

List of subspecies, species and genera, described by Ryszard Haitlinger

1. *Spinturnix mystacinus brandti*, 1978, Poland, from *Myotis brandti*
2. *Acanthopthirius polonicus* 1978, Poland, from *Myotis dasycneme*
3. *A. serotinus* 1978 Poland (= ***A. serotinus Fain***)
4. *A. silesiacus* 1978 , Poland, *M. andegavinus*
5. *A. sudeticus* 1978, Poland, *M. natterer* (= ***A. namurensis Fain***),
6. *Schoutedenichia romanica* 1978, Ropmania , from *Spermophilus citellus*
7. *Charletonia tamarae* 1984, Greece (= ***C. bucephalia Beron***)
8. *Hauptmannia rudaensis* 1986 (= *Rudaemania rudaensis*), Poland. plants
9. *Hauptmannia kazimierae* 1986, Poland, plants
10. *H. wratislaviensis* 1986, Poland, plants
11. *H. stanislavae*, 1986, Poland, plants
12. *H. silesiacus* 1986, Poland, plants
13. *Charletonia huensis* 1986, Vietnam, plants
14. *C. danangensis* 1986, Vietnam, plants
15. *C. jolantae* 1986, Vietnam, Orthoptera (*C. volzi*)
16. *Trichoecius widawaensis* 1096, Poland, *Apodemus agrarius*
17. *Stenopolipus julii* 1986, Vietnam,
18. *Psorergates polonicus* 1986, Poland, *Microtus subterraneus*
19. *Leptus zbelutkaicus* 1987, Poland, plants (= *L. ignotus* = ***L. molochinus***)
20. *L. (L.) mariae* 1987, Poland, plants
21. *L. (L.) clethrionomydis* 1987, Poland, *Myodes glareolus*
22. *L. (L.) aldonae* 1987, Madagascar, plants
23. *L. (L.) maranaensis* 1987, Madagascar, plants

24. *Charletonia tatiana* 1987, Madagascar, plants
25. *C. edytae* 1987, Madagascar, Odonata
26. *C. iwona* 1987, Madagascae, Lepidoptera
27. *C. arlrettae* 1987, Madagascar, Neuroptera
28. *C. dorotae* 1987, Madagascar, Orthoptera
29. *C. justynae* 1987, Madagascar, Orthoptera
30. *C. alarobiensis* 1987, Madagascar, Orthoptera
31. *C. agatae* 1987, Madagascar, plants
32. *Psorergates olawaensis* 1987, Poland, *Crocidura suaveolens*
33. *Hauptmannia pseudolongicollis* 1987, Poland, plants (- ***Abrolophus quisquiliaris***)
34. *Erythraeus (Erythraeus) jowitae* 1987, Poland, plants
35. *E. (E.) gertrudae* 1987, Poland, plants
36. *E. (E.) elwirae* 1987, Poland, plants
37. *E. (E.) monikae* 1987, Poland, plants
38. *E. (E.) eleonora* 1987, Poland, plants
39. *Kleemannia halongica* 1987, Vietnam, plants (- *Ameroseius halongica*)
40. *Neocypholaelaps ewae* 1987, Vietnam, plants
41. *Myobia annae* 1987, Greece, *Apodemus mystacinus*
42. *Afrocypholaelaps ranomafanensis* 1987, Madagascar, Lepidoptera
43. *Leptus (Leptus) stolae* 1987, Brazil, *Stolas nudicollis*
44. *Soriculopus lukoschusi* 1988, Greece, *Apodemus mystacinus*
45. *Geckobia samambavyensis* 1988, Madagascar, *Hemidactylus frenetus*
46. *G. mananjaryensis* 1988, Madagascar, *Phelsuna limata*
47. *G. andoharonomaitsoensis* 1988, Madagascar, *Phelsuma* sp.
48. *G. ifanadianaensis* 1988, Madagascar, *Phelsuma* sp.

49. *Photia hermengildae* 1988, Poland, *Carabus linnaei*
50. *P. bardoica* 1988, Poland, *C. nemoralis*
51. *Gasuthiana abapoica* 1989, Brazil, *Alurnus clysianus*
52. *G. olareica* 1989, Colombia, *A. boulsardi*
53. *G. abufarica* 1989, Bolivia, *Meristomala nigripes*
54. *G. coarica* 1989, Brazil, *M. marginatus*
55. *Aurilossongia hoaeia* 1989, Borneo, *Xylotrupes* sp.
56. *A. bolanica* 1989, New Guinea, *X. asoperulus*
57. *A. gaurana* 1989, New Britain, *Xylotrupes* sp.
58. *Mossongia ssavina* 1989, New Guinea, *Scapanus australis*
59. *M. bissaina* 1989, Bougainville, *S. salomonensis*
60. *Hargeinella poppana* 1989, Sumatra, *Trichogomphus milon*
61. *Vandeinella adriasae* 1989, Sumatra, *T. milon*
62. *V. opressa* 1989, Borneo, *T. lunicollis*
63. *Gioharattia maharae* 1989, Borneo, *Coglodera diaroi*
64. *G. caroae* 1989, Sri Lanka, *Coryphocera* sp.
65. *Athogavia tanzanica* 1989, Tanzania, *Oryctes monoceros*
66. *A. nosiana* 1989, Madagascar, *O. pyrrhus*
67. *A. scagana* 1989, Borneo, *Oryctes* sp.
68. *A. borneoica* 1989, Borneo, *O. rhinoceros*
69. *A. assamica* 1989, Assam, India, *Trichogomphus nartolani*
70. *Canestrinia roberti* 1989, Italy, *Pentodon punctatus*
71. *C. damiani* 1989, Hungary, *P. idiota*
72. *Chrysomelobia donati* 1989, Cameroon. *Phyelos combinatus* (Homoptera)
73. *Coccipolipus arturi* 1989, Sumatra, *Epilachna spersa* *Coccinellidae)

74. *Megacanestrinia beloniana* 1989, Tanzania, *Tefflus purpuripennis*
75. *Farahanella suatotha* 1989, Zair, *Odobtopezus cupreus* = *Donnelafontia suatotha*)
76. *Sandrophela kokodaica* 1989, New Guinea, *Passandra trigemina*
77. *Ambilohylla favosa* 1989, Madagascar, *Damatria formosus* (Tenebrionidae)
78. *Saniothiana pycnosa* 1989, Africa, *Pycnocerus* sp. (Tenebrionidae)
79. *S. barumbaica* 1989, Cameroon, *Odontopezus lucens* (Tenebrionidae)
80. *Cetonicola vatus* 1989, Tanzania, *Poecilophila hebracea* (Cetoniinae)
81. *Melisia mariettae* 1989, Sumatra, *Aceraius grandis* (Passalidae)
82. *M. ariadnae* 1989, Sumatra, *A. laevicollis* (Passalidae)
83. *M. salomeae* 1989, Sumatra, *A. grandis* (Passalidae)
84. *M. irenae* 1989, Sumatra, *A. grandis*
856. *M. gabrielae* 1989, Sumatra, *A. laevicollis*
86. *M. melaniae* 1989, Sumatra, *A. meyeri*
87. *M. jadvigae* 1989, Vietnam, Passalidae
88. *M. rutae* 1989, Vietnam, Passalidae
89. *M. helenae* 1989, Vietnam, Passalidae
90. *M. ingeborgae* 1989, Sumatra, Passalidae
91. *M. hieroniimae* 1989, Vietnam, Passalidae
92. *Apalotacarus sajanae* 1989, Java, *Ericnemis tridens* (Passalidae)
93. *Tamarophela batjani* 1989, Batjan, Moluccas, Indoinesia, Passalidae
94. *Olgattia useguaica* 1989, Tanzania, *Eumelasomus sansibaricus* (Passalidae)
95. *Jullongia izae* 1989, New Guinea, Passalidae
96. *Contramelisia danielae* 1989, Sumatra, Passalidae
97. *Lidiophela pelagiae* 1989, Batjan, Moluccas, Indonesia, *Labienus gigas* (Passalidae)
98. *L. celinae* 1989, Ambon, Indonesia, Passalidae

99. *L. igae* 1989, Batjan, Moluccas, Indonesia, *Labienuus gigas* (Passalidae)
100. *L. aruana* 1989, Aru, Moluccas, Indonesia, *Labienuus ptox* (Passalidae)
101. *L. bognae* 1989, Batjan, Moluccas, Indonesia, Passalidae
102. *Teophyssa honoratae* 1989, Sumatra, *Gonetas noviculator*(Passalidae)
103. *T. teresae* 1989, Sumatra, Passalidae
104. *T. beatae* 1989, Sumatra, Passalidae
105. *Sajanophela alfredae* 1989, New Guinea, *Proyomocelus australis* (Passalidae)
106. *Shillongia maezenae* 1989, Assam, India, *Leptaulus judicus* (Psassalidae)
107. *Irmongia helgae* 1989, Tanzania, Passalidae
108. *Jowitella barbarae* 1989, Brazil, Passalidae
109. *Coleopterphagus albini* 1989, Romamia, *Potosia aeruginosa*, Cetoniinae
110. *C. dionizyi* 1989, Syria, *P. cvuprea*, Cetoniinae
111. *C. baali* 1989, Iran, *P. speciosa*, Cetoniinae
112. *C. donaldi* 1989, Italy, *P. affinis*, Cetoniinae
113. *C. belzebubi* 1989, Taiwan, *P. aerata*, Cetoniinae
114. *C. rudolfi* 1989, China, *P. brevitarsis*, Cetoniinae
115. *C. maroni* 1989, Syria, *P. speciosa jousselini*, Passalidae
116. *Honiarrea lagossa* 1989, Hainan, China, *Passandra geros*, Passandridae
117. *Oceogavia ubaldi* 1989, Asia, *Papuana woodlarkiana*, Dynastinae
118. *Albinorattia igori* 1989, Batjan, Indonesia, *Ischiopsopha olivacea*, Cetoniinae
119. *Boetophela ginae* 1989, Sumatra, *Batocera rubus*, Cerambycidae
120. *Athogavis arybbasi* 1989, New Guinea, Dynastinae
121. *Aurilossongia dioni* 1989, Sulawesi, Indonesia, *Chalosoma atlas*, Scarabaeidae
122. *A. fileasi* 1989, New Giunea, Dynastinae
123. *A. norae* 1989, Bougainville, Papua New Guinea, *Dynastes gideon*, Dynastinae

(Scarabaeidae).

124. *Canestriniella physana* 1989, Java, Indonesia, *Batocera humeridens*, Cerambycidae
125. *C. elae* 1989, Sumata, Indonesia, *Batocera ferruginea*, Cerambycidae
126. *Diplognatophilus ethiopicus* 1989, Ethiopia, Cetoniinae = *Barbiangia ethiopica*
127. *Caraboacarus arturi* 1990, Russia, *Calosoma* sp., Carabidae
128. *Leptus* (L.) *ogazulaicus* 1990, Mozambique, *Dichtha cubica*, Tenebrionidae
129. *L.* (L.) *aggoratus*, Zambia, Tenebrionidae
130. *L.* (L.) *pasopaicus* 1990, Namibia, Tenebrionidae
131. *L.* (L.) *soddagus*, 1990 Tanzania, Elateridae
132. *L.* (L.) *gauphalus* 1990, Australia, *Hypocilibe impunctata*, Tenebrionidae
133. *L.* (L.) *bogghoranus* 1990, New Guinea, Cicindellidae
134. *L.* (L.) *guus* 1990, Turkmenia, *Trigonoscelis* sp., Tenebrionidae
135. *L.* (L.) *managaeus* 1990, Java, Indonesia, *Huechys chytselectra*, Homoptera
136. *L.* (L.) *mogadoranus* 1991, Morocco, *Ecphoroma hemisphaepica*, Tenebrionidae
137. *L.* (L.) *akkus* 1991, Spain, *Axis sunci*, Tenebrionidae
138. *Hatohylla morrata* 1991, Brazil, *Nyctobates gigas*, Tenebrionidae
139. *H. bahiana* 1991, Brazil, *N. mexunus*
140. *H. bibiannae* 1991, Brazil, Tenebrionidae
141. *Sandrophela ditae* 1992, Borneo, *Colydium* sp., Colydidae
142. *Tamarangia nimfae* 1992, Ethiopia, *Pachnoda thoracica*, Cetoniinae
143. *T. fabiolae* 1992, Sierra Leone, *P. marginata*, Cetoniinae
144. *T. flawiani*, 1992, Sierra Leone, *P. marginata*
145. *Kahoorangia almae* 1992, South Africa, *P. carmelita*, Cetoniinae
146. *Paraphagella ingridae* 1992, Liberia, *Tmesorrhina iris*, Cetoniinae
147. *P. indirae* 1992, Cameroon, *Chelarrhina savagei*, Cetoniinae

148. *P. odae* 1992, Cameroon, *C. savagei*
149. *Cetonicola orestesi* 1992, Liberia, *Tmesorrhina iris*
150. *C. isadorae* 1992, Cameroon, *Chelarrhina savagei*
151. *C. sybillae* 1992, Tanzania, *Goliathus alborignatus*, Cetoniinae
152. *C. symeoni* 1992, Tanzania, *Elasocheilon heterospilla*, Cetoniinae
153. *C. silvanae* 1992, Tanzania, *Ceynodonta laeviplaga*, Cetoniinae
154. *C. erhardi* 1992, Cameroon, *Chelarrhina savagei*
155. *Grandiellina tacjannae* 1992, Brazil, *Botanochara impressa*, Chrysomelidae, Cassidinae
156. *G. rogeri* 1992, Peru, *Botanochara heroldi*, Cassidinae
157. *G. longini* 1992, Bolivia, *Baranosa flavospersa*, Cassidinae
158. *G. marinae* 1992, Mexico, *Eihoma confluens*, Cassidinae
159. *G. soniae* 1992, Colombia, *Stolas coerulescens*
160. *Arrunsithiana artemoni* 1992, Ecuador, *Stolas latevittata*, Cassidinae
161. *A. erinnae* 1992, Ecuador, *S. pectinata*, Cassidinae
162. *A. ilosi* 1992, Colombia, *Cyrtonota dissecta*, Cassidinae
163. *A. battosi* 1992, Bolivia, Brazil, Peru, Ecuador, *Stolas pleurosticha*
164. *Grandiellopsis alani* 1992, Ecuador, *Canistra oculati*
165. *G. ariani* 1992, Brazil, Argentina, *C. carbonaria*, *C. tricostata*
166. *G. violae* 1992, Bolivia, *C. cruentata*
167. *G. odiosi* 1992, Brazil, *Polychalca punctatissima*
168. *G. orsenae* 1992, Peru, *Cyclosoma mirabilis*
169. *Rugoniphela marloni* 1992, Borneo, Java, Sumatra, *Eurytrachelus* sp., Carabidae.
170. *Noemiphela izabelae* 1992, Sulawesi, Indonesia, *Cladognathus giraffa*, Licanidae
171. *N. barryi* 1992, Sumatra *Eurytrachelus* sp., *E. purpurescen*
172. *Uriophela aeieli* 1992, Russia, *Macrodera rubrofemuratus*

173. *Leptus* (L.) *ursyni* 1992, Chile, *Scarabus planatus*
174. L. (L.) *stefani*, Colombia, *Ptychoderes speciosus*, Anthribidae, Coleoptera
175. L. (L.) *mariani* 1992, Brazil, *Stolas festiva*, Cassidinae
176. L. (L.) *olafi*, Colombia, *Ataitula hoffini*,
177. L. (L.) *alberti* 1992, Brazil, *Homopheta personata*
178. L. (L.) *cyryli*; 1992, Brazil, Lycidae
179. *Danaithiana chanchamayoica* 1992, Peru, Costa Rica, Cuba, *Semiotus imperialis*,
Elateridae
180. *D. ayraica* 1992, Ecuador, Colombia, *S. virgatus*, Elateridae
181. *D. ecuadorica* 1992, Ecuador, *S. furcatus*, Elateridae
182. *D. archidonaica*, Ecuador, Colombia, *S. furcatus*
183. *Canirohylla feziana* 1992, Morocco, *Blaps appendicula*, Tenebrionidae
184. *Boleohylla kiogana* 1992, Uganda, *Psammodes carbonarius*, Tenebrionidae
185. *B. garrica*, 1992, Ghana, *Metallonotus metallicus*, Meloidae
186. *Lidiophela pauliana* 1992, Australia, *Amerygonus striatus*
187. *Globosophotia bettinae* 1992, Morocco, *Pseudosteropus globosus*, Carabidae
188. *Percanestrinia izabelae* 1992, Cyprus, *Blaps gibbosa*
189. *P. norodomi* 1992, Uzbekistan, *B. hejconota cortosa*
190. *P. viviannae* 1992, China
191. *Barbiangia alvari* 1993, Tanzania, Cetoniinae
192. *Sorbinophela sandyi* 1993, Botswana, *Poecilophila maculatissima*, Scarabaeidae
193. *Phelliculophela roaldi* 1993, Cameroon, *Goliathus goliatusm* Scarabaeidae
194. *Boetophela ephraimi* 1993, Ghana, Cetoniinae
195. *B. werner* 1993, Burundi, Plaesiorrhina
196. *Leptus* (L.) *miromiri* 1993, Poland, plants,

197. *Ovarrothiana nikodemi* 1993, Peru, Brazil, *Eugenysa divalis*, *E. delicata*, Cassidinae
198. *O. erazmi* 1993, French Guiana, Brazil, *E. venesa*, *E. baculus*
199. *O. ozannae* 1993, Peru, Brazil, Ecuador, *E. andicola*, *Agenysa caodemadens*
200. *O. ludomiri* 1993, Bolivia, *Cyclosoma tristis*
201. *O. leopoldi* 1993, Bolivia, *Miocalaspis gentiles*
202. *Ennodithiana messalinae* 1993, Costa Rica, Cuba, *Psolidonota leprosa*, *P. dorsopunctata*
203. *E. maniusi* 1993, Brazil, Mexico, *P. contemta*, *P. dorsoplagiata*, *Omaspides basilica*
204. *E. penelopae* 1993, Surinam, Brazil, *Acromis nebulosa*, *Eihoma marginata*
205. *E. medoni* 1993, Brazil, *A. spinifex*
206. *E. megesi* 1993, Brazil, *Crambelea illuderis*
207. *Amboinophela bernaie* 1993, Amboina, Moluccas, New Guinea, *Metapodonotus bison*, *M. cinctus*, Lucanidae
208. *Sandrophela rodioni* 1993, Vietnam, *Eurytrachelus platymelus*
209. *Thopia boguwolae* 1993, Brazil, *Polychalca punctatissima*
210. *T. corinnae* 1993, Brazil, *P. dentipennis*
211. *T. amedae* 1993, French Guiana, *Eugenysa venosa*
212. *Sabothiana ricardoi* 1993, Brazil, *Charidotis furunculus*
213. *S. boi* 1993, Brazil, *Charidotis* sp.
214. *S. reidari* 1993, Brazil, *Charidotella kesseli*
215. *Olafithiana adelinae* 1993, Brazil, *Anacassis cribrum*
216. *Bibulothiana oswaldi* 1993, Brazil, *Stolas plagicollis*
217. *B. cyriaki* 1993, Brazil, *Chelymorpha nigricollis*, *C. vermiculata*, *C. impecta*
218. *B. everittae* 1993, Brazil, Peru, *C. inflata*, *C. rufoguttata*
219. *Leptus* (L.) *bertoldi* 1993, Ghana, plants

220. *Bonithrombium eryfilae* 1993, Poland, plants
221. *Diplothrombium ludwinae* 1993, Poland, plants
222. *Podothrombium tymoni* 1994, Austria, plants
223. *P. protii* 1994, Italy, plants
224. *Sandrophela hugoni* 1994, India, *Hemidorcus chevrilati*, Lucanidae
225. *S. amarae* 1994, Java, Sumatra, *Eurytrachelus eurycephalus*, *E. gypeatus*, *E. bucephalus*
226. *Dicanestrinia huberti* 1994, Poland, *Carabus variolosus*
227. *Photia adolfinae* 1994, Poland, *Carabus glabratus*
228. *Scarabiphotia vigoni* 1994, ?, *Scarabaeus variolosus*
229. *Beeriphotia volkeri* 1994, China, *Carabus angulicollis*
230. *Canestrinia paavoi* 1994, China, *Carabus grandis*
231. *C. ramoni* 1994, China, *C. coelestis*
232. *Leptus* (L.) *horiacus* 1994, Syria, *Adesmia carinata*
233. *L.* (L.) *tammuzi* 1994, .Syria, Israel, Saudi Arabia, *Pimelia* sp., *P. mikkeri*, *Vieta millingeri*, Tenebrionidae
234. *Allothrombium reinholdi* 1994, Switzerland, plants
235. *Erythraeus* (E.) *mariolae* 1994, Switzerland, plants
236. *Hexathrombium marittae* 1994, Chile, *Ceroglossus sybarita*, *C. darwini*, *C. valdiviae*, *C. suturalis*, Carabidae
237. *H. sorayae* 1994, China, *Carabus grandis*
238. *H. lubomirae* 1994, Sumatra, Madagascar, *Pheropsochus javanus*, *P. discicollis*, Carabidae
239. *Beronium veronicae* 1994, Canary Islabs, *Licinopsis altensis*, Carabidae
240. *Leptus* (L.) *mirenae* 1994, Spain, *Julodis pilosa*, Buprestidae
241. *Phriknodora avae* 1994, Costa Rica, *Stolas lebesi*

242. *Bibulothiana albertae* 1994, Costa Rica, Chelymorpha comata
243. *Olafithiana iwettae* 1994, Costa Rica, *Metrioma testidunacea*
244. *Lombardiniella rogburi* 1995, Batjan, Indonesia, Passalidae
245. *Boerihemia ajzoni* 1995, Sumatra, Passalidae
246. *Hyllosihemia bellerofoni* 1995, Sumatra, Passalidae
247. *Morvihemia ghizari* 1995, Sumatra, Passalidae
- . 248. *Vereoxia bogeri* 1995, ?, Lucanidae
249. *Gasuthiana melillae* 1995, Brazil, Tenebrionidae
250. *Afrocanestrinia rufinae* 1995, Tanzania, *Smaragdesthes oertzen*, Cetoninaei
251. *A. samsoni* 1995, Senegal, *S. africana*]
252. *Canestriniella phoebinae* 1995, Java, *Batocera albofasciata octomaculata*,
Cerambycidae
253. *Pseudocanestrinia berndi* 1995, Bosnia and Hercegovina, *Carabus latenuatus plassensis*
254. *Erythraeus* (E.) *malwinae* 1995, Germany, plants
255. *Microtrombidium wilibaldi* 1995, Austria, plants
256. *Campylotrombium schwangauensis* 1995, Germany, plants
257. *Lassenia xyomenae* 1995, Poland, plants
258. *Podothrombium verae* 1995, Poland, plants
259. *P. dariae* 1995, Poland, plants
260. *P. tersonderi* 1995, Poland, plants
261. *P. kordulae* 1995, Poland, plants
262. *P. rigobertae* 1995, Poland, plants
263. *Hauptmannia humberti* 1996, Poland, plants (= *Abrolophus humberti*)
264. *Balaustium kacperi* 1996, Poland, plants
265. *B. rajmundi* 1996, Poland, plants

266. *B. nikaе* 1996, Poland, plants
267. *B. wratislaviensis* 1996, Poland, plants
268. *Allothrombium lechi* 1996, Poland, plants
269. *Trombidium rowmundi* 1996, Poland, plants (= **T. brevimanum**)
270. *Erotylocoptes helenae* 1996, Republic of South Africa, Mozambique, Laccoptera
rugosicollis
271. *E. taorettae* 1996, Tanzania, *L. aurosa*
272. *E. verenae* 1996, Congo Brazzaville, *L. caduca*
273. *Heterocoptes nolae* 1996, Andaman Island, India, *A. inquinata*
274. *H. lottae* 1996, Vietnam, *L. hospita*
275. *Cassiocoptes mikki* 1996, Sumatra, *Lasiochila fallax*, Hispinae
276. *Nolaecoptes vonettae* 1996, Sikkim, India, *A. sanctaecrusis*
277. *Abboticoptes eddae* 1996, Philippines, *A. quadrilobata*
278. *Hauptmannia ostovani* 1996, Iran, plants
279. *H. iranica* 1996, Iran, plants
280. *H. khanjani* 1886, Iran, plants
281. *Leptus* (L.) *fathipeuri* 1996, Iran, plants
282. *Erythraeus* (E.) *akbariani* 1996, Iran, plants
283. *E.* (E.) *sabrinae* 1995, Iran, plants
284. *E.* (Z.) *tehranicus* 1996, Iran, plants
285. *Hexathrombium abirami* 1997, Brazil, Erotylidae
286. *Erythraeus* (E.) *tinnae* 1997, Canary Islands, plants
287. *E.* (Z.) *fabiolae* 1997, Canary Island, plants
288. *Allothrombium amiraeli* 1997, Canary Islands, plants
289. *Photia melchiori* 1998, China, Carabidae

290. *Canestrinia kacperi* 1998, China, Carabidae
291. *Heterocoptes hanna*e 1998, China, Cassidinae
292. *H. kamillae* 1998, China, Cassidinae
293. *Leptus* (L.) *auliacus* 1998, Kazakhstan, Tenebrionidae
294. *L.* (L.) *admeti* 1998, Sumatra, Homoptera
295. *L.* (L.) *alkmenae* 1998, India, Chrysomelidae
296. *L.* (L.) *batoricus* 1998, Mongolia, Tenebrionidae
297. *L.* (L.) *hammamecticus* 1998, Tunisia, Tenebrionidae
298. *Willmanella hilmari* 1998, Poland, plants (= *Willmannella hilmari*)
299. *Ettmuelleria kasjani* 1998, Poland, plants
300. *Cylindrothrombium arnolfi* 1998, Poland, plants (= ***Atractothrombium sylvaticum***)
301. *Campylotrombium lamberti* 1009, Poland, plants
302. *C. tomiri* 1998, Poland, plants
303. *Camerotrombium adamidae* 1998, Poland, plants (= ***Camerotrombium adamidae***)
304. *Compsothrombium absoloni* 1998, Poland, plants (= ***Camerotrombium rasum***)
305. *C. luciolae* 1998, Poland, plants (= ***C. pexatum***)
306. *Stirlitrombidium dominikae* 1998, Scotland, plants
307. *Ambilorhombium mansweti* 1998, Madagascar, plants
308. *Neothrombium danangensis* 1998, Vietnam, Gryllotalpidae (= ***N. neglectum***)
309. *Napassenia aginapaica* 1990, Cyprus, Orthoptera
310. *Cretenessia leoni* 1999, Crete, Greece, *Aiolopus strelens*, Orthoptera
311. *Perumaropta mirsadi* 1999, Peru, *Crotonotus* sp., Orthoptera
312. *Bahrucoptes amaliae* 1999, Malaysia, *Aspidomorpha elevata*, Cassidinae
313. *Uvallicoptes peeteri* 1999, Solomon Islands, *A. adhsaerens*
314. *Tannuicoptes ulfi* 1999, Sikkim, India, *A. dorsata*

315. *T. jeroni* 1999, Indonesia, *Corynodes compressicornis*, Eumolpinae
316. *Heterocoptes ingeri* 1999, Philippines, *Lacoptera tredecimguttata*, Cassidinae
317. *H. simonettae* 1999, Papua New Guinea, *A. punctata*
318. *Rosensteinia toddi* 1999, Peru, *Blaberus* sp., Blaberidae
319. *R. miradorae* 1999, Leipzig, (breeding_
320. *R. rafi* 1999, Peru, *Blaberus* sp., Blaberidae, Blattoidea
321. *Hexathrombium mamaerti* 1999, Australia, *Megacephala humeraliss* Cicindellidae
322. *Leptus* (L.) *rosellae* 1999, Turkey, Acriididae, Orthoptera
323. *Trombella thelmae* 1999, Thailand, Gryllidae
324. *Teklathiana onnae* 1999, Colombia, *Acromis sparsa*, Cassidinae
325. *Metriothiana nolebori* 1999, Honduras, *Metrionella bilimeki* 1999, Cassidinae
326. *Averithiana anoni* 1999, French Guiana, *Zatrephina lineate*, Cassidinae
327. *Dorynothiana jurandi* 1999, Brazil, *Dorynota pugionara*, Cassidinae
328. *Eunorithiana aidae* 1999, Colombia, *Plagiometriona phoene*, Cassidinae
329. *E. heliodori* 1999, Brazil, *P. ludrica*
330. *Leptus* (L.) *ilzae* 1999, Laos, *Hypometes equamosus*, Curculionidae
331. *L. (L.) augusti*, Laos, *H. equamosus*
332. *L. (L.) holgeri* 1999, Laos, Orthoptera
333. *L. (L.) agenori* 1999, Malaysia, Thailand, Orthoptera
334. *L. (L.) astrubali* 1999, Thailand, plants
335. *L. (L.) addari* 1999, Thailand, plants
336. *Dasitrombium clarissae* 2000, Nicaragua, Orthoptera
337. *Bircericola bertrami* 2000, Tunisia, Tenebrionidae
338. *Leptus* (L.) *nikanori* 2000, Costa Rica, plants
339. *L. (L.) filipinae* 2000, Costa Rica, Lampyridae , Coleoptera

340. *L. (L.) simonettae* 2000, Gutemala, Honduras, plants
341. *L. (L.) onnae* 2000, Mexico, plants
342. *Podothrombium roari* 2000, Norway, Lithuanis, plants
343. *Leptus (L.) maldonadoicus* 2000, Peru, *Crotonotus* sp., Orthoptera
344. *L. (L.) hringuri* 2000, Peru, *Naupoctus* sp., Curculionidae
345. *L. (L.) annikae* 2000, Peru, *Crotonotus* sp., Orthoptera
346. *L. (Amaroptus) vuki* 2000, Catenopidae, Orthoptera
347. *Sennertia aldeodadi* 2000, Mauritius, Anthophoridae, Hymenoptera
348. *Erythraeus (E.) sifi* 2000, Turkey, plants
349. *E. (Z.) didxonae* 2000, Turkey, plants
350. *Bursaustium gaspari* 2000, Turkey, plants
351. *Charletonia alvedae* 2000, Peru, *Crotonotus* sp., Orthoptera
352. *Balaustium medardi* 2000, Bolivia, Peru, plants
353. *Yucothrombium ilzae* 2000, Peru, Lepidoptera
354. *Allothrombium wolmari* 2000, Poland, plants
355. *Balaustium mirodora* 2000, Mexico, plants
356. *B. soydani* 2000, Guatemala, plants
357. *Guatustium biljanae* 2000, Guatemala, plants
358. *Italustium eframi* 2000, Italy, plants
359. *Palenquustum leanderi* 2000, Mexico, plants
360. *Cheletophyes aurorae* 2000, Tanzania, Xylocopinae [= **C. venator (Vitzthum, 1920)**]
361. *Porttrombidium sebastiani* 2000, Portugal, *Calliptamus italicus*, Orthoptera
362. *Dajarrosteinia romualdae* 2000, Australia, *Pterohelaeus bremeri*, *Saragus australis*,
Tenebrionidae
363. *Aricosteinia seweriani* 2000, Australia, *P. bremeri*, Tenebrionidae

364. *Amarucoptes busannae* 2001, Peru, Passalidae
365. *Diplothrombium zbigiewi* 2001, Poland, plants
366. *Leptus* (L.) *assaguicus* 2001, Republic of South Africa, plants
367. L. (L.) *bogoriacus* 2001, Kenya, Tenebrionidae
368. L. (L.) *olamukijacus* 2001, Kenya, Orthoptera
369. L. (L.) *masaimaraicus* 2001, Kenya, plants
370. *Notoporus anboni* 2001, Cameroon, *Erionomus planiceps*, Passalidae
371. *Malasudis arii* 2001, Cameroon, Passalidae
372. *M. korae* 2001, Madagascar, Passalidae
373. *M. verna* 2001, Madagascar, Passalidae
374. *Pollux kovalamicus* 2001, India, plants
375. *Kamitrombidium stellae* 2001, Poland, plants
376. *Dambullaeus pia* 2001, Sri Lanka, plants
377. *Neosilphitrombium annabellae* 2001, Sri Lanka, India, plants
378. *Vagatrombium lissae* 2001, India, plants
379. *Leptus* (L.) *hospeticus* 2002, India, *Oedaleus abruptus*, Orthoptera
380. L. (L.) *laviniacus* 2002, India, Sri Lanka, *Catantops innorabilis*, *Oxya nitedula*,
Orthoptera
381. *Hauptmannia benoni* 2002, Madeira, plants (= *Abrolophus benoni*)
382. *Grandjeanella ainae* 2002, Mallorca, Balearic Islands, plants (= *Marantrophus ainae*)
383. *Erythraeus* (E.) *picaforticus* 2002, Mallorca, Balearic islands, plants
384. *Kamerucoptes doubeicus* 2002, Cameroon, *Aspidomorpha obovata*, Cassidinae
385. *K. ruvenzoricus* 2002, Uganda, *A. dissentonea*
386. *K. lycius* 2002, Democratic Republic of Congo ((Zair), Lycidae, Coleoptera

387. *K. sibuticus* 2002, Tschad, Laccoptera murray, Cassidinae
388. *K. tsaratananaicus* 2002, Madagascar, *Cassida pretiosa*
389. *Gascaricoptes alanaivalanaicus* 2002, Madagascar, *C. fuscomacula*
390. *Conchycoptes tangaicus* 2002, Tanzania, *Conchyloctenia hybrida*
391. *Phnompetrombium angkoricus* 2002. Cambodia,
392. *Leptus* (L.) *monolithosicus* 2003, Rhodes, Greece, plants
393. *L.* (L.) *andae* 2003, Rhodes, Greece, plants
394. *L.* (L.) *gennadicus* 2003, Rhodes, Greece, plants
395. *Erythraeus* (E.) *rutgeri* 2003, Rhodes, Greece, plants
396. *Charletonia dalegori* 2003, Rhodes, Greece, Orthoptera
397. *C. glifadaensis* 2003, Rhodes, Greece, *Oedipoda* sp., Acrididae, Orthoptera
398. *C. kaliksti* 2003, Rhodes, Greece, *Aiolopus* sp., Acrididae, Orthoptera
399. *Calctrombidium nikolettae* 2003, India, plants
400. *Campylothrombium nadbori* 2003, Slovenia, plants
401. *Eutrombidium mbuensis* 2004, Tanzania, Gryllidae, Orthoptera
402. *Hauptmannia bohmani* 2003, Poland, plants (= *Abrolophus bohmani*)
403. *Podothrombium karlovaicus* 2003, Czech Republic, plants
404. *Canpicatrombium mallorcensis* 2003, Mallorca, Spain, plants (= *Valgothrombium mallorcensis*).
405. *Erythraeus* (Z.) *sibuljinicus* 2004, Croatia, plants
406. *Charletonia zorani* 2004, Croatia, plants
407. *Trombidium botovicus* 2004, Croatia, plants
408. *Callidosoma leodegari* 2004, Brazil, Argentina,
409. *Leptus* (L.) *iguacuicus* 2004, Brazil, plants
410. *L.* (L.) *adaminae* 2004, Brazil, plants

411. *L. (L.) fozicus* 2004, Brazil, plants
412. *Momorangia gabini* 2004, Kenya, plants
413. *Erythraeus (E.) kacperi* 2004, Cambodia, plants
414. *Boetophela cassandrae* 2004, Republic of South Africa, Cetoniinae
415. *Charletonia domawiti* 2004, Brazil, plants
416. *Caeculisoma nestori* 2004, Brazil, plants
417. *Iguatonia barbillae* 2004, Brazil, plants
418. *Haipmannia baardi*, La Palma, Canary Islands, plants
419. *Balaustium barloventensis* 2004, La Palma. Canary Islands, plants
420. *Balaustium malpaisensis* 2004, La Palma, Canary Islands, plants
421. *Pedroerythraeus ernesti* 2004, La Palma, Canary Islands, plants (= *Curteria ernesti*)
422. *Leptus (L.) cabareticus* 2004, Dominican Republic, plants
423. *Patagonella priiti* 2004, Dominican Republic, plants
424. *Campylothrombium sulibori* 2004, Dominican Republic, plants
425. *C. barilochensis* 2004, Argentina, plants
426. *Megophthrombium pauli* 2004, Brazil, plants
427. *Sibumbella esterae* 2005, Croatia, plants, Trombellidae
428. *Balaustium brunoni* 2005, Argentina, plants
429. *Fozustium paranensis* 2005, Brazil, plants
430. *Eutrombidium fortunatae* 2005, Argentina, A[idea, Hymenoptera
431. *E. carazoense* 2005, Nicaragua, Gryllidae, Orthoptera
432. *Campylothrombium soldauensis* 2005, Andorra, plants
433. *Erythraeus (Z.) jinkaensis* 2005, Ethiopia, plants
434. *Abrolophus penelopae* 2005, Ethiopia, plants
436. *Leptus (L.) dinekaicus* 2005, Ethiopia, plants

437. *L. (L.) dalicus* 2005, Ethiopia, Carabidae
438. *Clinotrombium lombokensis* 2005, Lombok, Bali, Indonesia, plants
439. *Asteritrombium mangwiense* 2005, Bali, Indonesia, plants
440. *Lomboktrombium kutanum* 2005, Lombok, Indonesia, plants
441. *Centrotrombidium olgierdi* 2005, Switzerland, plants
442. *Valgothrombium natani* 2005, Switzerland, plants
443. *V. avae* 2005, China, plants
444. *Abrolophus unimiri* 2006, China, plants
445. *Erythraeus (E.) yangshounicus* 2006, China, plants
446. *E. (E.) zhangi* 2006, China, plants
447. *Leptus (L.) guilanicus* 2006, China, plants
448. *L. (L.) coloanenensis* 2006, China, plants
449. *Balaustium innocentae* 2006, China, plants
450. *Podothrombium xianicum* 2007, China, plants
451. *Johnstoniana rudolfi* 2006, China, plants
452. *Eutrombidium laosanum* 2006, Laos, Indonesia, Gryllidae, Orthoptera
453. *E. sigirijanum* 2006, Sri Lanka, Tenebrionidae
454. *Charletonia kalithensis* 2006, Samos, Greece, plants
455. *C. samosensis* 2006, Samos, Greece, plants
456. *Erythraeus (Z.) kastaniensis* 2006, Samos, Greece, plants
457. *E. (Z.) passidonicus* 2006, Samos, Greece, plants
458. *Allothrombium polikarpi* 2006, Samos, Greece, *Zachaeus anatolicus*, Phalangidae,
- Opiliones
459. *Podothrombium manolatesicus* 2006, Samos, Greece, plants
460. *Carastrum sanurensis* 2006, Bali, Indonesia, plants

462. *Charletonia lombokensis* 2006, plants
464. *Leptus* (L.) *ubudicus* 2006, plants
465. *L.* (L.) *balicus* 2006, Bali, Indonesia, Orthoptera
466. *Dasitrombium margeritanum* 2006, Venezuela, Orthoptera
467. *Leptus* (L.) *tiranicus* 2006, Venezuela, Asilidae, Diptera; Orthoptera
468. *Geckobia myanmarensis* 2006, Myanmar, Gekkonidae
469. *Arknotrombium arknesianum* 2007, Montenegro, plants
470. *Hauptmannia kotorensis* 2007, Montenegro, plants
471. *H. podorasensis* 2007, Bosnia and Hercegovina, plants
472. *Abrolophus pseudolongicollis kiejstuti* 2006, Bosnia and Hercegovina, plants (= *A. quisquiliaris kiejstuti*)
473. *A. marinensis* 2007, Corsica, plants
474. *Leptus* (L.) *pozzoicus* 2007, Sardinia, Orthoptera
475. *Charletonia austisensis* 2007, Sardinia, Orthoptera
476. *C. cuglierensis* 2007, Sardinia, Orthoptera
477. *Abrolophus mirabelae* 2007, Switzerland, plants
478. *Erythraeus* (E.) *moeritzensis* 2007, Switzerland, plants
479. *E.* (E.) *berninensis* 2007, Switzerland, plants
480. *Hauptmannia sardiniensis* 2007, Sardinia, plants
481. *Leptus* (L.) *pelebinus* 2006, Benin, Orthoptera
482. *L.* (L.) *elminus* 2006, Ghana, plants
483. *L.* (L.) *abrofaicus* 2006, Ghana, plants
484. *Abrolophus basumtwiensis* 2006, Ghana, plants
485. *Charletonia ghanensis* 2006, Ghana, plants
- 486.. *C. grandpopensis* 2006, Benin, plants

487. *C. beninensis* 2006, Benin, Ghana, Orthoptera
488. *Lomeustium togoensis* 2006, Togo, plants
489. *Eutrpmbidium pelebinum* 2006, Benin, Orthoptera
490. *Charletonia mehranensis* 2007, Iran, *Anacridium aegyptium*, Orthopters
491. *C. ahwazensis* 2007, Iran, Orthoptera
492. *C. milenae* 2007, Republic of South Africa, Suazi, *Zonocerus variegatus*,
Pygomorphidae, Orthoptera
493. *C. rajmundi* 1997, Republic of South Africa, *Zonocerus variegatus*, Pygomorphidae,
Orthoptera
494. *C. ewelinae* 2007, Republic of South Africa, Phasmidia
495. *C. adellae* 2007, Madagascar, Orthoptera
496. *Giftitrombium skalaensis* 2008, Greece, plants
497. *Charletonia villingensis* 2007, Maledives, plants
498. *C. kovalamensis* 2007, India, Orthoptera
499. *C. ramoni* 2007, Sri Lanka, Orthoptera
500. *Caeculisoma carmenae* 2008. Republic of South Africa,
501. *Abrolophus crimensis* 2008, Ukraine, plants
502. *Valgothrombium melindae* 2008, Ukraine, plants
503. *Moldoustium baltiensis* 2008, Moldova, Ukraine, plants
504. *Podothrombium drbenitum* 2008, Moldova, plants
505. *Lasioerythraeus cardonensos* 2008, Venezuela, plants
506. *Abrolophus nymindegabicus* 2008, Denmark, plants
507. *Dorynothiana delmari* 2008, Brazil, *Dorynota* sp., Cassidinae
508. *Peruthiana briannae* 2008, Peru, Hispinae
509. *Charletonia behbahanensis* 2008, Irsan, *Dociostaurus maroccanus*, Orthoptera

510. *C. bojnordensis* 2008, Iran, Buprestidae
511. *Nolaecoptes tanahloticus* 2009, Bali, Indonesia, *Aspidomorpha sanctaecrucis*,
Cassidinae
512. *Heterocoptes lombokensis* 2009, Lombok, Bali, Indonesia, *A. sanctaecrucis*
513. *H. sumatrensis* 2009, Sumatra, Indonesia, *Basipronota decemmaculata*, Cassidinae
514. *H. samueli* 2009, Australia, *A. quadriradiata*
515. *H. barbarae* 2009, Papua New Guinea, *A. aurata*
516. *H. marcellae* 2009, Sulawesi, Indonesia, *A. amobilis*
517. *Leptus* (L.) *kattikus* 2009, Nepal, plants
518. *Valgothrombium paroense* 2009, Bhutan, plants
519. *Leptus* (L.) *maxorata* 2009, Fuerteventura, Canary Islands, *Herpisticus calvus*,
Curculionidae
520. *L.* (L.) *tenerificus* 2009, Tenerife, Canary Islands, *Laparocerus tessellates*
Curculionidae
521. *L.* (L.) *edwini* 2009, Tenerife, Canary islands, :*L. fernandezi*, Curculionidae
522. *L.* (L.) *canaricus* 2009, Tenerife, Canary Islands, *L. crassifrons*, Curculionidae
523. *L.* (L.) *salicus* 2009, Sal, Republic of Cape Verde, Orthoptera
524. *L.* (L.) *korneli* 2009, Republic of Cape Verde, plants
525. *Erythraeus* (E.) *capeverdensis* 2009, Republic of Cape Verde, plants
526. *Kamerucopres libengicus* 2009, Democratic Republic Comgo (Zair), *Aspidomorpha*
togata, Cassidinae
527. *K. tanzanicus* 2009, Tanzania, *A. ingens*
528. *K. cameroonicus* 2009, Cameroon, *A. chlorotica*
529. *K. barombicus* 2009, Cameroon, *Cassida inaequalis*
- 530 *K. hilaryi* 2009, Tanzania, *A. submutata*

531. *K. nigericus* 2009, Nigeria, *A. fenestrata*
532. *K. leopoldi* 2009, Cameroon, *Aethiopocassis kraatzi*
533. *K. guineus* 2009, Guinea, *A. isparetta*
534. *K. bazylii* 2009, Tanzania, *Conchyloctenia punctata*, Cassidinae
535. *Heterocooptes floresianus* 2009, Flores, Indonesia, *Aspidomorpha indica*, Cassidinae
536. *H. rupertii* 2009, Sumatra, Indonesia, *Platypria echinogale*, Hispinae
537. *H. rukaensis* 2009, Papua New Guinea, *Aspidomorpha punctum*, Cassidinae
538. *Erythraeus* (*E.*) *smolyaensis* 2009, Bulgaria, plants
539. *Nagoricanelia egoni* 2009, Macedonia, plants
540. *N. arabellae* 2009, Republic Cape Verde, plants
541. *Javatrombium surakartense* 2008, plants
542. *Paratrombium sylawesiense* 2009, plants
543. *Antennoseius* (*Antennoseius*) *quadrifidus* 2010, Carabidae, Pterostichinae
544. *Erythraeus* (*E.*) *hilariae* 2010, Turkey, plants
545. *E.* (*E.*) *elmalicus* 2010, Turkey, plants
546. *Hauptmania amilberti* 2010, Turkey, plants
547. *Grandjeanella emanueli* 2010, Turkey, plants (= *Marantelophus emanueli*)
548. *Pseudoparaphagella gerardi* 2010, Guinea, *Caelorrhina thoreyi*, Cetoniinae
549. *Erythraeus* (*Z.*) *bibadakensis* 2011, Bibadaki, Indonesia, plants
550. *Grandjeanella londaensis* 2011, Sulawesi, Indonesia, plants
551. *Marantelophus alaperti* 2011, Sulawesi, Indonesia, plants
552. *Leptus* (*L.*) *sulawesicus* 2011, Sulawesi, Indonesia, plants
553. *Paraphagella grimaldi* 2011, Cameroon, *Chelorrhina polyphemus*, Cetoniinae
554. *Antennoseius* (*Antennoseius*) *olallae* 2011, Argentina, Carabidae
555. *Charletonia postojnensis* 2011, Slovenia, *Psyllus* sp., Psyllidae, Homoptera

556. *Erythraeus* (*E.*) *sicilicus* 2011, Sicily, Italy, plants
557. *E.* (*E.*) *etnaensis* 2011, Sicily, Italy, plants
558. *E.* (*Z.*) *arminouensis* 2011, Cyprus, plants
559. *E.* (*Z.*) *adrianicus* 2012, Sicily, plants
560. *E.* (*Z.*) *monrealicus* 2012, Sicily, plants
561. *Allothrombium sicilianum* 2012, Sicily; plants
562. *Abrolophus dagmarae* 2012, Sicily; plants
563. *Lassenia castronuoviensis* 2012, Sicily; plants
564. *Erythraeus* (*Erythraeus*) *albanicus*, 2012, Albania, plants
565. *Abrolophus hieronimi* 2013, Sicily, plants
566. *Abrolophus anzelmi*, 2013, Sicily, plants
567. *Sicilitrombium albanesianum*, 2013, Sicily, plants
568. *Charletonia cameroonensis*, 2014, Cameroon, Orthoptera
569. *Leptus* (*Leptus*) *chiusicus*, 2014, Sicily, Orthoptera

List of genera

1. Gasuthiana 1989
2. Aurillossongoa 1989
3. Mossongia 1989
4. Hargeinella 1989
5. Vandeinella 1989
6. Gioharattia 1989
7. Tamarophela 1989
8. Olgattia 1989
9. Jullongia 1989
10. Lidiophela 1989
11. Teophyssa 1989
12. Sajanophela 1989
13. Shillongia 1989
14. Irmongia 1989
15. Jowitella 1989
16. Honiarrea 1989
17. Oceogavia 1989
18. Albinorattia 1989
19. Boetophela 1989
20. Athogavia 1989
21. Farahanella 1989 = **Donnelafontia**
22. Hatohylla 1991

23. Sandrophala 1992
24. Tamarangia 1992
25. Kahoorangia 1992
26. Arrunsithiana 1992
27. Rugoniphela 1992
28. Noemiphela 1992
29. Uriophela 2002
30. Danaithiana 1992
31. Camirohylla 1992
32. Boleohylla 1992
33. Globosophotua 1992
34. Barbiangia 1993
35. Sorbinophela 1993
36. Phelliculophela 1993
37. Ovarrothiana 1993
38. Ennodithiana 1993
39. Amboinophela 1993
40. Sandrophela 1993
41. Sabothiana 1993
42. Olafithiana 1993
43. Bibulothiana 1993
44. Bonithrombium 1993
45. Scarabiphotia 1994
46. Beeriphotia 1994
47. Boerihemia 1994

48. Hyllosihemia 1994
49. Morvihemia 1994
50. Vereoxia 1995
51. Cassiocoetes 1996
52. Nolaecoetes 1996
53. Abboticoetes 1996
54. Stirlitrombidium 1998
55. Ambilothrombium 1998
56. Napassenia 1999
57. Cretessenia 1999
58. Perumaropta 1999
59. Bahrucoetes 1999
60. Uvallicoetes 1999
61. Tannuicoetes 1999
62. Metriothiana 1999
63. Averithiana 1999
64. Dorynoyhiana 1999
65. Bircericola 2000
66. Bursaustium 2000
67. Yucothrombium 2000
68. Amarucoetes 2000
69. Guatustium 2000
70. Italustium 2000
71. Palenqustium 2000
72. Porttrombidium 2000

73. Dajarrosteinia 2000
74. Aricosteinia 2000
75. Kamitottombidium 2001
76. Dambullaeus 201
77. Teklathiana 2001
78. Eunorithiana 2001
79. Vagatothrombium 2001
80. Kamerucoptes 2002
81. Gascaricopters 2002
82. Conchycoptes 2002
83. Phnompetrombium 2002
84. Calctrombium 2003
85. Canpicatrombium 2003 = **Valgothrombium**
86. Iguatonia 2004
87. Pedroerythraeus 2004 = **Curteria**
88. Simumbella 2005
89. Fozustium 2005
90. Lomboktrombium 2005
91. Arknotrombium 2007
- 92 Lomeustium 2007
93. Giftitrombium 2007
94. Moldoustium 2008
95. Peruthiana 2008
- 96.. Nagoricanella 2009
97. Javatrombium 2009

98. Pseudoparaphagella 2010

99.. Marantelophus 2011

100. Sicilitrombium 2013