
Article

Two New Species of the Mite Genus Stereotydeus Berlese, 1901
(Prostigmata: Penthalodidae) from Victoria Land, and a Key for
Identification of Antarctic and Sub-Antarctic Species

Claudia Brunetti 1,* , Henk Siepel 2 , Pietro Paolo Fanciulli 1, Francesco Nardi 1 , Peter Convey 3

and Antonio Carapelli 1,*

����������
�������

Citation: Brunetti, C.; Siepel, H.;

Fanciulli, P.P.; Nardi, F.; Convey, P.;

Carapelli, A. Two New Species of the

Mite Genus Stereotydeus Berlese, 1901

(Prostigmata: Penthalodidae) from

Victoria Land, and a Key for

Identification of Antarctic and

Sub-Antarctic Species. Taxonomy 2021,

1, 116–141. https://doi.org/10.3390/

taxonomy1020010

Academic Editor: Peter Michalik

Received: 20 April 2021

Accepted: 14 May 2021

Published: 19 May 2021

Publisher’s Note: MDPI stays neutral

with regard to jurisdictional claims in

published maps and institutional affil-

iations.

Copyright: © 2021 by the authors.

Licensee MDPI, Basel, Switzerland.

This article is an open access article

distributed under the terms and

conditions of the Creative Commons

Attribution (CC BY) license (https://

creativecommons.org/licenses/by/

4.0/).

1 Department of Life Sciences, University of Siena, Via A. Moro 2, 53100 Siena, Italy;
paolo.fanciulli@unisi.it (P.P.F.); francesco.nardi@unisi.it (F.N.)

2 Animal Ecology and Physiology, Radboud Institute for Biological and Environmental Sciences (RIBES),
Radboud University, P.O. Box 9100, 6500 GL Nijmegen, The Netherlands; henk.siepel@ru.nl

3 British Antarctic Survey, NERC, High Cross, Madingley Road, Cambridge CB3 0ET, UK; pcon@bas.ac.uk
* Correspondence: clabrunetti12@gmail.com (C.B.); antonio.carapelli@unisi.it (A.C.);

Tel.: +39-0577-234398 (C.B.); +39-0577-234410 (A.C.)

Abstract: Two new mite species belonging to the genus Stereotydeus Berlese, 1901 were discovered
from locations along the coast of Victoria Land, continental Antarctica. Previous records of this genus
in the area under study only reported the presence of S. belli and S. mollis. Although those studies
included no morphological analyses, it has since been assumed that only these species were present
within the area. Specimens of S. ineffabilis sp. nov. and S. nunatakis sp. nov. were obtained, sometimes
in sympatry, from four different localities in Central and South Victoria Land and are here described
and illustrated using optical and scanning electron microscopy (SEM) techniques. Features useful
for identification of the two new Stereotydeus species include the size of the specimens, the length
of the apical segment of pedipalps, the presence/absence of division of the femora, the position of
solenidia, the shape and disposition of the rhagidiform organs on the tarsi, the shape of the apical
setae of the tarsi, the numbers of aggenital setae and the position of the anal opening. A key to 14 of
the 15 currently described Antarctic and sub-Antarctic Stereotydeus species is provided.

Keywords: Antarctica; Victoria Land; Acari; terrestrial invertebrates; taxonomy; taxonomic key;
Stereotydeus ineffabilis sp. nov.; Stereotydeus nunatakis sp. nov.

1. Introduction

Free-living mites are amongst the most abundant and widespread group of Antarc-
tic arthropods [1,2], with the best-represented groups being Prostigmata, Oribatida and
Mesostigmata. Within the continental and maritime Antarctic regions, 40 different species
have been recorded considering only the two first orders, with 12 genera from six fam-
ilies for Prostigmata and eight genera from seven families for Oribatida [3]. Within the
Prostigmata, one of the most represented families is Penthalodidae, which includes the
cosmopolitan genus Stereotydeus Berlese, 1860 [4]. To date, a total of 13 Stereotydeus species
have been recorded in Antarctica: six from continental Antarctica, one from maritime
Antarctica, and seven from the sub-Antarctic (Table A1). Three members of the genus (S.
belli (Trouessart, 1902), S. delicatus Strandtmann, 1967 and S. punctatus Strandtmann, 1967)
are known from Northern Victoria Land and two (S. mollis Womersley and Strandtmann,
1963 and S. shoupi Strandtmann, 1967) from Southern Victoria Land and the immediate
vicinity of the central Transantarctic Mountains (Table A1). Since the original morpho-
logical studies conducted on Antarctic Stereotydeus species (e.g., [2,5–7]), little research
has been carried out on the genus in recent years, with studies investigating their phys-
iology, ecology [8–10] and molecular diversity [11–13]. With the combination of great
morphological and genetic variability emerging from these studies and the incomplete and

Taxonomy 2021, 1, 116–141. https://doi.org/10.3390/taxonomy1020010 https://www.mdpi.com/journal/taxonomy

https://www.mdpi.com/journal/taxonomy
https://www.mdpi.com
https://orcid.org/0000-0002-5260-5840
https://orcid.org/0000-0003-4503-4485
https://orcid.org/0000-0003-0271-9855
https://orcid.org/0000-0001-8497-9903
https://orcid.org/0000-0002-3165-9620
https://www.mdpi.com/article/10.3390/taxonomy1020010?type=check_update&version=1
https://doi.org/10.3390/taxonomy1020010
https://doi.org/10.3390/taxonomy1020010
https://creativecommons.org/
https://creativecommons.org/licenses/by/4.0/
https://creativecommons.org/licenses/by/4.0/
https://doi.org/10.3390/taxonomy1020010
https://www.mdpi.com/journal/taxonomy

Taxonomy 2021, 1 117

fragmented information about their distribution in coastal regions of Victoria Land, we
conducted a morphological taxonomy study of two newly discovered Stereotydeus species
from the region. A more detailed population genetic study inclusive of several Stereotydeus
species (Brunetti et al., unpublished data) will provide a wider picture of the distribution
in Victoria Land of taxa of the genus. These are of interest both in terms of taxonomic
knowledge of the genus and in underpinning the development of future conservation
plans in the Antarctic.

2. Materials and Methods
2.1. Samples Collection and Preparation

Stereotydeus specimens were collected from four different locations along the Victoria
Land coast (Table 1) during the 2017–2018 and 2018–2019 Antarctic summer expeditions of
the Italian National Antarctic Research Program (PNRA: PNRA16_00234), immediately
preserved in absolute ethanol and stored at room temperature. Between 11 and 32 speci-
mens from each population (Table 1) were placed on a slide with few drops of lactic acid
(20%) at room temperature for three weeks, allowing the samples to clear. Individuals were
then observed under a Leica DM RBE microscope. For preparing illustrations, a camera
lucida attached to a Leica DM LB microscope was used. The specimens used were then
transferred to slides in Hoyer’s mounting medium for permanent preservation.

Table 1. Sampling location details including respective area codes and coordinates, the date of collection, the altitude of the
sampling site and numbers of the specimens prepared for optical microscopy (n.) and scanning electron microscopy (SEM).

Area ID Area Coordinates Date Altitude n. SEM

Campo Icaro CIC 74◦42′45” S
164◦06′21” E

24/12/17
70 m

9 4
28/01/19 16 5

Inexpressible
Island INE 74◦53′39” S

163◦43′44” E 21/01/19 30 m 15 6

Prior Island PRI 75◦41′31” S
162◦52′34” E

11/01/18
130 m

14 -
11/01/19 18 10

Starr Nunatak SNU 75◦53′57” S
162◦35′08” E

11/01/18
60 m

7 5
11/01/19 4 -

Some individuals were also prepared for scanning electron microscope (SEM) obser-
vation (Table 1). To better clean the samples, an additional washing step with absolute
ethanol was performed. Then, the ethanol was removed by evaporation in a Balzer CPD
010 reaching the CO2 critical point. Individuals were then placed on an aluminum stub
and coated with gold-palladium in a Balzer MED 010, before observation using a Philips
XL20 electron microscope.

2.2. Morphological Characters under Study

Characters used to identify the genus Stereotydeus include the presence of a trilobed
epirostrum with epivertex at the base of the middle lobe and genitalia in a nearly circular
camerostome covered by two valves separated from the body by a distinct suture [7].
Characters used to separate different species include the division in two segments of the
femora, the degree of development of the epirostrum and dorsal sculpturing. In addition,
the following features were useful in distinguishing the species described here from those
already known: body length, the position of solenidia, length of the apical (4th) segment of
pedipalps and length of the movable digits of the chelicerae, presence of rhagidial organs
on the tibiae, the symmetry or asymmetry of the rhagidiform organs on the tarsi and the
shape of the apical setae on top of the tarsi, numbers of the aggenital setae and the position
(distal/ventral) of the anal opening on the hysterosoma.

Taxonomy 2021, 1 118

3. Results
3.1. Systematics

Phylum Arthropoda Latreille 1829
Super-order Acariformes Zachvatkin, 1952
Order Trombidiformes Reuter 1909
Sub-order Prostigmata Kramer, 1877
Superfamily Eupodoidea Koch 1842
Family Penthalodidae Thor 1933
Genus Stereotydeus Berlese, 1901

Stereotydeus ineffabilis sp. nov. Brunetti and Siepel.
Type Locality: Inexpressible Island (74◦53′39′′ S 163◦43′44′′ E), Central Victoria Land,

continental Antarctica.
Holotype: slide STI1, male, 21.i.2019. Collected by A. Carapelli. Deposited in the

Collection of the Department of Life Sciences of the University of Siena.
Paratypes: STI2, male, Prior Island (75◦41′31′′ S 162◦52′34′′ E), South Victoria Land,

continental Antarctica, 11.i.2019; STI3_I2, male, Inexpressible Island, 21.i.2019; STI4, male,
Inexpressible Island, 21.i.2019; STI5, male, Prior Island, 11.i.2019. Deposited in the Collec-
tion of the Department of Life Sciences of the University of Siena.

Material Examined for the Description: Prior Island, 2 + 6 slides (the former number
indicates slides with multiple individuals, while the latter number indicates slides with
a single individual) (10 + 1 ♀, 10 + 5 ♂, 4 + 0 nymphs); Inexpressible Island, 1 + 6 slides
(6 + 3 ♀, 4 + 2 ♂); Campo Icaro (74◦42′45′′ S 164◦06′21′′ E), Central Victoria Land, continental
Antarctica, 1 + 2 slides (2 + 1 ♀, 3 + 0 ♂, 4 + 1 nymphs); Starr Nunatak (75◦53′57′′ S
162◦35′08′′ E), South Victoria Land, continental Antarctica, 3 slides (1 ♀, 2 ♂). All specimens
were collected by A. Carapelli and are deposited in the Collection of the Department of
Life Sciences of the University of Siena.

Etymology: From Latin, “ineffabilis” meaning inexpressible, ineffable because of its
fragile nature.

Description: Soft-bodied mite with a barely visible sculptured pattern on the prodor-
sum and sclerotization almost absent. The body length of the Holotype is 408.44 µm; the
average length of adult specimens studied is 414 µm, with values ranging from 369 to
460 µm (±25 µm). The size is smaller than S. mollis [2,5]. The shape of the body is similar
to the other species of the genus. The propodosoma is divided from the hysterosoma by a
distinct sejugal furrow. The morphological features are illustrated in Figures 1–5.

Dorsal side: The epirostrum is trilobed but with the two lateral lobes weakly developed
and with a slightly striated epivertex with two ciliated setae at the base of the middle lobe
(Figures 1a and 5c). The eyes are convex and lightly striated. Three pairs of slit pores are
present on each side of the dorsum (Figures 1a and 5a); as for other species of the genus,
the hysterosoma carries 8 pairs of plumose setae (Figures 1a and 5a).

Ventral side: As in other species of the genus, the genitalia are situated in a circular
camerostome protected by two valves which, under the optical microscope, laterally
are hardly separated from the body wall (as in S. mollis) (Figures 1b and 5b). Seven
pairs of internal genital setae are present (Figures 1b and 5b). Each genital valve has
6 setae, of which the fourth is more lateral. The aggenital setae are present in 5 pairs, but
often the specimens observed showed asymmetry in the number with a total of 9 setae
(Figures 1b and 5b). The anal opening in ventral and distal position is smaller than the
genital pore, and it is covered by two valves and surrounded by 3 pairs of plumose setae.

Gnathosoma: Rostrum triangular with 2 pairs of nude apical setae. Chelicerae plump,
finely pubescent; movable digit about the same length as the fixed digit; two setae at the
base of the movable digit and shorter than the digit itself (Figure 1c). Pedipalps finely
pubescent with the terminal segment slightly slender and same length as the sub-terminal
segment (Figure 1d) with basal dorso-lateral rhagidiform organ and 7 apical setae.

Taxonomy 2021, 1 119

Taxonomy 2021, 1, FOR PEER REVIEW 4

Gnathosoma: Rostrum triangular with 2 pairs of nude apical setae. Chelicerae plump,
finely pubescent; movable digit about the same length as the fixed digit; two setae at the
base of the movable digit and shorter than the digit itself (Figure 1c). Pedipalps finely
pubescent with the terminal segment slightly slender and same length as the sub-terminal
segment (Figure 1d) with basal dorso-lateral rhagidiform organ and 7 apical setae.

Legs: The legs are slender and shorter than the body: the second pair is shorter than
the other pairs but almost comparable in length with the third while the first pair is
slightly shorter than the fourth (Figures 3 and 4). Coxal setal formula: 3, 1, 4, 3. All femora
are undivided. Solenidia: basal and dorsal on genua I, II and III; at 2/3 (mid-basal) of the
tibia’s length in all legs of the specimens. Tibiae I and II with a small apical rhagidial or-
gan, as in S. mollis (Figure 5b,e). Tarsi I and II with three different rhagidiform organs: the
two apicals are smaller than the basal one, longer and obliquely placed in a confluent (tarsi
I) or continuous (tarsi II) field (Figures 2 and 5d). In the samples from Prior Island, the
three rhagidiform organs on tarsi I and II are often in line with the basal one, only slightly
oblique in confluent fields (Figure 5b). A small nude round seta is present at the base of
the latter rhagidial organ on tarsi I and II (Figures 2–4). Chaetotaxy of the legs very varia-
ble: trochanters with 1 seta, femora I, II, III and IV with 17 in INE and 16 (or 15; one is
weaker and less developed, sometimes missing) in PRI, 15, 11 (INE) and 9 (PRI) and 8
setae, respectively; genua I, II, III and IV with 8, 6 (INE) or 7 (PRI), 5 and 5 setae, respec-
tively; all tibiae with 6 setae each; tarsi I, II, III and IV with 18 (sometimes 17 in INE), 13,
9 (INE) or 12 (PRI) and 13, respectively; leaf-shaped, brush-like setae between the claws
on top of the empodia (Table 2; Figures 3 and 4).

Figure 1. Stereotydeus ineffabilis sp. nov. (a) Dorsal view; (b) ventral view; (c) chelicera and (d) lateral view of the pedipalp.
Dorso-lateral slit pores (dsp); movable digit (MD) and fixed digit (FD) of chelicerae. Names of dorsal setae: internal vertical
(i.v.), external vertical (e.v.), trichobothrium (T), scapular (sc.), external humeral (e.h.), internal humeral (i.h.), 1st and 2nd
dorsals (d.1, d.2), internal lumbar (i.l.), external lumbar (e.l.), internal sacral (i.s.) and external sacral (e.s.). Names of ventral
setae: coxal setae (I-IV), aggenital setae (ag.), genital setae (g.) and anal setae (a.).

Figure 1. Stereotydeus ineffabilis sp. nov. (a) Dorsal view; (b) ventral view; (c) chelicera and (d) lateral view of the pedipalp.
Dorso-lateral slit pores (dsp); movable digit (MD) and fixed digit (FD) of chelicerae. Names of dorsal setae: internal vertical
(i.v.), external vertical (e.v.), trichobothrium (T), scapular (sc.), external humeral (e.h.), internal humeral (i.h.), 1st and 2nd
dorsals (d.1, d.2), internal lumbar (i.l.), external lumbar (e.l.), internal sacral (i.s.) and external sacral (e.s.). Names of ventral
setae: coxal setae (I-IV), aggenital setae (ag.), genital setae (g.) and anal setae (a.).

Taxonomy 2021, 1, FOR PEER REVIEW 5

Figure 2. S. ineffabilis sp. nov. Asymmetry of the rhagidial organs on tarsi I (left) and II (right) sub-
tended by small nude round setae in the specimens from Inexpressible Island. Apical rhagidial
organs on tibiae I and II also visible.

Figure 2. S. ineffabilis sp. nov. Asymmetry of the rhagidial organs on tarsi I (left) and II (right) subtended by small nude
round setae in the specimens from Inexpressible Island. Apical rhagidial organs on tibiae I and II also visible.

Taxonomy 2021, 1 120Taxonomy 2021, 1, FOR PEER REVIEW 6

Figure 3. S. ineffabilis sp. nov. Chaetotaxy of legs of Inexpressible Island specimens; black dots rep-
resent the setae on the ventral side; light grey indicates setae that are sometimes missing; rhagidial
organs visible on tarsi I and II and subtended by small nude round setae; outlines after the draw-
ings of Pittard [2] arranged with proportions and details of S. ineffabilis individuals.

Figure 3. S. ineffabilis sp. nov. Chaetotaxy of legs of Inexpressible Island specimens; black dots represent the setae on
the ventral side; light grey indicates setae that are sometimes missing; rhagidial organs visible on tarsi I and II and
subtended by small nude round setae; outlines after the drawings of Pittard [2] arranged with proportions and details of S.
ineffabilis individuals.

Taxonomy 2021, 1 121Taxonomy 2021, 1, FOR PEER REVIEW 7

Figure 4. S. ineffabilis sp. nov. Chaetotaxy of legs of Prior Island specimens; black dots represent
the setae on the ventral side; light grey indicates setae that are sometimes missing; rhagidial or-
gans visible on tarsi I and II and subtended by small nude round setae; outlines after the drawings
of Pittard [2] arranged with proportions and details of S. ineffabilis.

Figure 4. S. ineffabilis sp. nov. Chaetotaxy of legs of Prior Island specimens; black dots represent the setae on the ventral
side; light grey indicates setae that are sometimes missing; rhagidial organs visible on tarsi I and II and subtended by small
nude round setae; outlines after the drawings of Pittard [2] arranged with proportions and details of S. ineffabilis.

Taxonomy 2021, 1 122
Taxonomy 2021, 1, FOR PEER REVIEW 8

Figure 5. S. ineffabilis sp. nov. Scanning electron microscopy. (a) dorsal view, slit pores visible, indicated by orange arrows;
(b) ventral view with internal genital setae and asymmetry in the aggenital setae visible; (c) detail of the propodosoma,
epirostrum visible; (d) asymmetry in the rhagidial organs on tarsus I of a specimen from Inexpressible Island and (e) tibia
I, rhagidial organ and solenidium visible.

Figure 5. S. ineffabilis sp. nov. Scanning electron microscopy. (a) dorsal view, slit pores visible, indicated by orange arrows;
(b) ventral view with internal genital setae and asymmetry in the aggenital setae visible; (c) detail of the propodosoma,
epirostrum visible; (d) asymmetry in the rhagidial organs on tarsus I of a specimen from Inexpressible Island and (e) tibia I,
rhagidial organ and solenidium visible.

Taxonomy 2021, 1 123

Legs: The legs are slender and shorter than the body: the second pair is shorter than
the other pairs but almost comparable in length with the third while the first pair is slightly
shorter than the fourth (Figures 3 and 4). Coxal setal formula: 3, 1, 4, 3. All femora are
undivided. Solenidia: basal and dorsal on genua I, II and III; at 2/3 (mid-basal) of the
tibia’s length in all legs of the specimens. Tibiae I and II with a small apical rhagidial organ,
as in S. mollis (Figure 5b,e). Tarsi I and II with three different rhagidiform organs: the two
apicals are smaller than the basal one, longer and obliquely placed in a confluent (tarsi
I) or continuous (tarsi II) field (Figures 2 and 5d). In the samples from Prior Island, the
three rhagidiform organs on tarsi I and II are often in line with the basal one, only slightly
oblique in confluent fields (Figure 5b). A small nude round seta is present at the base
of the latter rhagidial organ on tarsi I and II (Figures 2–4). Chaetotaxy of the legs very
variable: trochanters with 1 seta, femora I, II, III and IV with 17 in INE and 16 (or 15; one is
weaker and less developed, sometimes missing) in PRI, 15, 11 (INE) and 9 (PRI) and 8 setae,
respectively; genua I, II, III and IV with 8, 6 (INE) or 7 (PRI), 5 and 5 setae, respectively; all
tibiae with 6 setae each; tarsi I, II, III and IV with 18 (sometimes 17 in INE), 13, 9 (INE) or
12 (PRI) and 13, respectively; leaf-shaped, brush-like setae between the claws on top of the
empodia (Table 2; Figures 3 and 4).

Table 2. Leg chaetotaxy of S. ineffabilis specimens from Inexpressible Island and Prior Island. Dorsal and ventral refer to
surfaces of the leg segments; solenidia are excluded from the count while trichobothria are included (see Figures 3 and 4 for
the details and position of leg chaetotaxy). c. coxa, tr. trochanter, f. femur, g. genu, ti. tibia and ta. tarsus.

Area Leg c. tr. f. g. ti. ta.

Inexpressible Island

Dorsal

I 0 0 10–11 5 3 8
II 0 0 9 4 3 5
III 0 0 6 2 3 4
IV 0 0 4 3 3 5

Ventral

I 3 1 5 3 3 10
II 1 1 6 3 3 8
III 4 1 3 3 3 8
IV 3 1 4 2 3 8

Prior Island

Dorsal

I 0 0 10 5 3 7–8
II 0 0 9 3 3 5
III 0 0 7 2 3 4
IV 0 0 4 3 3 5

Ventral

I 3 1 7 3 3 10
II 1 1 6 3 3 8
III 4 1 4 3 3 5
IV 3 1 4 2 3 8

Remarks: Comparing S. ineffabilis adults with S. mollis as described in [2,5,7,14], the
characters that help to positively identify and distinguish S. ineffabilis were: (i) the smaller
size of the adults; (ii) the number of the aggenital setae (10 or 9 in S. ineffabilis, 8 in S. mollis);
(iii) asymmetry in the tarsal rhagidial organs in S. ineffabilis specimens; (iv) the terminal
(4th) segment of the pedipalps being as long as the sub-terminal (3rd) and bearing 7 setae
in S. ineffabilis (while in S. mollis the 4th segment has a cluster of 8 setae and is longer than
the 3rd segment); (v) the equal length of the movable and fixed digits of the chelicerae in S.
ineffabilis (while in S. mollis the 4th segment is longer than the 3rd) and (vi) the position
of the solenidia on the tibiae and the genua. Two specimens (one male from Campo Icaro
and one from Inexpressible Island) showed a wrinkle (like a hint of division) at the apical
quarter of the femora (in I and II, the wrinkle is barely visible while in III and IV it is clearer)
and ventral but almost terminal position of the anal opening. Another specimen from
INE prepared for SEM showed wrinkles at the terminal part of the femora. The indication
of femora divisions observed under the optical microscope technique may be due to the
occurrence of the folding of the cuticle as shown with the SEM technique.

Taxonomy 2021, 1 124

Stereotydeus nunatakis sp. nov. Brunetti
Type Locality: Starr Nunatak (75◦53′57” S 162◦35′08” E), South Victoria Land, conti-

nental Antarctica.
Holotype: slide STN1, male, 11.i.2019. Collected by A. Carapelli. Deposited in the

Collection of the Department of Life Sciences at the University of Siena.
Paratypes: STN2, male, Starr Nunatak, 11.i.2019; STN3_P6, female, Prior Island

(75◦41′31” S 162◦52′34” E), South Victoria Land, continental Antarctica, 11.i.2019; STN4_S6,
female, Starr Nunatak, 11.i.2018. Deposited in the Collection of the Department of Life
Sciences at the University of Siena.

Material Examined for the Description: Starr Nunatak, 1 + 6 slides (2 + 2 ♀, 0 + 2 ♂,
0 + 2 nymphs) and Prior Island, 2 slides with single individuals (2 ♀). All specimens
collected by A. Carapelli and deposited in the Collection of the Department of Life Sciences
at the University of Siena.

Etymology: named after the ice-free ridge at the holotype locality, Starr Nunatak,
continental Antarctica.

Description: Soft-bodied mite well sclerotized with a clearly visible sculptured pattern
on the dorsum. The body length of the holotype is 566.89 µm; the average length of the
adult specimens studied is 563 µm, with values ranging from 537 to 582 µm (±13.57).
The adults of the species are comparable in size with S. belli [5]. The shape of the body is
similar to the other species of the genus and the furrow dividing the propodosoma from
the hysterosoma is evident both ventrally and dorsally. The morphological features are
illustrated in Figures 6–8.

Taxonomy 2021, 1, FOR PEER REVIEW 10

Description: Soft-bodied mite well sclerotized with a clearly visible sculptured pat-
tern on the dorsum. The body length of the holotype is 566.89 µm; the average length of
the adult specimens studied is 563 µm, with values ranging from 537 to 582 µm (±13.57).
The adults of the species are comparable in size with S. belli [5]. The shape of the body is
similar to the other species of the genus and the furrow dividing the propodosoma from
the hysterosoma is evident both ventrally and dorsally. The morphological features are
illustrated in Figures 6–8.

Figure 6. Stereotydeus nunatakis sp. nov. (a) Dorsal view; (b) ventral view and (c) lateral view of chelicera and pedipalp.
Dorso-lateral slit pores (dsp); movable digit (MD) and fixed digit (FD) of chelicerae. Names of dorsal setae: internal vertical
(i.v.), external vertical (e.v.), trichobothrium (T), scapular (sc.), external humeral (e.h.), internal humeral (i.h.), 1st and 2nd
dorsals (d.1, d.2), internal lumbar (i.l.), external lumbar (e.l.), internal sacral (i.s.) and external sacral (e.s.). Names of ventral
setae: coxal setae (I-IV), aggenital setae (ag.), genital setae (g.) and anal setae (a.).

Figure 6. Stereotydeus nunatakis sp. nov. (a) Dorsal view; (b) ventral view and (c) lateral view of chelicera and pedipalp.
Dorso-lateral slit pores (dsp); movable digit (MD) and fixed digit (FD) of chelicerae. Names of dorsal setae: internal vertical
(i.v.), external vertical (e.v.), trichobothrium (T), scapular (sc.), external humeral (e.h.), internal humeral (i.h.), 1st and 2nd
dorsals (d.1, d.2), internal lumbar (i.l.), external lumbar (e.l.), internal sacral (i.s.) and external sacral (e.s.). Names of ventral
setae: coxal setae (I-IV), aggenital setae (ag.), genital setae (g.) and anal setae (a.).

Taxonomy 2021, 1 125Taxonomy 2021, 1, FOR PEER REVIEW 11

Figure 7. S. nunatakis sp. nov. Leg chaetotaxy; black dots represent the setae on the ventral side;
outlines after the drawings of Pittard [2] and arranged with proportions and details of S. nunatakis
individuals.

Figure 7. S. nunatakis sp. nov. Leg chaetotaxy; black dots represent the setae on the ventral side; outlines after the drawings
of Pittard [2] and arranged with proportions and details of S. nunatakis individuals.

Taxonomy 2021, 1 126
Taxonomy 2021, 1, FOR PEER REVIEW 12

Figure 8. S. nunatakis sp. nov. (a) dorsal view; (b) ventral view with evident circular camerostome and visible asymmetry
of the aggenital setae; (c) detail of the pedipalps; (d) detail of the propodosoma; (e) lateral view of the rhagidial organs on
tarsus II and (f) clavate setae on top of tarsus II.

Figure 8. S. nunatakis sp. nov. (a) dorsal view; (b) ventral view with evident circular camerostome and visible asymmetry of
the aggenital setae; (c) detail of the pedipalps; (d) detail of the propodosoma; (e) lateral view of the rhagidial organs on
tarsus II and (f) clavate setae on top of tarsus II.

Taxonomy 2021, 1 127

Dorsal side: The epirostrum is strongly trilobed and lightly striated and the epivertex
is almost smooth with two ciliated setae at the base of the middle lobe (Figures 6a and 8d).
Propodosomal area is strongly sclerotized, more than the rest of the dorsum showing
an evident reticulated pattern that lightly fades in the proximity of the sejugal furrow
(Figures 6a and 8d). The eyes are convex and striated. Three pairs of slit pores are present
on each side of the dorsum (Figure 6a): the first pair is horizontal (parallel to the sejugal
furrow), and the two other pairs are oblique (Figure 6b); as for other species of the genus,
the hysterosoma carries 8 pairs of plumose setae (as shown in the Figures 6a and 8a) almost
all of the same length.

Ventral side: As in the other species of the genus, the genitalia are situated in a
circular camerostome protected by two valves which laterally are well distinct from the
body wall (as in S. belli). Seven pairs of internal genital setae (Figure 6a). Each genital
valve holds 6 setae, of which the fourth is more lateral. The aggenital setae are present in
5 pairs, but specimens were also observed with asymmetry in the number (4/5 and 5/6)
(Figures 6b and 8b). The anal opening in ventral and distal position is smaller than the
genital pore, and it is covered by two valves and surrounded by 3 pairs of plumose setae.

Gnathosoma: Rostrum triangular with 2 pairs of apical nude setae. Chelicerae are
plump and finely pubescent, and the movable digit is longer than the fixed digit (Figure 6c).
Two nude setae, one as long as the movable digit at the base of the fixed digit while
the second is about half of the length of the movable digit, and it is positioned lower
than the latter. Pedipalps finely pubescent with the terminal segment same length as
the sub-terminal segment with 7 apical setae and basal dorso-lateral rhagidiform organ
(Figures 6c and 8c).

Legs: The legs are slender and shorter than the body: the second pair is shorter, and
the fourth pair which is longer than the others, while the first and third pairs are almost
similar in length (Figure 7). Coxal setal formula: 3, 1, 4, 3. Trochanters all bearing 1 seta.
All femora are divided. Solenidia: mid-basal (2/3) on tibiae I, II and IV and genua I and II,
medial on tibia and genu III (but sometimes also mid-basal). Small apical rhagidial organ
is present also on tibiae I and II. Tarsi I and II with three symmetrical rhagidiform organs
similar in length laying in a common field (Figure 8e); a small nude round seta is present
at the base of the proximal rhagidial organ on both tarsi I and II. Chaetotaxy of the legs:
femora: 12/5, 10/5, 7/4, 6/2; genua: 11, 6, 5, 5; all tibiae with 6 setae each; tarsi: 21, 14,
12, 15; leg setae plumose except for 1–2 pairs at the tips of all tarsi clavate and brush-like
(Figure 8f); bulb-shaped, brush-like setae between the claws on top of the empodia (Table 3;
Figure 7).

Table 3. Chaetotaxy of S. nunatakis legs. Dorsal and ventral refer to surfaces of the leg segments;
chaetotaxy in the femur shown as basal/apical segment; solenidia are excluded from the count,
whereas trichobothria are included (see Figure 7 for the details and position leg chaetotaxy). c. coxa,
tr. trochanter, f. femur, g. genu, ti. tibia and ta. tarsus.

Leg c. tr. f. g. ti. ta.

Dorsal

I 0 0 9/3 4 3 9
II 0 0 6/3 3 3 6
III 0 0 5/3 2 3 4
IV 0 0 2/2 3 3 7

Ventral

I 3 1 3/2 7 3 12
II 1 1 4/2 3 3 8
III 4 1 2/1 3 3 8
IV 3 1 4/- 2 3 8

Remarks: Comparing S. nunatakis adults with other Stereotydeus species, the species
appears more closely related to S. punctatus as described in Strandtmann [7] and to S. belli
as described in Womersley and Strandtmann, and Strandtmann [5,7], sharing division of
all the femora at the apical quarter, the prominent dorsal sculpturing and the apical (4th)

Taxonomy 2021, 1 128

segment of the pedipalps being as long as the 3rd, while, for the size of the adults, the num-
ber and position of the rhagidial organs on tarsi I and II of S. nunatakis are comparable only
with S. belli as described in Womersley and Strandtmann [5]. Conversely, the characters
that help to positively identify and distinguish adults of S. nunatakis from both S. belli and
S. punctatus were: (i) the number of aggenital setae (10 with possible asymmetry of 9 or
11 in S. nunatakis, while 8 in S. punctatus and 22 in S. belli); (ii) the terminal (almost apical)
position of the anal opening in S. nunatakis (while sub-terminal in S. belli and dorsal in S.
punctatus); (iii) the position of the solenidia is mid-basal on tibiae and genua I, II and tibia
IV and medially on tibia and genu III in S. nunatakis (while in S. punctatus all are basal on
tibiae I-IV and genua I-III, and in S. belli are apical on tibiae and genua I, II and tibia III
and medial on genua III and tibia IV); (iv) the bulb-shaped and brush-like setae terminally
on the tarsi in S. nunatakis (while in S. punctatus and S. belli these setae are slender and
plumose, not different from all the others present on the legs); (v) the 4th segment of the
pedipalps bearing 7 plumose setae in S. nunatakis (while 8 in S. belli) and, finally, (vi) the
chaetotaxy of the legs.

3.2. Key to the Antarctic and Sub-Antarctic Stereotydeus Species

This key includes 14 of the 15 Stereotydeus species described to date from continental
and maritime Antarctica and the sub-Antarctic islands. Stereotydeus intermedius Troues-
sart, 1907 is excluded from the key due to the lack of information and data about this
species [7,15–17] (see Tables A1–A7 in Appendix A). Additional information about morpho-
logical characteristics useful for identification is provided in Appendix A (Tables A1–A7).
This key was constructed based on the original morphological descriptions of the known
species. Besides S. ineffabilis and S. nunatakis, specimens of S. belli, S. punctatus and S. deli-
catus from Victoria Land were also available for morphological examination. A separate
molecular phylogenetic analysis of these five species is currently being carried out (Brunetti
et al., unpublished data).

1. – All femora undivided .2
– All femora divided at apical 1

4 . 6
2. – Lateral lobes of the epirostrum weakly developed, dorsal sculpturing weak or absent

. 3
– Lateral lobes of the epirostrum well developed, dorsal sculpturing prominent pitted
or with polygons . 5

3. – Genital setae 7 (pairs), 4th (apical) segment of pedipalps shorter than 3rd, middle
lobe of the epirostrum not developed, eyes indistinct, coxae well distinct; solenidia
apical on tibiae I-II and genu I, subapical on genu II, 2 trichobothria (tarsus and tibia
IV) .S. shoupi Strandtmann, 1967
– Genital setae 6 (pairs), 4th segment of pedipalps longer or equal to 3rd, middle lobe of
the epirostrum obtusely pointed and evident, eyes evident, coxae indistinct; solenidia
medial or mid-basal on all tibiae and genua, 1 trichobothria on tarsus IV 4

4. – Average body length 500 µm, 4th segment of pedipalps longer than 3rd, 8 apical
palpal setae, dorso-lateral slit pores absent, aggenital setae 4 pairs, mid-dorsal soleni-
dia on tibiae I–IV and genua I–III, symmetric rhagidial organs in confluent fields on
tarsi I–II . S. mollis Womersley and Strandtmann, 1963
– Average body length 400 µm, 4th segment of pedipalps equal to 3rd, 7 apical palpal
setae, 3 pairs of dorso-lateral slit pores on hyesterosoma, aggenital setae 5 pairs
(frequently asymmetric), mid-basal solenidia on tibiae I–IV and mid-basal or basal on
genua I–III, asymmetric rhagidial organs in 2 (sometimes 3) separated fields on tarsi
I–II . S. ineffabilis sp. nov.

5. – Average body length 525 ♂–540 ♀µm, middle lobe of the epirostrum obtusely
pointed, 4th segment of pedipalps longer or equal to 3rd, shallow sejugal furrow, no
longitudinal grooves, coxae well distinct, trichobothrium on tarsus IV, 3 rhagidial
organs in common fields on tarsi I–II S. longipes Strandtmann, 1970

Taxonomy 2021, 1 129

– Average body length 500 µm, middle lobe of the epirostrum round (half-circle), 4th seg-
ment of pedipalps shorter than 3rd, evident sejugal furrow connected with 2 prominent
longitudinal grooves forming a H, coxae indistinct, no trichobothria, 3 rhagidial organs
in separated fields on tarsi I–II (2 parallels, 1 oblique) . . . S. pulcher Strandtmann, 1964

6. – Anal opening dorsal .S. punctatus Strandtmann, 1967
– Anal opening ventral and/or sub-terminal . 7

7. – Aggenital setae 4 or 5 pairs, sejugal furrow shallow or visible only dorsal 8
– Aggenital setae 10 pairs or more, sejugal furrow evident . 11

8. – Aggenital setae 4 pairs, legs without trichobothria, coxae well distinct9
– Aggenital setae 5 pairs or asymmetric (4/5, 5/6), legs with 2 trichobothria in total,
coxae indistinct . 10

9. – Average body length 450 µm, 4th segment of pedipalps longer than 3rd, lateral lobes
of epirostrum weakly developed, anal opening sub-terminal in apical position, only
propodosoma faintly reticulated S. delicatus Strandtmann, 1967
– Average body length 400 µm, 4th segment of pedipalps equal to 3rd, lateral lobes of
epirostrum well developed, anal opening sub-terminal but not apical, entire dorsum
delicately reticulated . S. meyeri Strandtmann, 1967

10. – Average body length 435 µm, 4th segment of pedipalps longer than 3rd, lateral lobes
of epirostrum large, triangular and tubercolate, tarsi I-II with 3 rhagidial organs: I in
separate fields, II with two apicals in common field and basal one in separated field
. S. nudisetatus Strandtmann, 1964
– Average body length 560 µm, 4th segment of pedipalps equal to 3rd, lateral lobes of
epirostrum narrow and well developed, aggenital setae 5 pairs (sometimes 4/5 or 5/6),
tarsi I–II with 3 rhagidial organs in line in common field S. nunatakis sp. nov.

11. – Average body length 560 µm, 4th segment of pedipalps longer than 3rd, coxae indis-
tinct, solenidia on tibiae I–III and genua I–III, missing on genu IV, 3 rhagidial organs on
tarsi I-II in continuous field, trichobothria absent S. belli (Trouessart, 1902)
– Average body length > 600 µm, 4th segment of pedipalps shorter than 3rd, coxae
well distinct, solenidia on all tibiae and genua I–IV, 3 oblique rhagidial organs on
tarsus I in separated fields, 1 trichobothrium on leg IV . 12

12. – Average body length 840 µm, middle lobe of the epirostrum with undulate margin,
eyes large, 2 indistinct and irregular longitudinal grooves on hysterosoma, aggenital setae
from 20 to 25 pairs, leg I longer than body, solenidia submedial, rhagidial organs missing
on tarsus II, trichobothrium on tibia IV S. undulatus Strandtmann, 1964
– Middle lobe of the epirostrum round-shaped with regular margin, eyes indistinct, 2
prominent longitudinal grooves on hysterosoma, aggenital setae less than 20, leg I
long as body, solenidia usually all basal, 3 oblique rhagidial organs in separated fields
on tarsi I-II, trichobothrium on tarsus IV . 13

13. – Average body length 630 µm, 8 apical palps setae, 3 pairs of slit pores on hysterosoma,
aggenital setae from 10 to 11 pairs, leg IV longer than body, solenidium on genu I
dorso-basal or apical, 1–2 small apical rhagidiform organ(s) on tibia I, basal small
simple setae on rhagidial organ of tarsus II S. villosus (Trouessart, 1902)
– Average body length 667 µm, 7 apical palps setae, slit pores on hysterosoma indistinct
or absent, aggenital setae from 10 to 18 pairs, leg IV long as the body, solenidium on
genu I always dorso-basal, 1 apical small rhagidiform organ on tibia and genu I, basal
small setae missing on rhagidial organ of tarsus II . . . S. reticulatus Strandtmann, 1970

4. Discussion

The two newly described species are placed in the genus Stereotydeus following the
key of the free-living mites of Antarctica provided by Strandtmann [7] and in particular
because of the presence of a trilobed epirostrum with epivertex at the base of the middle
lobe, the genitalia placed in a distinct and nearly circular camerostome and covered by two
valves and the dorsum with a more or less defined reticulated pattern [6].

Taxonomy 2021, 1 130

It was possible to distinguish Stereotydeus ineffabilis sp. nov. from the other species
belonging to the genus because of (i) the small size of the adults (ca. 100 µm smaller if
compared to, e.g., S. mollis; see Table A2); (ii) the fourth segment of the pedipalps being
as long as the third (longer in the other Stereotydeus species from North Victoria Land
(NVL), shorter in S. shoupi from South Victoria Land (SVL); Figure 1d, Table A2) and
bearing seven setae (while e.g., S. belli and S. mollis have a cluster of eight setae; Figure 1d,
Table A2); (iii) the equal length of the movable and fixed digits of the chelicerae (movable
digit longer than the fixed one in S. belli, S. mollis and S. villosus [5]; see Figure 1c); (iv) the
presence on the hysterosoma of two faintly visible longitudinal grooves (absent in e.g., S.
mollis and S. shoupi; Figure 1a, Table A3) and of three dorso-lateral slit pores (absent in S.
mollis and S. shoupi; Figures 1a and 5a, Table A4); (v) six pairs of genital setae (useful to
distinguish S. shoupi, bearing seven pairs, from all other Stereotydeus species; Figures 1b
and 5b, Table A4); (vi) the number of aggenital setae (10 or 9 in S. ineffabilis sp. nov., while
eight in some other species from Victoria Land, including S. delicatus, S. punctatus, S. mollis
and S. shoupi; see Figures 1b and 5b, Table A4); (vii) the ventral position of the anal opening
(e.g., sub-terminal in S. delicatus and dorsal in S. punctatus; Figures 1b and 5b, Table A5);
(viii) the femora undivided (divided at the apical quarter in other species from continental
Antarctica e.g., S. delicatus, S. punctatus, S. belli and S. meyeri; Figures 3, 4 and 5b, Table A5);
(ix) the position of the solenidia on the tibiae and the genua (Figures 3 and 4, Table A6)
and (x) the asymmetry and different length of the tarsal rhagidial organs (Figures 2–4,
Table A7).

For Stereotydeus nunatakis sp. nov., it was possible to distinguish it from the other
species of the genus because of (i) the large size of the specimens (compared to S. mollis
and S. shoupi recorded in SVL; Table A2); (ii) the fourth segment of the pedipalps being as
long as the third (longer in the other Stereotydeus species from (NVL), shorter in S. shoupi
from (SVL); Figures 6c and 8c, Table A2) and bearing seven setae (while eight are in, e.g.,
S. villosus and S. belli; Figures 6c and 8c, Table A2); (iii) the absence on the hysterosoma
of the longitudinal grooves (present in, e.g., S. belli and S. punctatus; Figures 6a and 8a,
Table A3); (iv) the number of aggenital setae (10 with sometimes asymmetry at 9 or 11 in S.
nunatakis sp. nov. while 8 in S. punctatus and 22 in S. belli; Figures 6b and 8b, Table A4); (v)
the sub-terminal, almost apical, position of the anal opening (e.g., dorsal in S. punctatus;
Figures 6b and 8b, Table A5); (vi) all femora divided (undivided in S. mollis, S. shoupi and S.
ineffabilis sp. nov.; Figure 7, Table A5); (vii) the chaetotaxy of the legs (Figure 7, Tables 3, A6
and A7); (viii) the bulb-shaped and brush-like setae terminally on the tarsi (slender and
plumose in S. punctatus and S. belli; Figures 7 and 8e,f); (ix) the mid-basal (ti. I, II, IV and g.
I, II) and medial (ti., g. III) position of the solenidia (while in S. punctatus are all basal and
in S. belli are apical (ti. I, II, III and g. I, II) and medial (ti. IV, g. III); Figure 7, Table A6).

5. Conclusions

Several decades after the first descriptions of Stereotydeus species from Antarctica,
the current study describes two new species, S. ineffabilis sp. nov. and S. nunatakis sp.
nov. With the exclusion of S. intermedius Trouessart 1907, the key presented here and the
information in Appendix A provide robust and reliable tools for the rapid identification of
Antarctic and sub-Antarctic representatives of Stereotydeus. Together with the new species
described herein, future molecular genetic studies of three additional species from Victoria
Land (S. belli, S. punctatus and S. delicatus) will shed light on the phylogenetic relationships
within the genus and increase knowledge of the distribution of Stereotydeus species in
continental Antarctica.

Author Contributions: Conceptualization, C.B. and A.C.; methodology, C.B.; validation, H.S., and
P.P.F.; formal analysis, C.B.; investigation, C.B.; resources, A.C., P.P.F., F.N. and H.S.; data curation,
C.B.; writing—original draft preparation, C.B.; writing—review and editing, C.B., A.C., F.N., P.C.,
H.S. and P.P.F.; visualization, C.B.; supervision, A.C. and H.S.; project administration, C.B. and A.C.;
funding acquisition, A.C., F.N. and P.P.F. All authors have read and agreed to the published version
of the manuscript.

Taxonomy 2021, 1 131

Funding: This study was funded by the Italian Program of Research in Antarctica (PNRA16_00234)
to A.C. Partial support was also provided by the University of Siena. P.C. is supported by NERC core
funding to the British Antarctic Survey’s ‘Biodiversity, Ecosystems and Adaptation’ Team. The paper
also contributes to the SCAR ‘State of the Antarctic Ecosystem’ (AntEco) international program.

Institutional Review Board Statement: Not applicable.

Informed Consent Statement: Not applicable.

Data Availability Statement: The list of the data presented in this study is available on https:
//steu.shinyapps.io/MNA-generale/.

Acknowledgments: We would like to thank Alessandro Gradi and Massimo Migliorini for their
technical assistance. We wish to thank also the two anonymous reviewers for their helpful comments.

Conflicts of Interest: The authors declare no conflict of interest. The funders had no role in the design
of the study; in the collection, analyses, or interpretation of data; in the writing of the manuscript, or
in the decision to publish the results.

Appendix A

To provide a clear overview of some morphological characteristics useful for the
identification of all the Antarctic and sub-Antarctic Stereotydeus species known to date,
different synoptic tables are provided below. All information regarding morphology has
been extrapolated from the original descriptions of the authors, with additional personal
observations by C.B. (cited in the tables).

https://steu.shinyapps.io/MNA-generale/
https://steu.shinyapps.io/MNA-generale/

Taxonomy 2021, 1 132

Table A1. Synoptic table of the Antarctic and sub-Antarctic Stereotydeus species with particular attention to the morphological characteristics useful for the identification of the different
species. Abbreviations: Trouessart (Trou.); Womersley (Wom.); Strandtmann (Str.) and Pittard (Pitt.).

Species Lat (S) Long ACBRs/Area 1 References 2 General Description

S. delicatus
Str., 1967 66◦–72◦23′ 163◦ E–170◦13′ E NVL [7] Finely striated, sculptured and

reticulated

S. punctatus Str., 1967 71◦18′–72◦40′ 169◦25′ E–170◦13′ E NVL [7] Heavily sculptured, podosoma
punctato-reticulate

S. belli
(Trou., 1902) 71◦–74◦04′ 165◦18′ E–172◦ E NVL [5,7] Lightly sclerotized, distinctive

sculpturing

S. mollis
Wom. and Str., 1963 74◦–78◦05′ 161◦ E–168◦ E SVL;

Transantarctic Mountains [2,5,7] Soft body, almost no sculpturing

S. shoupi
Str., 1967 79◦52′–84◦73′ 159◦9′ E–176◦29′ E SVL;

Transantarctic Mountains [7] Soft body, poorly sclerotized almost
no sculpturing, similar to S. mollis

S. meyeri
Str., 1967 67◦30′–? 46◦ E–? Enderby Land [7] Delicate, distinct reticulate pattern on

dorsum and sides

S. villosus
(Trou., 1902) 60◦35′–71◦50′ 68◦30′ W–45◦30′ W

NW Antarctic Peninsula; South
Shetland Is.;

South Orkney Is.
[5,7] Well sclerotized, with ridges, furrows

and polygonal marks

S. intermedius Trou., 1907 60◦43′–? 44◦31′ W–? South Orkney Is. [15,16] Oval, without shoulders, general
aspect similar to S. villosus

S. reticulatus Str., 1970 54◦0′–54◦32′ 36◦0′ W–38◦3′ W South Georgia [16] Heavily sclerotized, with
reticulations/pubescent polygons

S. longipes
Str., 1970 54◦0′–54◦32′ 36◦0′ W–38◦3′ W South Georgia [16] Well sclerotized, dorsum uniformly

pitted, finely striated

S. nudisetatus Str., 1964 53◦32′–? 169◦08′ E–? Campbell Is. [6]

Coarsely hirsute, pubescence in
vague polygons (dorsal) and regular

polygons (ventral), tuberculate
margins of the body

S. pulcher
Str., 1964 53◦32′–? 169◦08′ E–? Campbell Is. [6] Prominent polygonal reticulations,

sparsely and finely pubescent

S. undulatus Str., 1964 53◦32′–? 169◦08′ E–? Campbell Is. [6]
Body elliptical, numerous setae

(ventral), fairly regular pubescent
polygons

S. ineffabilis
sp. nov. 74◦42′–75◦53′ 162◦35′ E–164◦06′ E NVL;

SVL this paper Soft body, barely visible sculpturing,
sclerotization almost absent

S. nunatakis
sp. nov. 75◦41′–75◦53′ 162◦35′ E–162◦52′ E SVL this paper Soft body, well sclerotized, clearly

visible sculptured pattern

1 Antarctic Conservation Biogeographic Regions [18] and/or biogeographic region: North Victoria Land (NVL), South Victoria Land (SVL); Antarctic Peninsula, South Shetland and South Orkney Islands are
maritime Antarctica; South Georgia and Campbell Island are sub-Antarctic islands; 2 reference articles for the morphological description.

Taxonomy 2021, 1 133

Table A2. Synoptic table of the Antarctic and sub-Antarctic Stereotydeus species with particular attention to the morphological characteristics useful for the identification of the different
species. When a characteristic was not in the main text of the description, the reference drawings were used to extrapolate the data and mentioned in the table; on drawing (o.d.).

Species
Ref.

Drawings 3 Length 4 (µm)
Gnathosoma Epirostrum (Trilobed)

Pedipalps Segments 5 N. Apical Palpal Setae Middle Lobe Lateral Lobes

S. delicatus [7], Figure 6 450 4th > 3rd 7 C.B. pers. obs. (not
visible o.d. Figure 6) Prominent Weakly developed

S. punctatus [7], Figure 4 400 4th > 3rd 7 C.B. pers. obs. (not clear
o.d. Figure 4d)

Obtusely pointed,
obvious, pubescent Punctate, angulate

S. belli [5], Figures 17–23 560 4th > 3rd 8 Obtusely pointed Obtusely pointed

S. mollis [5], Figures 4–8; [2], Figures
1 and 2 500 4th > 3rd 8 Obtusely pointed Weakly, obscurely

developed

S. shoupi [7], Figure 3 450 4th < 3rd missing data (not visible
o.d. Figure 3) Mere suggestion Mere suggestion

S. meyeri [7], Figure 5 400 4th = 3rd
(o.d. Figure 5a,b)

missing data (not visible
o.d. Figure 5) Evident Well developed

S. villosus [5], Figures 9–16 630 4th < 3rd 8 Prominent, smooth Papillated

S. intermedius [15], no figure 700 4th long,
slender missing data Obtuse, large Small

S. reticulatus [16], Figure 2 667 4th < 3rd 7 Round/obtusely pointed Angulate

S. longipes [16], Figure 5 ♂525;
♀540 4th = 3rd 8? (not clear o.d.

Figure 5c)
Obtusely pointed,
smooth, pubescent Small, pitted, rounded

S. nudisetatus [6], Figure 4 435 4th > 3rd 7 Large, triangular, long,
pubescent

Large, triangular,
tuberculate

S. pulcher [6], Figure 5 500 4th < 3rd 7 Half-circle, broad, faintly
reticulated, pubescent Deeply pocked

S. undulatus [6], Figures 2 and 3 840 4th < 3rd 7 Scalloped/undulate
margin, pubescent Pubescents

S. ineffabilis Figures 1 and 5 414 4th = 3rd 7 Evident Weakly developed

S. nunatakis Figures 6 and 8 563 4th = 3rd 7 Evident, slightly
irregular margin Narrow, well developed

3 Figures from reference articles used for the descriptions; 4 average body length; 5 > longer than; < shorter than; = as long as.

Taxonomy 2021, 1 134

Table A3. Synoptic table of the Antarctic and sub-Antarctic Stereotydeus species with particular attention to the morphological characteristics useful for the identification of the different
species. When a characteristic was not in the main text of the description, the reference drawings were used to extrapolate the data and mentioned in the table; on drawing (o.d.).

Species Ref. Drawings 3
Dorsal Side

Propodosoma Eyes Hysterosoma

S. delicatus [7], Figure 6 Faintly reticulate Distinct, convex, smooth, finely striate Longitudinal grooves absent or very
weak

S. punctatus [7], Figure 4 Faint horseshoe sometimes visible Large with coarse, oblique, punctate
striations

2 shallow, parallel grooves just outside
dorsal setae

S. belli [5], Figures 17–23 Area between the eyes strongly
sclerotized

Evident, well-formed, apparently
ciliated

2 parallel grooves just outside dorsal
setae (o.d. Figure 18)

S. mollis [5], Figures 4–8; [2], Figures 1 and 2 Central area rectangular, weakly
sclerotized

Well developed, strongly convex, lightly
striated

Longitudinal grooves absent (o.d.
Figure 5), finely striated

S. shoupi [7], Figure 3 - Indistinct Longitudinal grooves absent (o.d.
Figure 3a)

S. meyeri [7], Figure 5 Punctate with faint crest forming an
incomplete horseshoe Prominent, finely striated 2 longitudinal grooves (vaguely visible

o.d. Figure 5a)

S. villosus [5], Figures 9–16 - Lens-like structure, not very clear 2 prominent, longitudinal grooves just
outside dorsal setae (o.d. Figure 10)

S. intermedius [15], no figure
Large triangular shield with round

angles; ridge divides shield into 2 oval
spaces

Missing data Longitudinal grooves absent, long,
rectangular as in S. villosus

S. reticulatus [16], Figure 2 With single, rather indistinct arch Indistinct (o.d.
Figure 2a)

2 prominent, longitudinal grooves just
outside dorsal setae

S. longipes [16], Figure 5 No arched ridge Prominent, striated Longitudinal grooves absent

S. nudisetatus [6], Figure 4 - Distinct, finely striate (o.d. Figure 4a) 2 faint longitudinal parallel grooves

S. pulcher [6], Figure 5 - Distinct, finely striate (o.d. Figure 5a)
2 prominent, slightly divergent grooves
connect both with sejugal furrow and

together forming an H

S. undulatus [6], Figures 2, 3 Pubescent, with polygons Large 2 indistinct irregular longitudinal
grooves

S. ineffabilis Figures 1, 5 Barely visible reticulate pattern Distinct, convex, finely striate Longitudinal grooves vaguely visible

S. nunatakis Figures 6, 8 Area between the eyes strongly
sclerotized Distinct, convex, striated Longitudinal grooves absent

3 Figures from reference articles used for the descriptions.

Taxonomy 2021, 1 135

Table A4. Synoptic table of the Antarctic and sub-Antarctic Stereotydeus species with particular attention to the morphological characteristics useful for the identification of the different
species. When a characteristic was not in the main text of the description, the reference drawings were used to extrapolate the data and mentioned in the table; on drawing (o.d.); personal
observations (pers. obs.).

Species
Ref.

Drawings 3
Dorsal Side Ventral Side

Dorso-Lateral Slit Pores Sejugal Furrow Genital Setae Aggenital Setae

S. delicatus [7], Figure 6 3 pairs Weak (only dorsal o.d. Figure
6a) 6 pairs 4 pairs

S. punctatus [7], Figure 4 Indistinct (maybe lacking, C.B. pers. obs.) Evident (only dorsal) 6 pairs 4 pairs

S. belli [5], Figures 17–23 3 pairs Evident 6 pairs 11 pairs (o.d. Figure 17)

S. mollis [5], Figures 4–8;
[2], Figures 1 and 2 Absent Absent (o.d. Figure 4;

Figure 2) or weak 6 pairs 4 pairs

S. shoupi [7], Figure 3 Absent Absent (o.d. Figure 3a) 7 pairs 4 pairs

S. meyeri [7], Figure 5 3 pairs (o.d. Figure 5a) Absent (o.d. Figure 5b) 6 pairs
(o.d. Figure 5b) 4 pairs (o.d. Figure 5b)

S. villosus [5], Figures 9–16 3 pairs Evident 6 pairs 10 to 11 pairs

S. intermedius [15], no figure Missing data Absent Missing data Missing data

S. reticulatus [16], Figure 2 Indistinct (maybe lacking) Evident
(o.d. Figure 2b) 6 pairs 10 to 18 pairs

S. longipes [16], Figure 5 3 pairs Shallow
(o.d. Figure 5b)

6 pairs
(o.d. Figure 5b) 5 to 6 pairs

S. nudisetatus [6], Figure 4 Missing data (not visible o.d. Figure 4a) Shallow 6 pairs 5 pairs

S. pulcher [6], Figure 5 Missing data (not visible o.d. Figure 5a) Evident 6 pairs
(o.d. Figure 5b) 5 pairs

S. undulatus [6], Figures 2 and 3 Missing data (not visible o.d. Figure 2a) Evident 6 pairs 20 to 25 pairs

S. ineffabilis Figures 1 and 5 3 pairs Evident 6 pairs 5 pairs (sometimes
asymmetric)

S. nunatakis Figures 6 and 8 3 pairs Evident
(only dorsal) 6 pairs 5 pairs (sometimes

asymmetric)
3 Figures from reference articles used for the descriptions.

Taxonomy 2021, 1 136

Table A5. Synoptic table of the Antarctic and sub-Antarctic Stereotydeus species with particular attention to the morphological characteristics useful for the identification of the different
species. When a characteristic was not in the main text of the description, the reference drawings were used to extrapolate the data and mentioned in the table; on drawing (o.d.); personal
observations (pers. obs.).

Species
Ref.

Drawings 3 Anal Opening 6
Legs

General Description Coxae Femora 7

S. delicatus [7], Figure 6 Sub-terminal (on the margin, C.B.
pers. obs.)

Slender, shorter than the body (o.d.
Figure 6) Well distinct At apical 1/4

S. punctatus [7], Figure 4 Dorsal

Finely pubescent, pedunculate, all
setae hirsute; I and

IV: longest but not as the body; II and
III: shorter

Indistinct At apical 1/4

S. belli [5], Figures 17–23 Ventral Slender; I and IV:
longest but not as the body Indistinct (o.d. Figure 17) At apical 1/4

S. mollis [5], Figures 4–8; [2], Figures 1 and 2 Ventral Slender, shorter than the body Indistinct (o.d. Figure 4) Undivided

S. shoupi [7], Figure 3 Ventral (almost sub-terminal o.d.
Figure 3a)

Slender, shorter than the body,
abundant setae than other species of

the genus
Well distinct (o.d. Figure 3a) Undivided

S. meyeri [7], Figure 5 Sub-terminal Slender, not long as the body Well distinct (o.d. Figure 5b) At apical 1/4

S. villosus [5], Figures 9–16 Sub-terminal Slender; I long as the body, IV longer,
II and III shorter Well distinct (o.d. Figure 9) At apical 1/4

S. intermedius [15], no figure Ventral (low) I: longer than the body Well distinct I undivided

S. reticulatus [16], Figure 2 Sub-terminal
Slender, I and

IV as long as the body, II and III
shorter

Well distinct (o.d. Figure 2b) At apical 1/4

S. longipes [16], Figure 5 Sub-terminal (2 slit pores on the
sides)

Slender, pubescent; I and IV longer
than the body Well distinct (o.d. Figure 5b) Undivided

S. nudisetatus [6], Figure 4 Sub-terminal
Shorter than the body, pubescent;
dorsal setae mainly nude, ventral

pectinate
Indistinct At apical 1/4

S. pulcher [6], Figure 5 Sub-terminal
Shorter than the body, pubescent and

faintly reticulate; all segments
constricted basally

Indistinct
(o.d. Figure 5b) Undivided

S. undulatus [6], Figures 2 and 3 Sub-terminal Slender; I longer than body, IV long
as the body, II and III shorter Well distinct (o.d. Figure 2b) At apical 1/4

S. ineffabilis Figures 1 and 3–5 Ventral Slender, shorter than the body; IV
longest, II shortest Indistinct Undivided

S. nunatakis Figures 6–8 Sub-terminal Slender, shorter than the body; IV
longest, II shortest Indistinct At apical 1/4

3 Figures from reference articles used for the descriptions; 6 position of the anal opening; ventral: anal opening ventral; sub-terminal: anal opening ventral but at the edge of the body; dorsal: anal opening dorsal;
7 division of the femora.

Taxonomy 2021, 1 137

Table A6. Synoptic table of the leg chaetotaxy of the Antarctic and sub-Antarctic Stereotydeus species. c. coxa, tr. trochanter, f. femur, g. genu, ti. tibia and ta. tarsus. in blu: n. of coxal setae
extrapolated from the drawings (following Pittard [2]); in green: n. of trochanter setae extrapolated from drawings; in red: possible mistakes in original articles.

Species Ref. Drawings 3 Leg
Setae

Solenidia
c. tr. f. g. ti. ta.

S. delicatus [7], Figure 6

I 3 1
only general drawings available

(Figure 6a,b)

sub-basal (ti., g.)
II 1 1 sub-basal (ti., g.)
III 4 1 sub-basal (ti., g.)
IV 3 1 (0) sub-basal (ti.)

S. punctatus [7], Figure 4

I 3 1 16 8 6 18 dorso-basal (ti., g.) 8

II 1 1 11 5 6 15 dorso-basal (ti., g.) 8

III 4 1 9 4 6 12 dorso-basal (ti., g.) 8

IV 3 1 7 5 6 15 dorso-basal (ti.) 8

S. belli [5], Figure 17

I 3 1 24 13 8 21 apical (ti., g.)
II 1 1 18 7 8 17 apical (ti., g.)
III 4 1 14 5 8 16 apical (ti.), medial (g.)
IV 3 1 (2) 10 6 9 15 medial (ti.)

S. mollis
[5], Figure 4;
[2], Figure 11

I 3 1 15 8 6 20 mid-dorsal (ti., g.)
II 1 1 12 6 5 9 14 9 mid-dorsal (ti., g.)
III 4 1 9 5 6 13 9 mid-dorsal (ti., g.)
IV 3 1 8 5 6 11 mid-dorsal (ti.)

S. shoupi [7], Figure 3

I 3 1
only general drawings available

(Figure 3a,b)

apical (ti., g.)
II 1 1 apical (ti.), subapical (g.)
III 4 1 medial (ti., g.)
IV 3 1 medial (ti.)

S. meyeri [7], Figure 5

I 3 1
only general drawings available

(Figure 5a,b)

dorso-basal (ti., g.)
II 1 1 dorso-basal (ti., g.)
III 4 1 dorso-basal (ti., g.)
IV 3 1 dorso-basal (ti.)

S. villosus [5], Figure 9

I 3 1
only general drawings available

(Figure 9)

dorsobasal (ti.), dorsobasal/apical
(g.)

II 1 1 dorso-basal (ti., g.)
III 4 1 dorso-basal (ti., g.)
IV 3 1 dorso-basal (ti., g.)

Taxonomy 2021, 1 138

Table A6. Cont.

Species Ref. Drawings 3 Leg
Setae

Solenidia
c. tr. f. g. ti. ta.

S. intermedius [15] no figure missing data

S. reticulatus [16], Figures 2–4

I 3 1 21 12 12 28 dorso-basal (ti., g.)
II 1 1 16 7(8) 8 16 dorso-basal (ti., g.)
III 4 1 12 (14) 6 (7) 6 15 (16) dorso-basal (ti., g.)
IV 3 1 8 6 7 15 dorso-basal (ti., g.)

S. longipes [16], Figures 5–7

I 3 1 19 10 9 22 dorso-basal (ti., g.)
II 1 1 15 6 7 15 dorso-basal (ti., g.)
III 4 1 11 6 6 14 dorso-basal (ti., g.)
IV 3 1 8 5 6 14 (15) dorso-basal (ti.)

S. nudisetatus [6], Figure 4

I 3 1
only general drawings available

(Figure 4a,b)

dorsal (ti., g.)
II 1 1 dorsal (ti., g.)
III 4 1 dorsal (ti., g.)
IV 3 1 dorsal (ti.)

S. pulcher [6], Figure 5

I 3 1
only general drawings available

(Figure 5a,b)

dorso-basal (ti., g.)
II 1 1 dorso-basal (ti., g.)
III 4 1 dorso-basal (ti., g.)
IV 3 1 dorso-basal (ti.)

S. undulatus [6], Figures 2 and 3

I 3 1
only general drawings available

(Figure 2a,b)

sub-medial dorsal (ti., g.)
II 1 1 sub-medial dorsal (ti., g.)
III 6 1 sub-medial dorsal (ti., g.)
IV 4 1 sub-medial dorsal (ti., g.)

S. ineffabilis Figures 1–5

I 3 1 17 (16) 8 6 18 (17) mid-basal (ti.), (mid-)basal (g.)
II 1 1 15 6 (7) 6 13 mid-basal (ti.), (mid-)basal (g.)
III 4 1 11 (9) 5 6 9 (12) mid-basal (ti.), (mid-)basal (g.)
IV 3 1 8 5 6 13 mid-basal (ti.)

S. nunatakis Figures 6–8

I 3 1 17 11 6 21 mid-basal (ti., g.)
II 1 1 15 6 6 14 mid-basal (ti., g.)
III 4 1 10 5 6 12 medial (ti.), medial/mid-basal (g.)
IV 3 1 8 5 6 15 mid-basal (ti.)

3 Figures from reference articles used for the descriptions; 8 Strandtmann [7]: mistake in the text, solenidia are not on tarsi but on tibiae (Figure 4); 9 Pittard [2]: in the drawing (Figure 11) the total of ti. and ta. II
setae is 6 and 15, respectively, and on ta. III is 14.

Taxonomy 2021, 1 139

Table A7. Synoptic table of the leg chaetotaxy of the Antarctic and sub-Antarctic Stereotydeus species. n. trichobotria, ti. tibia, ta. tarsus.

Species Ref. Drawings 3 Leg n. Solenidia

S. delicatus [7], Figure 6

I 0 2 tandem (ta.); 1 apical small (ti.)
II 0 3 tandem in common field (ta.); 1 apical small (ti.)
III 0 -
IV 0 -

S. punctatus [7], Figure 4

I 0 2 oblique in confluent fields with stellate seta (ta.); 1 apical small (ti.)
II 0 3 in confluent fields (ta.); 1 apical small (ti.)
III 0 -
IV 0 -

S. belli [5], Figure 17

I 0 3 in continuous fields with basal small stellate seta (ta.); 1 apical small (ti.)
II 0 3 in continuous fields with basal small nude seta (ta.); 1 apical small (ti.)
III 0 -
IV 0 -

S. mollis
[5], Figure 4;
[2], Figure 11

I 0 3 longitudinal in confluent fields (ta.); 1 apical small (ti.)
II 0 3 in confluent fields with basal small stellate seta (ta.); 1 apical small (ti.)
III 0 -
IV 1 ta. -

S. shoupi [7], Figure 3

I 0 3 tandem in confluent fields (ta.); 1 apical small (ti.)
II 0 3 tandem in confluent fields (ta.); 1 apical small (ti.)
III 0 -
IV 2 (ta., ti.) -

S. meyeri [7], Figure 5

I 0 3 tandem in common field (ta.); 1 apical small (ti.)
II 0 3 tandem in common field (ta.); 1 apical small (ti.)
III 0 -
IV 0 -

S. villosus [5], Figure 9

I 0 3 oblique in separated fields with basal small stellate seta (ta.); 1–2 apical small (ti.)
II 0 3 oblique in separated fields with basal small simple seta (ta.); 1 apical small (ti.)
III 0 -
IV 1 ta. -

S. intermedius [15] no figure missing data

Taxonomy 2021, 1 140

Table A7. Cont.

Species Ref. Drawings 3 Leg n. Solenidia

S. reticulatus [16], Figures 2–4

I 0 3 oblique in separated fields with basal small stellate seta (ta.); 1 apical small (ti., g.)
II 0 3 oblique in separated fields (ta.); 1 apical small (ti., g.)
III 0 -
IV 1 ta. -

S. longipes [16], Figures 5–7

I 0 3 tandem in common field (ta.); 1 apical small (ti.)
II 0 3 tandem in common field (ta.); 1 apical small (ti.)
III 0 -
IV 1 ta. -

S. nudisetatus [6], Figure 4

I 0 3 in line in separated fields (ta.); 1 apical small (ti.)
II 0 3 in line, two in common field and one separated (ta.); 1 apical small (ti.)
III 0 -
IV 2 (ta., ti.) -

S. pulcher [6], Figure 5

I 0 3 in separated fields: two apical parallel, basal oblique with small stellate seta (ta.)
II 0 3 in separated fields: two apical parallel, basal oblique with small nude seta (ta.)
III 0 -
IV 0 -

S. undulatus [6], Figures 2 and 3

I 0 3 in separated, irregular fields with basal stellate seta (ta.); 1 apical small (ti.)
II 0 -
III 0 -
IV 1 ti.

S. ineffabilis Figures 2–5

I 0 3 unevenly set in 2–3 separated fields with basal small nude seta (ta.); 1 apical small (ti.)
II 0 3 unevenly set in 2–3 separated fields with basal small nude seta (ta.); 1 apical small (ti.)
III 0 -
IV 1 ta. -

S. nunatakis Figures 7 and 8

I 0 3 in line in common field with small nude seta (ta.); 1 apical small (ti.)
II 0 3 in line in common field with small nude seta (ta.); 1 apical small (ti.)
III 1 ti. -
IV 1 ta. -

3 Figures from reference articles used for the descriptions.

Taxonomy 2021, 1 141

References
1. Gressitt, J.L.; Shoup, J. Ecological Notes on Free-Living Mites in North Victoria Land. In Antarctic Research Series; Gressitt, J.L., Ed.;

American Geophysical Union: Washington, DC, USA, 1967; pp. 307–320. ISBN 978-1-118-66869-6.
2. Pittard, D.A. A Comparative Study of the Life Stages of the Mite, Stereotydeus mollis W. & S. (Acarina). Pac. Insects Monogr. 1971,

25, 1–14.
3. Pugh, P.J.A. A Synonymic Catalogue of the Acari from Antarctica, the Sub-Antarctic Islands and the Southern Ocean. J. Nat. Hist.

1993, 27, 323–421. [CrossRef]
4. Marshall, D.J.; Pugh, P.J.A. Origin of the Inland Acari of Continental Antarctica, with Particular Reference to Dronning Maud

Land. Zool. J. Linn. Soc-Lond. 1996, 118, 101–118. [CrossRef]
5. Womersley, H.; Strandtmann, R.W. On Some Free Living Prostigmatic Mites of Antarctica. Pac. Insects 1963, 5, 22.
6. Strandtmann, R.W. Insects of Campbell Island. Prostigmata: Eupodidae, Penthalodidae, Rhagididae, Nanorchestidae, Tydeidae,

Ereynetidae. Pac. Insects Monogr. 1964, 7, 148–165.
7. Strandtmann, R.W. Terrestrial Prostigmata (trombidiform mites). In Antarctic Research Series; Gressitt, J.L., Ed.; American

Geophysical Union: Washington, DC, USA, 1967; pp. 51–80. ISBN 978-1-118-66869-6.
8. Sinclair, B.J.; Sjursen, H. Terrestrial Invertebrate Abundance across a Habitat Transect in Keble Valley, Ross Island, Antarctica.

Pedobiologia 2001, 45, 134–145. [CrossRef]
9. Sjursen, H.; Sinclair, B.J. On the Cold Hardiness of Stereotydeus mollis (Acari: Prostigmata) from Ross Island, Antarctica. Pedobiologia

2002, 46, 188–195. [CrossRef]
10. Caruso, T.; Bargagli, R. Assessing Abundance and Diversity Patterns of Soil Microarthropod Assemblages in Northern Victoria

Land (Antarctica). Polar Biol. 2007, 30, 895–902. [CrossRef]
11. Stevens, M.I.; Hogg, I.D. Contrasting Levels of Mitochondrial DNA Variability between Mites (Penthalodidae) and Springtails

(Hypogastruridae) from the Trans-Antarctic Mountains Suggest Long-Term Effects of Glaciation and Life History on Substitution
Rates, and Speciation Processes. Soil Biol. Biochem. 2006, 38, 3171–3180. [CrossRef]

12. McGaughran, A.; Hogg, I.D.; Stevens, M.I. Patterns of Population Genetic Structure for Springtails and Mites in Southern Victoria
Land, Antarctica. Mol. Phylogenet. Evol. 2008, 46, 606–618. [CrossRef] [PubMed]

13. Demetras, N.J.; Hogg, I.D.; Banks, J.C.; Adams, B.J. Latitudinal Distribution and Mitochondrial DNA (COI) Variability of
Stereotydeus spp. (Acari: Prostigmata) in Victoria Land and the Central Transantarctic Mountains. Antarct. Sci. 2010, 22, 749–756.
[CrossRef]

14. Pittard, D.A.; Roberts, L.A.; Strandtmann, R.W. Morphological Variation in Three Populations of the Antarctic Mite, Stereotydeus
mollis W. and S. (Arthropoda: Acarina). Acarologia 1971, 13, 88–97.

15. Trouessart, E.L. Acari of the Scotch Antarctic Expedition. Appendix in The Acari of the Swedish south polar expedition. In
Wissenchaftliche Ergebnisse der Schwedischen Südpolar-Expedition 1901–1903; Lithographisches institut des Generalstabs: Stockholm,
Sweden, 1907; Volume 5.

16. Strandtmann, R.W. Acarina: Eupodiform Prostigmata of South Georgia. Pac. Insects Monogr. 1970, 23, 89–106.
17. Fredes, N.A. First Record of Stereotydeus areolatus Womersley 1935 (Trombidiformes: Penthalodidae) from Soils in Argentina, with

Comments of Stereotydeus Species. Acta Arachnol. 2015, 64, 33–37. [CrossRef]
18. Terauds, A.; Lee, J.R. Antarctic Biogeography Revisited: Updating the Antarctic Conservation Biogeographic Regions. Divers.

Distrib. 2016, 22, 836–840. [CrossRef]

http://doi.org/10.1080/00222939300770171
http://doi.org/10.1111/j.1096-3642.1996.tb00221.x
http://doi.org/10.1078/0031-4056-00075
http://doi.org/10.1078/0031-4056-00124
http://doi.org/10.1007/s00300-006-0249-8
http://doi.org/10.1016/j.soilbio.2006.01.009
http://doi.org/10.1016/j.ympev.2007.10.003
http://www.ncbi.nlm.nih.gov/pubmed/18024177
http://doi.org/10.1017/S0954102010000659
http://doi.org/10.2476/asjaa.64.33
http://doi.org/10.1111/ddi.12453

	Introduction
	Materials and Methods
	Samples Collection and Preparation
	Morphological Characters under Study

	Results
	Systematics
	Key to the Antarctic and Sub-Antarctic Stereotydeus Species

	Discussion
	Conclusions
	
	References

