

Checklist of the smaller families of Opomyzoidea, Anthomyzidae, Asteiidae, Aulacigastridae, Clusiidae, Odiniidae, Opomyzidae and Periscelididae (Diptera) of Finland

Jere Kahanpää¹

¹ Finnish Museum of Natural History, Zoology Unit, P.O. Box 17, FI-00014 University of Helsinki, Finland

Corresponding author: Jere Kahanpää (jere.kahanpaa@helsinki.fi)

Academic editor: J. Salmela | Received 5 February 2014 | Accepted 6 March 2014 | Published 19 September 2014

<http://zoobank.org/E23D8F38-F588-47EE-8AA2-FD5DAECBCA1D>

Citation: Kahanpää J (2014) Checklist of the smaller families of Opomyzoidea, Anthomyzidae, Asteiidae, Aulacigastridae, Clusiidae, Odiniidae, Opomyzidae and Periscelididae (Diptera) of Finland. In: Kahanpää J, Salmela J (Eds) Checklist of the Diptera of Finland ZooKeys 441: 285–290. doi: [10.3897/zookeys.441.7141](https://doi.org/10.3897/zookeys.441.7141)

Abstract

A species checklist is presented for Finland covering seven smaller families of Opomyzoidea: Anthomyzidae, Asteiidae, Aulacigastridae, Clusiidae, Odiniidae, Opomyzidae and Periscelididae (Diptera).

Keywords

Checklist, Finland, Diptera, biodiversity, faunistics

Introduction

The superfamily Opomyzoidea is likely to be para- or polyphyletic (see Wiegmann et al. 2011). It has long been used as a dumping grounds for acalyprate taxa that do not fit well elsewhere. As such, the superfamily is poorly defined and hardly any two authors agree on its definition. Opomyzoidea includes one large family (Agromyzidae, the leaf-mining flies, with over 3000 described species) and more than a dozen small families. The exact number of recognized families varies. The Agromyzidae are treated

Table 1. Number of species by family.

Family	Number of species in			Level of knowledge
	World (Pape et al. 2011)	Europe	Finland	
Anthomyzidae	93	28	15	average
Asteiidae	136	18	6	average
Aulacigastridae	18	4	2	good
Clusiidae	360	14	12	good
Odiniidae	64	14	5	average
Opomyzidae	59	33	16	average
Periscelididae	83	6	4	average

elsewhere in this volume of ZooKeys. The remaining opomyzoid families are presented here in alphabetical order.

Hackman (1980) last listed the Finnish species of these families. World catalogues have recently been published for Periscelididae (Mathis and Rung 2011) and Odiniidae (Gaimari and Mathis 2011). For Anthomyzidae the Revision of West Palearctic Anthomyzidae by Roháček (2006, 2009) is followed. Three of the four Palearctic *Aulacigaster* species have been found in Europe (Kassebeer 2001, Rung and Mathis 2011). Papp and Withers (2011) reviewed the Palearctic Periscelidinae and proposed some nomenclatorial changes. Hackman's (1959) review of the Finnish opomyzid fauna is still valuable but several additional species have since been recognized.

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 Opomyzoidea Fallén, 1820

ANTHOMYZIDAE Czerny, 1903

ANTHOMYZA Fallén, 1810

Anthomyza collini Andersson, 1976

Anthomyza dissors Collin, 1944

Anthomyza elbergi Andersson, 1976

= *sordidella* auct. nec (Zetterstedt, 1848)

Anthomyza gracilis Fallén, 1823

Anthomyza macra Czerny, 1928

Anthomyza pallida (Zetterstedt, 1838)

= *unguicella* (Zetterstedt, 1838)

Anthomyza paraneglecta Elberg, 1968

Anthomyza pleuralis Czerny, 1928

ARGANTHOMYZA Roháček, 2009

Arganthomyza socculata (Zetterstedt, 1847)

= *ungulata* (Loew, 1873)

CAREXOMYZA Roháček, 2009

Carexomyza caricis (Roháček, 1999)

FUNGOMYZA Roháček, 1999

Fungomyza albimana (Meigen, 1830)

PARANTHOMYZA Czerny, 1902

Paranthomyza nitida (Meigen, 1838)

STIPHIROSOMA Czerny, 1928

= **Ptenotaenia** Enderlein, 1936

Stiphrosoma laetum (Meigen, 1830)

= *cingulatum* misid.

Stiphrosoma sabulosum (Haliday, 1837)

TYPHAMYZA Roháček, 1992

Typhamyza bifasciata (Wood, 1911)

ASTEIIDAE Rondani, 1856

ASTEINAE Rondani, 1856

ASTEIA Meigen, 1830

sg. Asteia Meigen, 1830

Asteia amoena Meigen, 1830

Asteia concinna Meigen, 1830

Asteia elegantula Zetterstedt, 1847

SIGALOESSINAE Sabrosky, 1956

LEIOMYZA Macquart, 1835

Leiomyza dudai Sabrosky, 1956

Leiomyza laevigata (Meigen, 1830)

Leiomyza scatophagina (Fallén, 1823)

AULACIGASTRIDAE Duda, 1924

AULACIGASTER Macquart, 1835

= **Aulacogaster** emend.

Aulacigaster leucopeza (Meigen, 1830)

Aulacigaster pappi Kassebeer, 2001

CLUSIIDAE Handlirsch, 1884

CLUSIINAE Handlirsch, 1884

CLUSIA Haliday, 1838

= **Paraclusia** Czerny, 1903

Clusia flava (Meigen, 1830)

Clusia tigrina (Fallén, 1820)

CLUSIODINAE

CLUSIODES Coquillett, 1904

= *Heteroneura* Fallén, 1823 preocc.

Clusiodes albimanus (Meigen, 1830)

Clusiodes apicalis (Zetterstedt, 1848)

Clusiodes caledonicus (Collin, 1912)

= *gentilis* misid.

Clusiodes freyi Tuomikoski, 1933

Clusiodes geomyzinus (Fallén, 1823)

Clusiodes microcercus Stackelberg, 1955

Clusiodes pictipes (Zetterstedt, 1855)

Clusiodes ruficollis (Meigen, 1830)

Clusiodes verticalis (Collin, 1912)

HENDELIA Czerny, 1903

Hendelia beckeri Czerny, 1903

ODINIIDAE Hendel, 1920

ODINIINAE Hendel, 1920

NEOALTICOMERUS Hendel, 1903

Neoalticomerus formosus (Loew, 1844)

ODINIA Robineau-Desvoidy, 1830

Odinia boletina (Zetterstedt, 1848)

Odinia czernyi Collin, 1952

= *meijerei* misid.

Odinia ornata (Zetterstedt, 1838)

Odinia xanthocera Collin, 1952

OPOMYZIDAE Fallén, 1820

ANOMALOCHAETA Frey, 1921

Anomalochaeta guttipennis (Zetterstedt, 1838)

GEOMYZA Fallén, 1810

Geomysza angustipennis Zetterstedt, 1847

Geomysza apicalis (Meigen, 1830)

Geomysza consobrina Zetterstedt, 1847

Geomysza hackmani Nartshuk, 1984

= *combinata* auct. nec (Linnaeus, 1767)

= *balachowskyi* misid.

Geomysza majuscula (Loew, 1864)

= *breviforceps* Hackman, 1959

Geomysza martineki Drake, 1992

Geomysza paganettii (Strobl, 1909)

Geomysza pilosula Czerny, 1928

Geomysa tripunctata Fallén, 1823

OPOMYZA Fallén, 1820

Opomyza florum (Fabricius, 1794)

Opomyza germinationis (Linnaeus, 1758)

Opomyza lineatopunctata von Roser, 1840

Opomyza nigriventris Loew, 1865

Opomyza punctata Haliday, 1833

Opomyza punctella Fallén, 1820

PERISCELIDIDAE Oldenberg, 1914

PERISCELIDINAE Oldenberg, 1914

MYODRIS Lioy, 1864

= *Micropertis celis* Oldenberg, 1914

Myodris annulata (Fallén, 1813)

PERISCELIS Loew, 1858

Periscelis annulipes Loew, 1858

Periscelis nigra (Zetterstedt, 1860)

Periscelis winnertzii Egger, 1862

Excluded species

Clusiodes gentilis (Collin, 1912) misidentified

Geomysa balachowskyi Mesnil, 1934 misidentified

Odinia mijerei Collin, 1952 misidentified

Notes

Aulacigaster pappi Kassebeer, 2001. Most of the Finnish *Aulacigaster* material belong to this species, including all specimens currently stored in the Finnish Museum on Natural History (MZU). Storå (1956, 1957) and Hackman (1980) misidentified *A. pappi* as *A. leucopeza*. A few Finnish specimens of the real *A. leucopeza* were found in private collections.

Clusiodes gentilis (Collin, 1912). Lonsdale and Marshall (2007) record this species from Finland on a map. The data is apparently taken from Frey (1928). As Tuomikoski (1936) has pointed out, Frey misidentified *C. caledonicus* as *C. gentilis*.

References

Frey R (1928) Förteckning över Finlands Clusiider (Dipt., Haplost.). Notulae entomologicae 8: 108–109.

- Gaimari SD, Mathis WN (2011) World catalog and conspectus on the family Odiniidae (Diptera: Schizophora). In: Brake I, Thompson FC (Eds) Contributions to the Systema Dipterorum (Insecta: Diptera). Myia 12: 291–339. <http://hdl.handle.net/10088/18930>
- Hackman W (1959) The Opomyzidae (Dipt.) of Eastern Fennoscandia. Notulae entomologicae 38[1958](4): 114–126.
- Hackman W (1980) A check list of the Finnish Diptera. Notulae entomologicae 60: 17–48, 117–162.
- Kassebeer CF (2001) Die einheimischen Arten der Gattung *Aulacigaster* Macquart, 1835 (Diptera, Aulacigastridae). Dipteron 4(1): 23–32.
- Lonsdale O, Marshall SA (2007) Redefinition of the genera *Clusiodes* and *Hendelia* (Diptera: Clusiidae: Clusioidinae), with a review of *Clusiodes*. Studia dipterologica 14(1): 117–159.
- Mathis WN, Rung A (2011) World catalog and conspectus on the Family Periscelididae (Diptera: Schizophora). In: Brake I, Thompson FC (Eds) Contributions to the Systema Dipterorum (Insecta: Diptera). Myia 12: 341–377. <http://hdl.handle.net/10088/18931>
- Pape T, Blagoderov V, Mostovski MB (2011) Order Diptera Linnaeus, 1758. In: Zhang Z-Q (Ed) Animal biodiversity: An outline of higher-level classification and survey of taxonomic richness. Zootaxa 3148: 222–229. <http://www.mapress.com/zootaxa/2011/f/zt03148p229.pdf>
- Papp L, Withers P (2011) A revision of the Palaearctic Periscelidinae with notes on some New World species (Diptera: Periscelididae). Annales historico-naturales Musei Nationalis Hungarici 103: 345–371.
- Roháček J (2006) A monograph of Palaearctic Anthomyzidae (Diptera) Part 1. Časopis Slezského zemského muzea Opava (A) 55, Supplement 1. Slezske zemske muzeum, Opava, 328 pp.
- Roháček J (2009) A monograph of Palaearctic Anthomyzidae (Diptera) Part 2. Časopis Slezského zemského muzea Opava (A) 58, Supplement 1. Slezske zemske muzeum, Opava, 180 pp.
- Rung A, Mathis WN (2011) A revision of the genus *Aulacigaster* Macquart (Diptera: Aulacigastridae). Smithsonian Contributions to Zoology, vol. 633. Smithsonian Institution Scholarly Press, Washington D.C., 132 pp. <http://hdl.handle.net/10088/15584>
- Storå R (1956) Fynd av sällsyna dipterer i Österbotten (*Om*). Notulae entomologicae 36: 17–22.
- Storå R (1957) Einige bemerkenswerte Dipteren-Funde an einem saftenden Birkenstamme. Notulae entomologicae 37(1): 23–26.
- Tuomikoski R (1933) Notizen über die Clusiiden Finnlands. Notulae entomologicae 13(1): 15–19.
- Tuomikoski R (1936) Bemerkungen über die Clusiiden (Dipt.) Finnlands. Annales Entomologici Fennici 2(4): 182–186.
- Wiegmann BM, Trautwein MD, Winkler IS, Barr NB, Kim J-W, Lambkin C, Bertone MA, Cassel BK, Bayless KM, Heimberg AM, Wheeler BM, Peterson KJ, Pape T, Sinclair BJ, Skevington JH, Blagoderov V, Caravas J, Kutty SN, Schmidt-Ott U, Kampmeier GE, Thompson FC, Grimaldi DA, Beckenbach AT, Courtney GW, Friedrich M, Meier R, Yeates DK (2011) Episodic radiations in the fly tree of life. Proceedings of the National Academy of Sciences of the United States of America 108(14): 5690–5695. doi: 10.1073/pnas.1012675108