

Checklist of the family Ephydriidae of Finland (Insecta, Diptera)

Tadeusz Zatwarnicki¹, Jere Kahanpää²

1 Department of Biosystematics, Opole University, ul. Oleska 22, 45-052 Opole, Poland **2** Finnish Museum of Natural History, Zoology Unit, P.O. Box 17, FI-00014 University of Helsinki, Finland

Corresponding author: Tadeusz Zatwarnicki (zatwar@uni.opole.pl)

Academic editor: J. Salmela | Received 7 March 2014 | Accepted 24 April 2014 | Published 19 September 2014

<http://zoobank.org/6F0A6EDA-46FB-4701-9E80-99377E0E3567>

Citation: Zatwarnicki T, Kahanpää J (2014) Checklist of the family Ephydriidae of Finland (Insecta, Diptera). In: Kahanpää J, Salmela J (Eds) Checklist of the Diptera of Finland. ZooKeys 441: 339–346. doi: 10.3897/zookeys.441.7448

Abstract

A checklist of 112 species of shore flies (Ephydriidae, Diptera) recorded from Finland is presented. Comparing this to the list of Hackman (1980), 52 changes are made: 25 species are added (all but one recorded after 1980), 18 misidentifications are deleted, 5 junior synonyms are replaced and 5 updated generic combinations are given.

Keywords

Checklist, Finland, Diptera, Ephydriidae

Introduction

Shore flies (Ephydriidae) are dark coloured, dull to shining, 1–6 mm long flies. Most species develop in aquatic or semi-aquatic conditions, feeding of algae, bacteria, yeasts or even decaying animal matter and excrements; or they are phytophagous and mining in leaves or stems. The group is divided into 5 subfamilies and 19 tribes (Zatwarnicki 1992), of which 15 could potentially be found in Finland.

Hackman (1980) originally listed 105 species. Zatwarnicki (1997) corrected the synonymy and generic placement of some species. Compared to Hackman (1980)

the present list adds 25 species and removes 18 misidentified species (mostly *Hydrellia*). Five junior synonyms in *Hydrellia*, *Philygria*, *Scatella* and *Scatophila* are replaced; four species of *Ditrichophora* are combined with *Gymnoclasiopa* and one species of *Lamproscatella* with *Haloscatella*. Two species are endemic for Finland: *Psilopa nitidifacies* Frey, 1930 (note that this was omitted by Hackman 1980), and *Gymnoclasiopa psilopina* (Frey, 1933).

Nomenclature follows the current version of the Ephydriidae section of Fauna Europaea (Zatwarnicki 2013). The subfamilies and the tribes are ordered systematically; genera within tribes and species within genera are listed alphabetically.

Number of species:

World: 1927 species and 63 nomina dubia (as of February 2014)

Europe: 340 species and 3 subspecies (Zatwarnicki 2013)

Finland: 112 species

Faunistic knowledge level in Finland: average

Checklist

suborder Brachycera Macquart, 1834

clade Eremoneura Lameere, 1906

clade Cyclorrhapha Brauer, 1863

infraorder Schizophora Becher, 1882

clade Muscaria Enderlein, 1936

parvorder Acalyptratae Macquart, 1835

superfamily Ephydroidea Zetterstedt, 1837

EPHYDRIDAE Zetterstedt, 1837

DISCOMYZINAE Acloque, 1897

Discomyzini Acloque, 1897

DISCOMYZA Meigen, 1830

Discomyza incurva (Fallén, 1823)

Psilopini Cresson, 1925

PSILOPA Fallén, 1823

Psilopa compta (Meigen, 1830)

Psilopa leucostoma (Meigen, 1830)

Psilopa marginella Fallén, 1823

Psilopa nigritella Stenhammar, 1844

Psilopa nitidifacies Frey, 1958

Psilopa nitidula (Fallén, 1813)

Psilopa polita (Macquart, 1835)

TRIMERINA Macquart, 1835

Trimerina madizans (Fallén, 1813)

- Trimerina microchaeta* Hendel, 1932
= *indistincta* Krivosheina 2004
- HYDRELLIINAE** Robineau-Desvoidy, 1830
- Atissini* Cresson, 1942
- ATISSA** Haliday, 1839
- Atissa limosina* Becker, 1896
- Atissa pygmaea* Haliday, 1839
- Hydrelliini* Robineau-Desvoidy, 1830
- HYDRELLIA** Robineau-Desvoidy, 1830
- Hydrellia albifrons* Fallén, 1813
- Hydrellia albilabris* (Meigen, 1830)
- Hydrellia cardamines* Haliday, 1839
= *baltica* Frey, 1930
- Hydrellia cochleariae* Haliday, 1839
= *flavicornis* misid.
- Hydrellia flaviceps* (Meigen, 1830)
= *discors* Collin, 1966
= *lapponica* misid.
- Hydrellia fulviceps* (Stenhammar, 1844)
= *chrysostoma* misid.
- Hydrellia fusca* (Stenhammar, 1844)
- Hydrellia griseola* (Fallén, 1813)
= *chrysostoma* (Meigen, 1830)
- Hydrellia laticeps* (Stenhammar, 1844)
- Hydrellia mutata* (Zetterstedt, 1846)
- Hydrellia obscura* (Meigen, 1830)
= *fascitibia* misid.
- Hydrellia pilitarsis* (Stenhammar, 1844)
- Hydrellia subalbiceps* Collin, 1966
- Hydrellia tarsata* Haliday, 1839
- Hydrellia thoracica* Haliday, 1839
= *modesta* misid.
- Notiphilini* Bigot, 1853
- DICHAETA** Meigen, 1830
- Dichaeta caudata* (Fallén, 1813)
= *brevicauda* Loew, 1860
- NOTIPHILA** Fallén, 1810
- sg. Agrolimna** Cresson, 1917
- Notiphila uliginosa* Haliday, 1839
- sg. Notiphila** Fallén, 1810
- Notiphila annulipes* Stenhammar, 1844
- Notiphila aquatica* Becker, 1896
- Notiphila brunipes* (Robineau-Desvoidy, 1830)

- = *brunnipes* emend.
- Notiphila cinerea* Fallén, 1813
- Notiphila dorsata* Stenhammar, 1844
- Notiphila graecula* Becker, 1926
= *maculata* misid.
- Notiphila major* Stenhammar, 1844
- Notiphila pollinosa* Krivosheina, 1998
- Notiphila riparia* Meigen, 1830
- GYMNOMYZINAE Latreille, 1829
- Gymnomyzini Latreille, 1829
- ATHYROGLOSSA** Loew, 1860
- sg. **Athyroglossa** Loew, 1860
- Athyroglossa glabra* (Meigen, 1830)
- MOSILLUS** Latreille, 1804
- Mosillus subsultans* (Fabricius, 1794)
- Lipochaetini Becker, 1896
- GLENANTHE** Haliday, 1839
- Glenanthe fuscinervis* Becker, 1896
= *ripicola* auct. nec Haliday, 1839
- Hecamedini Mathis, 1991
- ALLOTRICHOMA** Becker, 1896
- Allotrichoma bezzii* Becker, 1896
= *laterale* misid.
- Ochtherini Dahl, 1959
- OCHTHERA** Latreille, 1802
- Ochthera manicata* (Fabricius, 1794)
- Ochthera mantis* (De Geer, 1776)
- Discocerinini Cresson, 1925
- DISCOCERINA** Macquart, 1835
- Discocerina obscurella* (Fallén, 1813)
- DITRICHOPHORA** Cresson, 1924
- Ditrichophora calceata* (Meigen, 1830)
- Ditrichophora fuscella* (Stenhammar, 1844)
- GYMNOCLASIOPA** Hendel, 1930
- Gymnocalsiopa aurivillii* (Becker, 1896)
- Gymnocalsiopa bohemanni* (Becker, 1896)
- Gymnocalsiopa cinerella* (Stenhammar, 1844)
= *pulchella* misid.
- Gymnocalsiopa nigerrima* (Strobl, 1893)
- Gymnocalsiopa psilopina* (Frey, 1933)
- HECAMEDOIDES** Hendel, 1917
- Hecamedoides glauccellus* (Stenhammar, 1844)

- Hecamedoides unispinosus* (Collin, 1943)
- POLYTRICHOPHORA** Cresson, 1924
- Polytrichophora duplosetosa* (Becker, 1896)
- ILYTHEINAE** Cresson, 1943
- Hyadinini Philips et al. in Cresson, 1949
- AXYSTA** Haliday, 1839
- Axysta cesta* (Haliday, 1833)
- HYADINA** Haliday, 1839
- Hyadina guttata* (Fallén, 1813)
- Hyadina humeralis* Becker, 1896
- Hyadina rufipes* (Meigen, 1830)
= *nitida* (Macquart, 1835)
- Hyadina scutellata* (Haliday, 1839)
- LYTOGASTER** Becker, 1896
- Lytogaster abdominalis* (Stenhammar, 1844)
- NOSTIMA** Coquillett, 1900
- Nostima picta* (Fallén, 1813)
- PELINA** Haliday, 1839
- Pelina aenea* (Fallén, 1813)
- Pelina aenescens* (Stenhammar, 1844)
- PHILYGRIA** Stenhammar, 1844
- Philygria femorata* (Stenhammar, 1844)
= *posticata* misid.
- Philygria flavipes* (Fallén, 1823)
- Philygria interstincta* (Fallén, 1813)
= *maculipennis* (Robineau-Desvoidy, 1830)
= *sexmaculata* Becker, 1896
- Philygria obtecta* Becker, 1896
- Philygria vittipennis* (Zetterstedt, 1838)
= *nigricauda* Stenhammar, 1844
= *trilineata* De Meijere, 1907
- Ilytheini Cresson, 1943
- ILYTHEA** Haliday, 1839
- Ilythea spilota* (Haliday in Curtis, 1832)
- EPHYDRINAE** Zetterstedt, 1837
- Parydrini Wirth & Stone, 1956
- EUTAENIONOTUM** Oldenberg, 1923
- Eutaenionotum guttipenne* (Stenhammar, 1843)
- PARYDRA** Stenhammar, 1844
= *Napaea* Robineau-Desvoidy, 1830 preocc.
- sg. **Chaetoapnaea** Hendel, 1930
- Parydra arctica* Clausen, 1971

- Parydra fossarum* (Haliday, 1833)
Parydra mitis (Cresson, 1930)
Parydra nigritarsis Strobl, 1893
Parydra pusilla (Meigen, 1830)
Parydra quadripunctata (Meigen, 1830)
sg. *Parydra* Stenhammar, 1844
Parydra aquila (Fallén, 1813)
Parydra coarctata (Fallén, 1813)
Parydra nubecula (Becker, 1896)
Ephydrini Zetterstedt, 1837
CALOCOENIA Mathis, 1975
sg. *Leptocoenia* Mathis, 1975
Calocoenia paurosoma (Sturtevant & Wheeler, 1954)
COENIA Robineau-Desvoidy, 1830
Coenia curvicauda (Meigen, 1830)
Coenia palustris (Fallén, 1823)
Coenia vulgata Krivosheina, 2001
EPHYDRA Fallén, 1810
Ephydria macellaria Egger, 1862
Ephydria riparia Fallén, 1813
Ephydria scholtzi Becker, 1896
 = *krogerusi* Frey, 1930
PARACOENIA Cresson, 1935
Paracoenia fumosa (Stenhammar, 1844)
SETACERA Cresson, 1930
Setacera aurata (Stenhammar, 1844)
Setacera micans (Haliday, 1833)
Scatellini Wirth & Stone, 1956
HALOSCATELLA Mathis, 1979
Haloscatella dichaeta (Loew, 1860)
LAMPROSCATELLA Hendel, 1917
Lamproscatella sibilans (Haliday, 1833)
LIMNELLIA Malloch, 1925
Limnellia fallax (Czerny, 1903)
Limnellia quadrata (Fallén, 1813)
Limnellia stenhammari (Zetterstedt, 1846)
PHIOTELMA Becker, 1896
Philotelma defectum (Haliday, 1833)
Philotelma nigripenne (Meigen, 1930)
SCATELLA Robineau-Desvoidy, 1830
sg. *Neoscatella* Malloch, 1933
Scatella crassicosta Becker, 1896

- Scatella silacea* Loew, 1860
Scatella subguttata (Meigen, 1830)
sg. *Scatella* Robineau-Desvoidy, 1830
Scatella obsoleta Loew, 1861
 = *callosicosta* Bezzi, 1895
Scatella paludum (Meigen, 1830)
Scatella stagnalis (Fallén, 1813)
Scatella tenuicosta Collin, 1930
SCATOPHILA Becker, 1896
Scatophila caviceps (Stenhammar, 1844)
Scatophila contaminata (Stenhammar, 1844)
 = *halterata* Becker, 1896
Scatophila cribrata (Stenhammar, 1844)
Scatophila despecta (Haliday, 1839)
 = *hamifera* Becker, 1896
Scatophila iowana Wheeler, 1961
Scatophila mesogramma (Loew, 1869)
Scatophila noctula (Meigen, 1830)
 = *flavitarsis* (Zetterstedt, 1846)
 = *laevigata* (Loew, 1860)
 = *silesiaca* Becker, 1896
Scatophila quadriguttata (Meigen, 1830)
 = *variegata* (Loew, 1860)

Excluded species

- Gymnoclasiopa aurifacies* (Strobl, 1893) misidentified
Gymnoclasiopa plumosa (Fallén, 1923) misidentified
Hyadina nigricornis Frey, 1930 not found within present borders
Hydrellia argyrogenis Becker, 1896 misidentified
Hydrellia concolor (Stenhammar, 1844) misidentified
Hydrellia flavidicornis (Fallén, 1823) misidentified
Hydrellia incana (Stenhammar, 1844) misidentified
Hydrellia meigeni Zatwarnicki, 1988 misidentified
 = *albiceps* (Meigen, 1830) preocc.
Hydrellia nymphaea (Stenhammar, 1844) misidentified
Hydrellia tibialis Cresson, 1917 not found within present borders
 = *diadema* Frey, 1930
Notiphila stagnicola (Robineau-Desvoidy, 1830) misidentified
Psilopa pulicaria (Haliday, 1839) misidentified
Scatella lutosa Haliday, 1833 misidentified

Notes

Gymnoclasiopa aurivillii (Becker, 1896) is probably a junior synonym of *Gymnoclasiopa nigerrima* (Strobl, 1893).

Hydrellia. At least two additional species occur in Finland but their proper names are still under investigation.

References

- Hackman W (1980) A check list of the Finnish Diptera II. Cyclorrhapha. Notulae entomologicae 60: 117–162.
- Zatwarnicki T (1992) A new classification of Ephydriidae based on phylogenetic reconstruction (Diptera Cyclorrhapha). Genus 3(2): 65–119.
- Zatwarnicki T (1997) Diptera Ephydriidae, Shore Flies. In: Nilsson A (Ed) The Aquatic Insects of North Europe, Vol 2. Apollo Books, Stenstrup, 383–399.
- Zatwarnicki T (2013) Family Ephydriidae (Animalia: Eumetazoa: Arthropoda: Hexapoda: Insecta: Diptera: Brachycera). In: Pape T, Beuk P (Eds) Fauna Europaea: Diptera, version 2.6.2. <http://www.faunaeur.org>