

INTRODUCTION

No classification for the Protura is given because of the small size of the order and the absence of a subfamily structure.

ALTERNATIVE FAMILY NAMES

Acerentomidae
Eosentomidae
Protentomidae
(Sinentomidae not NA)

STATISTICS

Family	# Names	# Valid
Acerentomidae	39	27
Eosentomidae	46	41
Protentomidae	5	5
Total	90	73

ACERENTOMIDAE

Acerentuloides Ewing 1921

Microentomon Ewing 1921 Syn.
Amerentulus Ewing 1963 Syn.

Acerentuloides americanum Ewing 1921 (*Acerentomon*)
Acerentomon conurus Ewing 1921 Syn.
Acerentuloides bicolor Ewing 1921 Syn.
Microentomon minutum Ewing 1921 Syn.

Acerentulus Berlese 1908

Acerentulus confine Berlese 1908 (*Acerentomon*)
Acerentomon cephalotes Berlese 1908 Syn.
Acerentulus aureus Ionescu 1930 Syn.
Acerentulus macrocephalus Ionescu 1933 Syn.
Acerentomon christensoni Ewing 1940 Syn.
Acerentulus paulinoi da Cunha 1952 Syn.

Alaskaentomon Nosek 1977

Alaskaentomon condei Nosek 1981 (*Alaskaentomon*)
Alaskaentomon fjellbergi Nosek 1977 (*Alaskaentomon*)

Berberentulus Tuxen 1963

Berberentulus macqueeni Bernard 1975 (*Berberentulus*)

Filientomon Rusek 1974

Filientomon barberi Ewing 1921 (*Acerentulus*)
Acerentulus oculatus Ewing 1921 Syn.
Acerentulus tenuiceps Ewing 1921 Syn.

Fjellbergella Nosek 1980

Fjellbergella tuxeni Nosek 1980 (*Fjellbergella*)

Gracilentulus Tuxen 1963

Gracilentulus americanus Szeptycki 1993 (*Gracilentulus*)
Gracilentulus floridanum Ewing 1924 (*Acerentomon*)

Nipponentomon Imadate and Yosii 1959

Nipponentomon andrei Ewing 1940 (*Acerentomon*)
Nipponentomon aureitarsus Ewing 1940 (*Acerentulus*)
Nipponentomon bifidum Rusek 1974 (*Nipponentomon*)
Nipponentomon californicus Hilton 1929 (*Acerentulus*)
Acerentomon microrhinus Ewing 1927 Syn. (?)
Acerentomon occidentalis Ewing 1940 Syn.
Nipponentomon kevani Rusek 1974 (*Nipponentomon*)
Nipponentomon macleani Nosek 1977 (*Nipponentomon*)

Nosekiella Rusek 1974

Nosekiella behanae Nosek 1977 (*Nosekiella*)
Nosekiella canadensis Tuxen 1955 (*Acerella*)
Nosekiella condei Tuxen 1955 (*Acerentulus*)
Nosekiella hoogstraali Nosek 1980 (*Nosekiella*)

Proacerella Bernard 1975

Proacerella reducta Bernard 1975 (*Proacerella*)

Tuxenentulus Imadate 1974

Tuxenentulus boedvarssoni Nosek 1981 (*Tuxenentulus*)
Tuxenentulus rockyensis Imadate 1981 (*Tuxenentulus*)

Verrucoentomon Rusek 1974

Verrucoentomon imadatei Nosek 1977 (*Verrucoentomon*)
Verrucoentomon mixtum Nosek 1981 (*Verrucoentomon*)

Vesiculentomon Rusek 1974

Vesiculentomon marshalli Rusek 1974 (*Vesiculentomon*)
Vesiculentomon ruseki Nosek 1977 (*Vesiculentomon*)

Yamatentomon Imadate 1964

Yamatentomon greenbergi Nosek 1980 (*Yamatentomon*)

EOSENTOMIDAE

Eosentomon Berlese 1909

Eosentomon adakense Bernard 1985 (Eosentomon)
 Eosentomon alaskaense Nosek 1977 (Eosentomon)
 Eosentomon antrimense Bernard 1975 (Eosentomon)
 Eosentomon aquilinum Nosek 1980 (Eosentomon)
 Eosentomon bernardi Nosek and Kevan 1984 (Eosentomon)
 Eosentomon canadense Nosek and Kevan 1984 (Eosentomon)
 Eosentomon chickasawensis Outten and Allen 1989 (Eosentomon)
 Eosentomon christianseni Bonet 1950 (Eosentomon)
 Eosentomon copelandi Nosek 1980 (Eosentomon)
 Eosentomon crypticum Bernard 1990 (Eosentomon)
 Eosentomon dureyi Copeland 1964 (Eosentomon)
 Eosentomon erwini Copeland 1978 (Eosentomon)
 Eosentomon ewingi Bonet 1950 (Eosentomon)
 Eosentomon hargrovei Bernard 1990 (Eosentomon)
 Eosentomon hunnicuttii Outten and Allen 1989 (Eosentomon)
 Eosentomon montanum Copeland 1964 (Eosentomon)
 Eosentomon nudilabratum Bernard 1990 (Eosentomon)
 Eosentomon osageorum Bernard 1990 (Eosentomon)
 Eosentomon pallidum Ewing 1921 (Eosentomon)
 Eosentomon pinusbanksianum Bernard 1975 (Eosentomon)
 Eosentomon pomari Barnard 1975 (Eosentomon)
 Eosentomon pruni Bernard 1975 (Eosentomon)
 Eosentomon pseudorostratum Durey and Copeland 1968
 (Eosentomon)
 Eosentomon pseudowheeleri Copeland 1964 (Eosentomon)
 Eosentomon pseudoyosemitense Copeland and White 1978
 (Eosentomon)
 Eosentomon pusillum Ewing 1940 (Eosentomon)
Eosentomon brassicae Bernard 1975 Syn.
 Eosentomon quadridentatum Copeland 1964 (Eosentomon)
 Eosentomon renaeae Bernard 1990 (Eosentomon)
 Eosentomon richardi Bernard 1990 (Eosentomon)
 Eosentomon savannahense Bernard 1990 (Eosentomon)
 Eosentomon snideri Bernard 1990 (Eosentomon)
 Eosentomon sociale Bernard 1975 (Eosentomon)
 Eosentomon tennesseense Copeland 1964 (Eosentomon)
 Eosentomon turneri Bonet 1950 (Eosentomon)
 Eosentomon vermiforme Ewing 1921 (Eosentomon)
Eosentomon minimum Ewing 1921 Syn.
 Eosentomon vermontense Nosek and Kevan 1984 (Eosentomon)
 Eosentomon wheeleri Silvestri 1909 (Eosentomon)
Eosentomon millsii Womersley 1938 Syn.
Eosentomon carolae Conde 1947 Syn.
Eosentomon denisi Conde 1947 Syn.
 Eosentomon xenomystax Bernard 1990 (Eosentomon)
 Eosentomon yosemitensis Ewing 1927 (Eosentomon)

Styletoentomon Copeland 1978

Styletoentomon rostratum Ewing 1940 (Eosentomon)
 Styletoentomon styletum Copeland 1978 (Styletoentomon)

PROTENTOMIDAE

Hesperentomon Price 1960*Ionescuellum Tuxen 1960 Syn.*

Hesperentomon macswaini Price 1960 (Hesperentomon)

Neocondeellum Tuxen 1982

Neocondeellum americanum Bernard 1985 (Neocondeellum)

Protentomon Ewing 1921*Meroentomon Womersley 1927 Syn.*

Protentomon michiganense Bernard 1975 (Protentomon)
 Protentomon transitans Ewing 1921 (Protentomon)

Proturentomon Silvestri 1909*Paraentomon Womersley 1927 Syn.*

Proturentomon iowaense Womersley 1938 (Proturentomon)

GENERIC INDEX

Acerentuloides Ewing (Acerentomidae)
 Acerentulus Berlese (Acerentomidae)
 Alaskaentomon Nosek (Acerentomidae)
 Amerentulus Ewing (Acerentomidae) Acerentuloides
 Berberentulus Tuxen (Acerentomidae)
 Eosentomon Berlese (Eosentomidae)
 Filientomon Rusek (Acerentomidae)
 Fjellbergella Nosek (Acerentomidae)
 Gracilentulus Tuxen (Acerentomidae)
 Hesperentomon Price (Protentomidae)
 Ionescuellum Tuxen (Protentomidae) Hesperentomon
 Meroentomon Womersley (Protentomidae) Protentomon
 Microentomon Ewing (Acerentomidae) Acerentuloides
 Neocondeellum Tuxen (Protentomidae)
 Nipponentomon Imadate and Yosii (Acerentomidae)
 Nosekiella Rusek (Acerentomidae)
 Paraentomon Womersley (Protentomidae) Proturentomon
 Proacereella Bernard (Acerentomidae)
 Protentomon Ewing (Protentomidae)
 Proturentomon Silvestri (Protentomidae)
 Styletoentomon Copeland (Eosentomidae)
 Tuxenentulus Imadate (Acerentomidae)
 Verrucoentomon Rusek (Acerentomidae)
 Vesiculentomon Rusek (Acerentomidae)
 Yamatentomon Imadate (Acerentomidae)

SPECIES INDEX

adakense Bernard Eosentomon (Eosentomidae) Eosentomon
 alaskaense Nosek Eosentomon (Eosentomidae) Eosentomon
 americanum Bernard Neocondeellum (Protentomidae)

Neocondeellum

americanum Ewing Acerentomon (Acerentomidae) Acerentuloides
 americanus Szeptycki Gracilentulus (Acerentomidae) Gracilentulus
 andrei Ewing Acerentomon (Acerentomidae) Nipponentomon
 antrimense Bernard Eosentomon (Eosentomidae) Eosentomon
 aquilinum Nosek Eosentomon (Eosentomidae) Eosentomon

aureitarsus Ewing *Acerentulus* (*Acerentomidae*) *Nipponentomon aureus* Ionescu *Acerentulus* (*Acerentomidae*) *Acerentulus confine*

barberi Ewing *Acerentulus* (*Acerentomidae*) *Filientomon behanae* Nosek *Nosekiella* (*Acerentomidae*) *Nosekiella bernardi* Nosek and Kevan *Eosentomon* (*Eosentomidae*) *Eosentomon*

bicolor Ewing *Acerentuloides* (*Acerentomidae*) *Acerentuloides americanum*

bifidum Rusek *Nipponentomon* (*Acerentomidae*) *Nipponentomon boedvarssoni* Nosek *Tuxenentulus* (*Acerentomidae*) *Tuxenentulus brassicae* Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon pusillum*

californicus Hilton *Acerentulus* (*Acerentomidae*) *Nipponentomon canadense* Nosek and Kevan *Eosentomon* (*Eosentomidae*) *Eosentomon*

canadensis Tuxen *Acerella* (*Acerentomidae*) *Nosekiella carolae* Conde *Eosentomon* (*Eosentomidae*) *Eosentomon wheeleri cephalotes* Berlese *Acerentomon* (*Acerentomidae*) *Acerentulus confine*

chickasawensis Outten and Allen *Eosentomon* (*Eosentomidae*) *Eosentomon*

christensoni Ewing *Acerentomon* (*Acerentomidae*) *Acerentulus confine*

christianseni Bonet *Eosentomon* (*Eosentomidae*) *Eosentomon condei* Nosek *Alaskaentomon* (*Acerentomidae*) *Alaskaentomon condei* Tuxen *Acerentulus* (*Acerentomidae*) *Nosekiella confine* Berlese *Acerentomon* (*Acerentomidae*) *Acerentulus conurus* Ewing *Acerentomon* (*Acerentomidae*) *Acerentuloides americanum*

copelandi Nosek *Eosentomon* (*Eosentomidae*) *Eosentomon crypticum* Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon*

denisi Conde *Eosentomon* (*Eosentomidae*) *Eosentomon wheeleri dureyi* Copeland *Eosentomon* (*Eosentomidae*) *Eosentomon*

erwini Copeland *Eosentomon* (*Eosentomidae*) *Eosentomon ewingi* Bonet *Eosentomon* (*Eosentomidae*) *Eosentomon*

fjellbergi Nosek *Alaskaentomon* (*Acerentomidae*) *Alaskaentomon floridanum* Ewing *Acerentomon* (*Acerentomidae*) *Gracilentulus*

greenbergi Nosek *Yamatentomon* (*Acerentomidae*) *Yamatentomon*

hargrovei Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon hoogstraali* Nosek *Nosekiella* (*Acerentomidae*) *Nosekiella hunnicuttii* Outten and Allen *Eosentomon* (*Eosentomidae*) *Eosentomon*

imadatei Nosek *Verrucoentomon* (*Acerentomidae*) *Verrucoentomon iowaense* Womersley *Proturentomon* (*Protentomidae*) *Proturentomon*

kevani Rusek *Nipponentomon* (*Acerentomidae*) *Nipponentomon*

macleani Nosek *Nipponentomon* (*Acerentomidae*) *Nipponentomon macqueeni* Bernard *Berberentulus* (*Acerentomidae*) *Berberentulus macrocephalus* Ionescu *Acerentulus* (*Acerentomidae*) *Acerentulus confine*

macswaini Price *Hesperentomon* (*Protentomidae*) *Hesperentomon marshalli* Rusek *Vesiculentomon* (*Acerentomidae*) *Vesiculentomon michiganense* Bernard *Protentomon* (*Protentomidae*) *Protentomon microrhinus* Ewing *Acerentomon* (*Acerentomidae*) *Nipponentomon californicus*

millsi Womersley *Eosentomon* (*Eosentomidae*) *Eosentomon wheeleri*

minimum Ewing *Eosentomon* (*Eosentomidae*) *Eosentomon vermiforme*

minutum Ewing *Microentomon* (*Acerentomidae*) *Acerentuloides americanum*

mixtum Nosek *Verrucoentomon* (*Acerentomidae*) *Verrucoentomon montanum* Copeland *Eosentomon* (*Eosentomidae*) *Eosentomon*

nudilabratum Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon*

occidentalis Ewing *Acerentomon* (*Acerentomidae*) *Nipponentomon californicus*

oculatus Ewing *Acerentulus* (*Acerentomidae*) *Filientomon barberi osageorum* Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon*

pallidum Ewing *Eosentomon* (*Eosentomidae*) *Eosentomon*

paulinoi da Cunha *Acerentulus* (*Acerentomidae*) *Acerentulus confine*

pinusbanksianum Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon*

pomari Barnard *Eosentomon* (*Eosentomidae*) *Eosentomon*

pruni Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon*

pseudorostratum Durey and Copeland *Eosentomon* (*Eosentomidae*) *Eosentomon*

pseudowheeleri Copeland *Eosentomon* (*Eosentomidae*) *Eosentomon pseudoyosemitense* Copeland and White *Eosentomon* (*Eosentomidae*) *Eosentomon*

pusillum Ewing *Eosentomon* (*Eosentomidae*) *Eosentomon*

quadridentatum Copeland *Eosentomon* (*Eosentomidae*) *Eosentomon*

reducta Bernard *Proacerella* (*Acerentomidae*) *Proacerella*

renateae Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon*

richardi Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon*

rockyensis Imadate *Tuxenentulus* (*Acerentomidae*) *Tuxenentulus*

rostratum Ewing *Eosentomon* (*Eosentomidae*) *Styletoentomon*

ruseki Nosek *Vesiculentomon* (*Acerentomidae*) *Vesiculentomon*

savannahense Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon*

snideri Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon*

sociale Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon*

styletum Copeland *Styletoentomon* (*Eosentomidae*) *Styletoentomon*

tennesseense Copeland *Eosentomon* (*Eosentomidae*) *Eosentomon*

tenuiceps Ewing *Acerentulus* (*Acerentomidae*) *Filientomon barberi*

transitans Ewing *Protentomon* (*Protentomidae*) *Protentomon*

turneri Bonet *Eosentomon* (*Eosentomidae*) *Eosentomon*

tuxeni Nosek *Fjellbergella* (*Acerentomidae*) *Fjellbergella*

vermiforme Ewing *Eosentomon* (*Eosentomidae*) *Eosentomon*

vermontense Nosek and Kevan *Eosentomon* (*Eosentomidae*) *Eosentomon*

wheeleri Silvestri *Eosentomon* (*Eosentomidae*) *Eosentomon*

xenomystax Bernard *Eosentomon* (*Eosentomidae*) *Eosentomon*

yosemitensis Ewing *Eosentomon* (*Eosentomidae*) *Eosentomon*