

Corrections and changes to the Diptera Checklist (44) – Editor

It is intended to publish here any corrections to the text of the latest Diptera checklist (publication date was 13 November 1998; the final ‘cut-off’ date for included information was 17 June 1998) and to draw attention to any subsequent changes. All readers are asked to inform me of errors or changes and I thank all those who have already brought these to my attention.

Changes are listed under families; names new to the British Isles list are in bold type. The notes below refer to loss of one species due to synonymy, and addition of 13 species, resulting in a new total of **7216** species (of which 41 are recorded only from Ireland).

An updated version of the checklist, incorporating all corrections and changes that have been reported in *Dipterists Digest*, is available for download from the Dipterists Forum website. It is intended to update this regularly following the appearance of each issue of *Dipterists Digest*.

Ceratopogonidae. A World Catalogue has been published (Borkent, A. and Dominiak, P. 2020. Catalog of the Biting Midges of the World (Diptera: Ceratopogonidae). *Zootaxa* **4787**(1), 1-377, <https://www.mapress.com/j/zt/>) and I am grateful to Richard Lane for a summary of differences from the British checklist.

Some changes result to the subfamily and tribal classification. Justification is provided for inclusion of the subfamily Dasyheleinae in Forcipomyiinae as a tribe Dasyheleini, and the genera *Atrichopogon* and *Forcipomyia* now constitute the tribe Forcipomyiini. Within the other subfamily Ceratopogoninae, the five tribes recognised in the checklist remain as constituted except that *Neurohelea* is transferred from Ceratopogonini to Heteromyiini, and an additional tribe Johannsenomyiini is recognised for *Mallochohelea* and *Probezzia*, which are transferred from Sphaeromyiini. Subgenera are not distinguished in *Atrichopogon*, *Dasyhelea* and *Bezzia*, although they are useful to retain in the European fauna (Art Borkent *pers. comm.*).

There are some changes to the composition of subgenera in *Culicoides*. The subgenus *Oecacta* is split into four subgenera, with the species distributed as follows:

GROGANOMYIA Szadziewski & Dominiak, 2019 (Haematophagous biting midges of the extant genus *Culicoides* Latreille (Diptera, Ceratopogonidae) evolved during the mid-Cretaceous. *Zootaxa* **4648**(4), 535-548) (includes *C. cameroni*)

OECTACTA Poey, 1853 (date corrected) (includes *C. albicans*, *C. brunnicans*, *C. clintoni*, *C. furcillatus*, *C. pictipennis*, *C. picturatus* (transferred from subgenus *Silvaticulicoides*), *C. tbilisicus*, *C. truncorum*, *C. vexans*)

SENSICULICOIDES Shevchenko, 1977 (Bloodsucking Midges. *Fauna Ukraini* **13**, 1-251 [in Russian]) (includes *C. alazanicus*, *C. cataneii*, *C. clastrieri*, *C. duddingstoni*, *C. festivipennis*, *C. griseidorsum*, *C. heliophilus*, *C. kibunensis*, *C. maritimus*, *C. poperinghensis*, *C. simulator*)

WIRTHOMYIA Vargas, 1973 (raised from synonymy with *Oecacta*) (includes *C. minutissimus*, *C. reconditus*, *C. segnis*)

Culicoides pallidicornis Kieffer, 1919 is moved from subgenus *Silvaticulicoides* to “unplaced species in the *stonei* group”

Other corrections necessary are:

PROFORCIPOMYIA Saunders, 1957 (date corrected)

SYNTHYRIDOMYIA Saunders, 1957 (date corrected)

Atrichopogon muelleri (Müller, 1905) (authorship corrected)

Bezzia solstitialis (Winnertz, 1852 – *Ceratopogon*) (= *B. circumdata*: authors, misident.) is restored as the valid name, while *B. circumdata* is returned to synonymy with *B. annulipes*

Brachypogon hyperboreus (Clastrier, 1961 – *Ceratopogon*) (parentheses added)

Culicoides saevanicus Dzhafarov, 1960 is not a synonym of *C. griseidorsum* and should be deleted from the list

Dasyhelea turficola Kieffer, 1925 (authorship corrected)

Forcipomyia pulchrithorax Edwards in Saunders, 1924 (authorship corrected)
Forcipomyia radicolica Edwards in Saunders, 1924 (authorship corrected)
Forcipomyia squamigera Kieffer in Thienemann & Kieffer, 1916 (authorship corrected)
Kolenohoelea calcarata (Goetghebuer, 1920 – *Monohelea*) (= *sharpi* (Edwards, 1929 – *Stilobezzia*) (specific name restored, not a misidentification)

Chironomidae. The following species are added in the present issue:

Limnophyes axillapilosis Langton & Armitage, 2020
Limnophyes wickenensis Langton, 2020

Dolichopodidae. The following species are added in the present issue:

Chrysotus angulicornis Kowarz, 1874
Chrysotus tricaudatus Negrobov, Barkalov & Selivanova, 2014

Lonchaeidae. The following change results from I. MACGOWAN (2020. *Earomyia argenta* sp. nov. (Diptera: Lonchaeidae) from Sweden with a revised checklist and province catalogue. *Entomologisk Tidskrift* **140**(3-4)(2019), 167-174):
Lonchaea affinis Malloch, 1920 = *L. laxa* Collin, 1953, new synonymy.

The following species is added in the present issue:

Lonchaea deutschii Zetterstedt, 1837

Agromyzidae. The following species are added in the present issue:

Cerodontha (Xenophytomyza) vinokurovi Zlobin, 1994
Hexomyza cecidogena (Hering, 1927 – *Melanagromyza*)
Liriomyza taurica Zlobin, 2003

Sphaeroceridae. The following species is added in the present issue:

Trachyopella kuntzei (Duda, 1918 – *Limosina*)

Calliphoridae. The following, probably adventive, species is added in the present issue:

Lucilia cuprina (Wiedemann, 1830 – *Musca*)

Sarcophagidae. The following species is added in the present issue:

Sarcophaga (Heteronychia) bulgarica (Enderlein, 1936 – *Helicobia*)

Tachinidae. The following genus and species are added in the present issue:

ECTOPHASIA Townsend, 1912
Ectophasia crassipennis (Fabricius, 1794 – *Syrphus*)
Phasia aurigera (Egger, 1860 – *Allophora*)

Some changes result from J.E. O'HARA, S.J. HENDERSON and D.M. WOOD (2020. Preliminary checklist of the Tachinidae (Diptera) of the World. Version 2.1. PDF document, 1039 pp). <http://www.nadsdiptera.org/Tach/WorldTachs/Checklist/Worldchecklist.html> (accessed 13 September 2020). Chris Raper is thanked for advising on the following changes that are relevant to the British list.

A new tribe Freraeini is recognised in DEXIINAE for FRERAEA Robineau-Desvoidy, 1830 (ex Dufouriini)

CYRTOPHLOEBA Rondani, 1856 [= CYRTOPHLEBA Rondani, 1857; emended spelling not accepted] [DEXIINAE, tribe Voriini]

RAMONDA Robineau-Desvoidy, 1863 becomes a subgenus of PERISCEPSIA Gistel, 1848 [DEXIINAE, tribe Voriini], resulting in the following new combinations: *Periscepsia latifrons* (Zetterstedt, 1844); *P. prunaria* (Rondani, 1861); *P. spathulata* (Fallén, 1820)

HUBNERIA Robineau-Desvoidy, 1847 [= HUEBNERIA Marschall, 1873; emended spelling not accepted] [EXORISTINAE, tribe Eryciini]

CHETOGENA Rondani, 1856 [= DIPLOSTICHUS Brauer & von Bergenstamm, 1889, new synonymy] [EXORISTINAE, tribe Exoristini], resulting in the following new combination: *Chetogena janitrix* (Hartig, 1838)

ALLOPHOROCERA Hendel, 1931 [= ERYCILLA Mesnil, 1957] [EXORISTINAE, tribe Gonini], this synonymy resulting in the following new combination: *Allophorocera ferruginea* (Meigen, 1824)

TIMAVIA Robineau-Desvoidy, 1863 becomes a synonym of SMIDTIA Robineau-Desvoidy, 1830 [EXORISTINAE, tribe Winthemiiini], resulting in the following new combination: *Smidtia amoena* (Meigen, 1824)

A new tribe Gymnosomatini is recognised in PHASIINAE for the following genera CISTOGASTER Latreille, 1829; CLYTIOMYA Rondani, 1861; ECTOPHASIA Townsend, 1912; ELIOZETA Rondani, 1856; GYMNOSOMA Meigen, 1803 (all ex Phasiini)

PANZERIA Robineau-Desvoidy, 1830 is recognised as a valid generic name [TACHININAE, tribe Ernestiini] (although ERNESTIA has page priority and the tribal name Ernestiini is still used), with APPENDICIA, ERNESTIA, EURITHIA and FAUSTA as synonyms, resulting in the following new combinations: *Panzeria anthophila* (Robineau-Desvoidy, 1830); *P. caesia* (Fallén, 1810); *P. commivens* (Zetterstedt, 1844); *P. consobrina* (Meigen, 1824); *P. intermedia* (Zetterstedt, 1844); *P. laevigata* (Meigen, 1838); *P. nemorum* (Meigen, 1824); *P. puparum* (Fabricius, 1794); *P. rudis* (Fallén, 1810); *P. truncata* (Zetterstedt, 1838); *P. vagans* (Meigen, 1824); *P. vivida* (Zetterstedt, 1838)

Tribe Linnaemyiini is no longer recognised: CHRYSOSOMOPSIS Townsend, 1916 and LINNAEMYA Robineau-Desvoidy, 1830 are placed in Ernestiini

A new tribe POLIDEINI is recognised in TACHININAE, to include LYPHA and LYDINA (ex Linnaemyiini)

APHANTORHAPHOPSIS Townsend, 1926 and CERANTHIA Robineau-Desvoidy, 1830 become subgenera of SIPHONA Meigen, 1803 [TACHININAE, Siphonini], resulting in the following new combinations: *Siphona verralli* (Wainwright, 1928); *S. abdominalis* (Robineau-Desvoidy, 1830); *S. lichtwardtiana* (Villeneuve, 1931); *S. tenuipalpis* (Villeneuve, 1921); *S. tristella* (Herting, 1966)

A new tribe Germariini is recognised in TACHININAE for GERMARIA Robineau-Desvoidy, 1830 (ex Tachinini)

Tribe Triarthriini [TACHININAE] is renamed as Bigonichetini, which has priority: only including TRIARTHRIA Stephens, 1829

