

Checklist of the Braulidae, Camillidae, Diastatidae and Drosophilidae of Finland (Diptera, Ephydrioidea)

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 2 April 2014 | Published 19 September 2014

<http://zoobank.org/5430D0C6-7C25-439D-9F97-5EF9DAF6BD10>

Citation: Kahanpää J (2014) Checklist of the Braulidae, Camillidae, Diastatidae and Drosophilidae of Finland (Diptera, Ephydrioidea). In: Kahanpää J, Salmela J (Eds) Checklist of the Diptera of Finland. ZooKeys 441: 333–338. doi: 10.3897/zookeys.441.7057

Abstract

A checklist of the Braulidae (1 species), Camillidae (3 spp.), Diastatidae (10 spp.) and Drosophilidae (67 spp.) of Finland is presented. Campichoetinae is included as a subfamily of Diastatidae.

Keywords

Checklist, Finland, Diptera, biodiversity, faunistics

Introduction

The Ephydrioidea is now recognized as a well-supported, probably monophyletic clade of acalyprate flies (Wiegmann et al. 2011), although the correct placement of some of the included families – especially the very unusual bee louses of family Braulidae – is still being discussed. The relationships of the families within the superfamily are less understood and the families are listed alphabetically in the checklist below. Seven or eight families are currently included in Ephydrioidea. Five of them are found in Finland. Four families are covered in this paper; the fifth (Ephydriidae itself) has its own treatment in this volume of ZooKeys. The families missing from Finland are the Curtonotidae, Cryptochetidae, and Nannodastiidae with uncertain affinities (Papp

Table 1. Number of species by family.

Family	Number of species in			Level of knowledge
	World (Pape et al. 2011)	Europe	Finland	
Braulidae	7	3	1	poor
Camillidae	40	8	3	average
Diastatidae	49 (Mathis and Barraclough 2011)	16	10	good
Drosophilidae	4003	121	67	good

and Mathis 2001). Griffiths (1972) proposed a new family, Campichoetidae, for *Campichoeta* Macquart, 1835. We follow the world catalogue of Diastatidae (Mathis and Barraclough 2011) and keep Campichoetinae as a subfamily of Diastatidae.

World catalogues have been recently published for Diastatidae (Mathis and Barraclough 2011) and Drosophilidae (Brake and Bächli 2008). The North European Drosophilidae were treated in detail by Bächli et al. (2004) and the review of Finnish *Drosophila* by Hackman (1954) is now obsolete. The Finnish species of Braulidae and Camillidae were last listed by Hackman (1980); the diastatids were treated by Chandler (1987).

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

BRAULIDAE Egger, 1853

BRAULA Nitzsch, 1818
Braula coeca Nitzsch, 1818

CAMILLIDAE Frey, 1921

CAMILLA Haliday, 1838
Camilla atrimana Strobl, 1910
 = *atripes* Duda, 1934
 = *acutipennis* misid.
Camilla flavicauda Duda, 1922
 = *glabrata* Collin, 1956
Camilla glabra (Fallén, 1823)
 = *subfuscipes* Collin, 1933

DIASTATIDAE Hendel, 1917**CAMPICHOETINAE** Griffiths, 1972**CAMPICHOETA** Macquart, 1835*Campichoeta griseola* (Zetterstedt, 1855)*Campichoeta obscuripennis* (Meigen, 1830)**DIASTATINAE** Hendel, 1917**DIASTATA** Meigen, 1830*Diastata adusta* Meigen, 1830 = *unipunctata* Zetterstedt, 1847*Diastata boreonigra* Chandler, 1987*Diastata costata* Meigen, 1830*Diastata flavigaster* Chandler, 1987*Diastata fuscula* (Fallén, 1820)*Diastata nebulosa* (Fallén, 1823)*Diastata ornata* Meigen, 1830*Diastata vagans* Loew, 1864**DROSOPHILIDAE** Rondani, 1856**STEGANINAE** Hendel, 1917**AMIOTA** Loew, 1862**sg. Amiota** Loew, 1862*Amiota albilabris* (Roth in Zetterstedt, 1860)*Amiota alboguttata* (Wahlberg, 1839)*Amiota rufescens* (Oldenberg, 1914)*Amiota subtusradiata* Duda, 1934**CACOXENUS** Loew, 1858**sg. Paracacoxenus** Hardy & Wheeler, 1960*Cacoxenus argyreator* Frey, 1932**LEUCOPHENGA** Mik, 1886**sg. Neoleucophenga** Oldenberg, 1915*Leucophenga quinquemaculata* Strobl, 1893**PHORTICA** Schiner, 1862**sg. Phortica** Schiner, 1862*Phortica variegata* Fallén, 1823**STEGANA** Meigen, 1830**sg. Stegana** Meigen, 1830*Stegana furta* (Linnaeus, 1766) = *curvipennis* (Fallén, 1823)**sg. Steganina** Wheeler, 1960*Stegana baechlii* Laštovka & Máca, 1982*Stegana coleoptrata* (Scopoli, 1763)*Stegana hypoleuca* Meigen, 1830*Stegana longifibula* Takada, 1968

- Stegana mehadiae* Duda, 1924
Stegana nigrithorax Strobl, 1898
Stegana similis Laštovka & Máca, 1982
DROSOPHILINAE Rondani, 1856
CHYMODOMYZA Czerny, 1903
Chymomyza amoena (Loew, 1862)
Chymomyza caudatula Oldenberg, 1914
Chymomyza costata (Zetterstedt, 1838)
Chymomyza distincta (Egger, 1862)
Chymomyza fuscimana (Zetterstedt, 1838)
DROSOPHILA Fallén, 1823
sg. Dorsilopha Sturtevant, 1942
Drosophila busckii Coquillett, 1901
sg. Drosophila Fallén, 1823
Drosophila ezoana Takada & Okada, 1957
Drosophila funebris (Fabricius, 1787)
Drosophila histrio Meigen, 1830
Drosophila hydei Sturtevant, 1921
 = *repleta* misid.
Drosophila immigrans Sturtevant, 1921
 = *tripunctata* Becker, 1908 preocc.
Drosophila limbata von Roser, 1840
Drosophila littoralis Meigen, 1830
Drosophila lummei Hackman, 1972
Drosophila montana Stone, Griffen & Patterson, 1941
 = *ovivororum* Lakovaara & Hackman, 1973
Drosophila phalerata Meigen, 1830
Drosophila picta Zetterstedt, 1847
Drosophila repleta Wollaston, 1858
Drosophila subarctica Hackman, 1969
Drosophila testacea von Roser, 1840
Drosophila transversa Fallén, 1823
Drosophila vireni Bächli, Vilela & Haring, 2002
sg. Sophophora Sturtevant, 1942
Drosophila alpina Burla, 1948
Drosophila ambigua Pomini, 1940
Drosophila bifasciata Pomini, 1940
Drosophila eskoi Lakovaara & Lankinen, 1974
Drosophila ingrlica Hackman, 1957
Drosophila melanogaster Meigen, 1830
Drosophila obscura Fallén, 1823
Drosophila simulans Sturtevant, 1919
Drosophila subobscura Collin, 1936

Drosophila subsilvestris Hardy & Kaneshiro, 1968

= *silvestris* Basden, 1954 preocc.

Drosophila tristis Fallén, 1823

HIRTODROSOPHILA Duda, 1924

Hirtodrosophila cameraria (Haliday, 1833)

Hirtodrosophila confusa (Staeger, 1844)

Hirtodrosophila lundstroemi (Duda, 1935)

Hirtodrosophila oldenbergi (Duda, 1924)

Hirtodrosophila trivittata (Strobl, 1893)

LORDIPHOSA Basden, 1961

Lordiphosa fenestrarum (Fallén, 1823)

Lordiphosa nigricolor (Strobl, 1898)

MICRODROSOPHILA Malloch, 1921

sg. Microdrosophila Malloch, 1921

Microdrosophila congesta (Zetterstedt, 1847)

sg. Oxystyloptera Duda, 1924

Microdrosophila zetterstedti Wheeler, 1959

= *nigriventris* (Zetterstedt, 1847) preocc.

SCAPTODROSOPHILA Duda, 1923

Scaptodrosophila deflexa (Duda, 1924)

= *guyenoti* (Burla, 1948)

SCAPTOMYZA Hardy, 1849

sg. Hemiscaptomyza Hackman, 1959

Scaptomyza trochanterata Collin, 1953

Scaptomyza unipunctum (Zetterstedt, 1847)

sg. Parascaptomyza Duda, 1924

Scaptomyza pallida (Zetterstedt, 1847)

= *disticha* (Duda, 1921)

sg. Scaptomyza Hardy, 1849

Scaptomyza consimilis Hackman, 1955

Scaptomyza flava (Fallén, 1823)

= *flaveola* (Meigen, 1830)

= *apicalis* Hardy, 1849

Scaptomyza graminum (Fallén, 1823)

Scaptomyza griseola (Zetterstedt, 1847)

Scaptomyza montana Wheeler, 1949

Scaptomyza teinoptera Hackman, 1955

Excluded species

Stegana strobli Mik, 1898 misidentification

Lordiphosa hexasticha (Papp, 1971) not found within present borders

References

- Brake I, Bächli G (2008) World catalogue of insects. Vol. 9: Drosophilidae (Diptera). Apollo Books, Stenstrup, 412 pp.
- Bächli G, Vilela C, Escher SA, Saura A (2004) The Drosophilidae (Diptera) of Fennoscandia and Denmark. Fauna Entomologica Scandinavica 39, Brill NV, Leiden & Boston, 362 pp.
- Chandler PJ (1987) The families Diastatidae and Campichoetidae (Diptera, Drosophiloidea) with a revision of Palaearctic and Nepalese species of *Diastata* Meigen. Entomologica Scandinavica 18(1): 1–50. doi: 10.1163/187631287X00016
- Griffiths GCD (1972) The phylogenetic classification of Diptera Cyclorrhapha, with special references to the structure of the male postabdomen. Series entomologica 8. W. Junk, N.V., Haag, 340 pp.
- Hackman W (1954) Die *Drosophila*-Arten Finnlands. Notulae entomologicae 34: 130–139.
- Hackman W (1980) A check list of the Finnish Diptera. Notulae entomologicae 60: 17–48, 117–162.
- Mathis WN, Barraclough DA (2011) World catalog and conspectus on the family Diastatidae (Diptera: Schizophora). In: Brake I, Thompson FC (Eds) Contributions to the Systema Dipterorum (Insecta: Diptera). Myia vol. 12. Pensoft Publishers & North America Dipterists Society, Sofia, Moscow & Washington D.C., 235–266. <http://hdl.handle.net/10088/18925>
- 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, Mathis WN (2001) A review of the family Nannodastiidae (Diptera). Proceedings of the Entomological Society of Washington 103: 337–348. <http://biodiversitylibrary.org/page/16279583>
- 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