superfamily Hydryphantoidea. *Annales Zoologici (Warsaw)* 43: 461-492.

Hübner, J. [1824]. Sammlung exotischer Schmetterlinge / errichtet von Jacob Hübner / Augsburg: Verlag der Hübnerschen Werke bey C. Geyer, 2: 225 pl.

International comission of zoological nomenclature. 1999. International Code of Zoological Nomenclature. Fourth Edition. The International Trust for Zoological Nomenclature, London. 306 pp.

Koch, C. L. 1835. Arachniden. In Panzer, *Faunae Insectorum Germaniae initia*. Hfte 128, 129, 130, 131. Regensburg, 1835. [Spiders, 128, fol. 8-16, 23-24; 129, fol. 12-24; 130, fol. 13-24; 131, fol.1-24].

Neave, S. A. 1940. *Nomenclator Zoologicus*, The Zoological Society of London, 4: 1-758 [483].

Özkan, M. & Erman, O. 1999. A New Thyas Koch, 1836 (Acari, Hydrachnellae) Species for Turkish Fauna. *Turkey Journal of Zoology* 23 (3): 811-816.

Poole, R. W. 1989. Noctuidae. Parts 1-3, *Lepidopterorum Catalogus* 118 (New Series). Gainsville : E.J. Brill, Leiden; Flora & Fauna Publications xii+1314 pp.

Thor, S. 1929. Über die Phylogenie und Systematik der Acarina, mit Beiträgen zur esrten Entwicklungsgeschichte einzelner Gruppen. *Nyt Magazin for Naturvidenskaberne*, 67: 145-210 pls I-X.

[Received June 2005. Accepted September 2005]