
Crustacea-Copepoda checkList
(generated Wed Feb 10 13:51:15 +0100 2010 from FADA website)
Abergasilus Hewitt, 1978

Abergasilus amplexus Hewitt, 1978 : AU (brackish water)

Acanthodiaptomus Kiefer, 1932

Acanthodiaptomus denticornis (Wierzejski, 1887) : NA, PA (Europe, Turkey, Asia, Uvs Nuur Basin
(NW Mongolia); Baikal; Canada: British Columbia, Alberta, Yukon Territories)
 Diaptomus denticornis Wierzejski, 1887
Acanthodiaptomus pacificus (Burckhardt, 1913) : PA (Siberia; Kamchatka; Sakhalin Island; Kuril
Islands; Japan)
 Diaptomus pacificus Burckhardt, 1913
Acanthodiaptomus tibetanus (Daday, 1908) : PA (Urals; Siberia; Tibet; North of Finland and
Sweden; North and central Norway)
 Diaptomus tibetanus Daday, 1908

Acartia Dana, 1846

subgenus Acanthacartia Steuer, 1915
Acartia (Acanthacartia) bifilosa (Giesbrecht, 1881)
 Dias bifilosa Giesbrecht, 1881
Acartia (Acanthacartia) bifilosa bifilosa (Giesbrecht, 1881) : PA (North Atlantic: British Isles,
France (Arcachon Basin, estuary of the Gironde, Thau lagoon), The Netherlands (estuary of Ems
River), around Italian coasts)
 Dias bifilosa bifilosa Giesbrecht, 1881
Acartia (Acanthacartia) bifilosa intermedia (Poppe, 1885) : PA (Germany)
 Dias bifilosa intermedia Poppe, 1885
Acartia (Acanthacartia) chilkaensis Sewell, 1919 : OL (India (Lake Kolleru))
Acartia (Acanthacartia) fossae Gurney, 1927 : PA (Suez Canal)
Acartia (Acanthacartia) giesbrechti Dahl, 1894 : NT (Brazil)
Acartia (Acanthacartia) italica Steuer, 1910 : PA (Lower Adriatic: Lago di Acquatina, Lake
Rogoznica (Croatie))
Acartia (Acanthacartia) pietschmanni Pesta, 1912 : OL (India)
Acartia (Acanthacartia) plumosa Scott, 1893 : OL (Gulf of Guinea; India (Lake Kolleru))
Acartia (Acanthacartia) spinata Esterly, 1911 : NT (Mexico)
Acartia (Acanthacartia) tonsa Dana, 1849 : AU, NA, NT, PA (Cosmopolitan (including Hudson
Estuary; Colombia, Brazil (Rio de Janeiro; Rio Grande do Sul, Bahia Blanca Estuary);
Mediterranean, étang de Berre; New Guinea (Lake Nagoda)). Invasive in Caspian Sea)

subgenus Acartia Dana, 1846
Acartia (Acartia) danae Giesbrecht, 1889 : AT, PAC (South Africa, Atlantic and Pacific Oceans)
Acartia (Acartia) negligens Dana, 1849 : PA (Red Sea, Pacific Ocean (between 27° N and 26° S)
(circumtropical))

subgenus Acartiura Steuer, 1915
Acartia (Acartiura) clausi Giesbrecht, 1889 : AT, PA (Cosmopolitan (in Africa: Ivory Coast: Ebrié
lagoon). Invasive in Caspian Sea)
Acartia (Acartiura) discaudata Giesbrecht, 1881 : PA (France, Great Britain, Norway)

Acartia (Acartiura) ensifera Brady, 1899 : AU (New Zealand)
Acartia (Acartiura) hudsonica Pinhey, 1926 : NA (from Maryland (USA) to Hudson Bay
(Canada))
Acartia (Acartiura) longiremis (Lilljeborg, 1853) : NA, NT, PA (Canada (Vancouver Island),
Oregon, southern Greenland, Coast of Argentina. China)
 Dias longiremis Lilljeborg, 1853
Acartia (Acartiura) margalefi Alcaraz, 1976 : PA (Italy, Venice, Lower Adriatic, Lago di
Acquatina, Sicily; U.K: Southampton Waters & Horsea Lakes, France: Brittany, Morlaix River,
Mediterranean, Tunisia)
Acartia (Acartiura) simplex Sars, 1905 : AU (New Zealand. Estuarine species)

subgenus Euacartia Steuer, 1915
Acartia (Euacartia) southwelli Sewell, 1914 : OL (China, India, Sri Lanka)

subgenus Hypoacartia Steuer, 1915
Acartia (Hypoacartia) macropus Cleve, 1901 (Azores)

subgenus Odontacartia Steuer, 1915
Acartia (Odontacartia) amboinensis Carl, 1907 (Moluccas)
Acartia (Odontacartia) bispinosa Carl, 1907 : OL (Seychelles, Indonesia (bay of Ambon),
Vietnam)
Acartia (Odontacartia) centrura Giesbrecht, 1889 : OL, PAC (Suez Canal, Indian Ocean; Red Sea
and Indo-west Pacific Region Lessepsian migrant)
Acartia (Odontacartia) erythraea Giesbrecht, 1889
Acartia (Odontacartia) erythraea erythraea Giesbrecht, 1889 : PA (Red Sea, China)
Acartia (Odontacartia) erythraea valdiviae Steuer, 1923 : OL (Sulawesi; China)
Acartia (Odontacartia) lilljeborgi Giesbrecht, 1889 : PAC (Antilles; Atlantic and Pacific coasts (0°-
33°S) of South America)
Acartia (Odontacartia) pacifica Steuer, 1915
Acartia (Odontacartia) pacifica mertoni Steuer, 1923 (Moluccas)
Acartia (Odontacartia) pacifica pacifica Steuer, 1915 : PA (China, estuaries of the rivers Zaikong
and Chiekong, Kwantung Province)
Acartia (Odontacartia) spinicauda Giesbrecht, 1889 : PA (China (near Hong Kong), Japan)

Acartiella Sewell, 1914

Acartiella major Sewell, 1919 : OL (India (Lake Kolleru))
Acartiella minor Sewell, 1919 : OL (India (Lake Kolleru))
Acartiella natalensis Connell & Grindley, 1974 (Estuaries between Knysna (34°S) and the estuary
of Morrumbene river (Mozambique))
Acartiella nicolae Dussart, 1985 : OL (Delta of Mahakam River (Borneo))
Acartiella sinensis Shen & Lee, 1963 : PA (China)

Acusicola Cressey, 1970

Acusicola brasiliensis Amado & Rocha, 1996 : NT
Acusicola cunula Cressey, 1970 : NT (brackish and fresh water)
Acusicola joturicola El-Rashidy & Boxshall, 1999 : NT
Acusicola lycengraulidis Thatcher & Boeger, 1983 : NT
Acusicola mazatlanensis El-Rashidy & Boxshall, 1999 : NT
Acusicola minuta Araujo & Boxshall, 2001 : NT

Acusicola paracunula Amado & Rocha, 1996 : NT
Acusicola pellonidis Thatcher & Boeger, 1983 : NT
Acusicola rogeri Amado & Rocha, 1996 : NT
Acusicola rotunda Amado & Rocha, 1996 : NT
Acusicola spinuloderma El-Rashidy & Boxshall, 1999 : NT
Acusicola spinulosa Amado & Rocha, 1996 : NT
Acusicola tenax (Roberts, 1965) : NA, NT
 Ergasilus tenax Roberts, 1965
Acusicola tucunarense Thatcher, 1984 : NT

Aglaodiaptomus Light, 1938

Aglaodiaptomus clavipes (Schacht, 1897) : NA (USA (Arizona, California, Colorado, Dakota,
Kansas, Louisiana, Nebraska, North Dakota, Oklahoma, Wisconsin); Canada (Alberta); Mexico
(Baja California, Coahuila, Hidalgo))
 Diaptomus clavipes Schacht, 1897
 Syn.: Diaptomus nebraskensis Brewer, 1898
Aglaodiaptomus clavipoides Wilson, 1955 : NA (North America (including Alberta, Florida, South
Carolina, near Aiken, Savannah River Site))
Aglaodiaptomus conipedatus (Marsh, 1907) : NA (North America (Carolina))
 Diaptomus conipedatus Marsh, 1907
Aglaodiaptomus dilobatus Wilson, 1958 : NA (Canada (Saskatchewan); USA (Louisiana))
Aglaodiaptomus forbesi Light, 1938 : NA (Canada (Yukon Territory, British Columbia, Alberta,
Saskatchewan); western USA)
Aglaodiaptomus kingsburyae Robertson, 1975 : NA (USA (Oklahoma))
Aglaodiaptomus leptopus (Forbes, 1882) : NA (Canada (Northwestern Territories, British
Columbia, Alberta, Saskatchewan, Quebec, Southern New Brunswick, Ontario); USA (Colorado,
Massachusetts, Wisconsin, from Virginia to Oregon))
 Diaptomus leptopus Forbes, 1882
 Syn.: Diaptomus manitobensis Arnason, 1950
 Syn.: Diaptomus piscinae Forbes, 1893
Aglaodiaptomus lintoni (Forbes, 1893) : NA (USA (Rocky Mountains), from Montana to
Colorado)
 Diaptomus lintoni Forbes, 1893
Aglaodiaptomus marshianus Wilson, 1953 : NA (North America)
Aglaodiaptomus pseudosanguineus (Turner, 1921) : NA (North America (East of James Bay; Lake
Sakami; Missouri))
 Diaptomus pseudosanguineus Turner, 1921
Aglaodiaptomus saskatchewanensis Wilson, 1958 : NA (Canada (Saskatchewan), USA
(Louisiana))
Aglaodiaptomus savagei DeBiase & Taylor, 2000 : NA (North America: South Carolina (USA))
Aglaodiaptomus spatulocrenatus (Pearse, 1906) : NA (Subarctic Canada; Quebec; USA)
 Diaptomus spatulocrenatus Pearse, 1906
Aglaodiaptomus stagnalis (Forbes, 1882) : NA (North America (Saskatchewan and South Carolina
(Savannah River site, near Aiken)))
 Diaptomus stagnalis Forbes, 1882

Allodiaptomus Kiefer, 1936

subgenus Allodiaptomus Kiefer, 1936
Allodiaptomus (Allodiaptomus) intermedius Reddy, 1987 : OL (India (Andhra Pradesh, Karnataka))
Allodiaptomus (Allodiaptomus) mirabilipes Kiefer, 1936 : OL (Southern India (Kerala, Karnataka,

Tamilnadu))
Allodiaptomus (Allodiaptomus) rarus Reddy, Sanoamung & Dumont, 1998 : OL (Thailand)
Allodiaptomus (Allodiaptomus) satanas (Brehm, 1953) : OL (Northern India (Meghalaya))
 Neodiaptomus satanas Brehm, 1953

subgenus Reductodiaptomus Reddy, 1987
Allodiaptomus (Reductodiaptomus) raoi Kiefer, 1936 : OL (Southern India, Cambodia, Thailand,
China (South, Lake Kolleru))
 Syn.: Allodiaptomus specillodactylus Shen & Tai, 1964

Amplexibranchius Thatcher & Paredes, 1985

Amplexibranchius bryconis Thatcher & Paredes, 1985 : NT

Anklobrachius Thatcher, 1999

Anklobrachius marajoensis Thatcher, 1999 : NT

Archidiaptomus Madhupratap & Haridas, 1978

Archidiaptomus aroorus Madhupratap & Haridas, 1978 : OL (India (Aroor))

Arctodiaptomus Kiefer, 1932

subgenus Arctodiaptomus Kiefer, 1932
Arctodiaptomus (Arctodiaptomus) acutulus (Brian, 1927) : PA (Caucasus (Georgia, Azerbaijan))
 Diaptomus acutulus Brian, 1927
Arctodiaptomus (Arctodiaptomus) brevirostris Dussart, 1974 : AT (Ethiopia)
Arctodiaptomus (Arctodiaptomus) byzantinus Mann, 1940 : PA (South-Eastern Europe; Bulgaria;
Ukraine (Crimea); Turkey)
Arctodiaptomus (Arctodiaptomus) dentifer (Smirnov, 1928) : PA (Russia, mainly Central Russia
(regions of Jaroslav, Moscow, Rostov, Volgograd, Kostroma, western Siberia), Ukraine)
 Diaptomus dentifer Smirnov, 1928
Arctodiaptomus (Arctodiaptomus) dorsalis (Marsh, 1907) : NA (North America (Arizona, Florida,
Florida Keys, Louisiana, Mississipi, Oklahoma, South Sarolina); Mexico (Aguascalientes, Jalisco,
Quintana Roo, Yucatan, Morelos, Tabasco); Colombia, Costa Rica; Guatemala; Nicaragua; Panama;
Puerto Rico; Cuba; Haiti, Hispaniola,. Northern South America)
 Diaptomus dorsalis Marsh, 1907
Arctodiaptomus (Arctodiaptomus) dudichi Kiefer, 1932 : PA (Slovakia, Rumania, Southern Siberia,
(?) Israel)
Arctodiaptomus (Arctodiaptomus) euacanthus Kiefer, 1935 : OL (Northern India (Kashmir))
Arctodiaptomus (Arctodiaptomus) fischeri (Rylov, 1922) : PA (Caucasus, Ukraine, Russia)
 Diaptomus fischeri Rylov, 1922
Arctodiaptomus (Arctodiaptomus) jurisowitchi Löffler, 1968 : OL (Nepal (High Lakes, Khumbu
region))
Arctodiaptomus (Arctodiaptomus) kerkyrensis (Pesta, 1935) : PA (Greece (Corfu), Macedonia, ex-
Yugoslavia, Bulgaria, Southern Italy, Sicily)
 Diaptomus kerkyrensis Pesta, 1935
Arctodiaptomus (Arctodiaptomus) klebanovskyi Stepanova, 1999 : PA (western Siberia (Tyumen,
temporary waters))
Arctodiaptomus (Arctodiaptomus) laticeps (Sars, 1863) : PA (Europe: Sweden, Norway, Finland,

Denmark, Great Britain, Ireland, Germany, Yugoslavia, Croatia, Slovenia, Rumania, Albania.
Kazakhstan)
 Diaptomus laticeps Sars, 1863
Arctodiaptomus (Arctodiaptomus) naurzumensis Stepanova, 1994 : PA (northern Kazakhstan
(Naurzum Reserve))
Arctodiaptomus (Arctodiaptomus) omskensis Stepanova, 1999 : PA (western Siberia (Omsk
district))
Arctodiaptomus (Arctodiaptomus) osmanus Kiefer, 1974 : PA (NW Anatolia, Armenia (Sevan),
Macedonia, Turkey)
Arctodiaptomus (Arctodiaptomus) pectinicornis (Wierzejski, 1887) : PA (South-eastern Europe:
Rumania, Bulgaria, Macedonia, Greece, Turkey, Ukraine (Crimea))
 Diaptomus pectinicornis Wierzejski, 1887
Arctodiaptomus (Arctodiaptomus) piliger Brehm, 1955 : PA (Crete (Greece))
Arctodiaptomus (Arctodiaptomus) similis (Baird, 1859)
 Diaptomus similis Baird, 1859
Arctodiaptomus (Arctodiaptomus) similis irregularis Kiefer, 1974 : PA (Jordan, Golan)
Arctodiaptomus (Arctodiaptomus) similis saetosior Kiefer, 1978 : PA (Israel, Jordan, Turkey)
Arctodiaptomus (Arctodiaptomus) similis similis (Baird, 1859) : PA (Sardinia; Israel; Lebanon;
Jordan; Syria; Iran; Bangladesh; Bulgaria; ex-Yugoslavia, Balkans, Anatolia; Russia (Dagestan);
Turkestan)
 Diaptomus similis similis Baird, 1859
Arctodiaptomus (Arctodiaptomus) steindachneri (Richard, 1897) : PA (Macedonia (Lake Janina),
Albania, Greece (including lake Mikri Prespa, Corfu), Bulgaria (North))
 Diaptomus steindachneri Richard, 1897
Arctodiaptomus (Arctodiaptomus) stephanidesi (Pesta, 1935)
 Diaptomus stephanidesi Pesta, 1935
Arctodiaptomus (Arctodiaptomus) stephanidesi bulgaricus (Kiefer, 1971) : PA (Bulgaria)
 Arctodiaptomus stephanidesi bulgaricus Kiefer, 1971
Arctodiaptomus (Arctodiaptomus) stephanidesi stephanidesi (Pesta, 1935) : PA (Greece (Corfu);
Macedonia; Sicily; Bulgaria; Turkey)
 Diaptomus stephanidesi stephanidesi Pesta, 1935
Arctodiaptomus (Arctodiaptomus) wierzejskii (Richard, 1888) : AT, PA (North Africa (Algeria,
Tunisia, Morocco); Mallorca, Minorca; Europe (Great Britain, Ireland, France, Germany, Spain, ex-
Yugoslavia, Rumania, Austria, Hungary, Bulgaria, ex-Czechoslovakia); Israel; Italy, Bielorussia,
Ukraine, Russia, Carelia, Siberia (mouth of Ob River), Mongolia, northern China)
 Diaptomus wierzejskii Richard, 1888

subgenus Haplodiaptomus Kiefer, 1935
Arctodiaptomus (Haplodiaptomus) kamtschaticus Borutzky, 1953 : PA (Kamchatka)
Arctodiaptomus (Haplodiaptomus) kurilensis Kiefer, 1937 : NA, PA (Kuril Islands (Simushir
Island), Aleutian Islands; Alaska; Kamchatka)
Arctodiaptomus (Haplodiaptomus) nepalensis Ueno, 1966 : OL (Nepal)
Arctodiaptomus (Haplodiaptomus) parvispineus Kiefer, 1935 : PA (Tibet: Choshol)

subgenus Mesodiaptomus Borutzky, 1991
Arctodiaptomus (Mesodiaptomus) belgrati Mann, 1940 : PA (Turkey (Istanbul))
Arctodiaptomus (Mesodiaptomus) lobulifer Rylov, 1927 : PA (Northern Caucasus (near Azov Sea);
Georgia, Azerbaijan, Iran)
Arctodiaptomus (Mesodiaptomus) toni Brehm, 1937 : PA (Iran (Elbourz))

subgenus Pararctodiaptomus Hsiao, 1950
Arctodiaptomus (Pararctodiaptomus) hsichowensis Hsiao, 1950 : PA (Lake Erh Hai, China

(Yunnan, South West))

subgenus Rhabdodiaptomus Kiefer, 1932
Arctodiaptomus (Rhabdodiaptomus) acutilobatus (Sars, 1903)
 Diaptomus acutilobatus Sars, 1903
Arctodiaptomus (Rhabdodiaptomus) acutilobatus acutilobatus (Sars, 1903) : PA (Central Asia
(Kazakhstan); Caucasus (Azerbaijan, Armenia); Urals; Turkey; Ukraine; China; Mongolia)
 Diaptomus acutilobatus acutilobatus Sars, 1903
Arctodiaptomus (Rhabdodiaptomus) acutilobatus curdicus (Brehm, 1938) : PA (Turkey (central
Kurdistan: Lake “Disch”))
 Arctodiaptomus acutilobatus curdicus Brehm, 1938
Arctodiaptomus (Rhabdodiaptomus) alpinus (Imhof, 1885) : PA (Europe: France, Northern Italy,
Austria, Germany, Switzerland, ex-Czechoslovakia, Rumania, Bulgaria, ex-Yugoslavia, Slovenia,
Poland, Great Britain, Hungary, ?Northern Norway, Crete. Uvs Nuur Basin (NW Mongolia))
 Diaptomus alpinus Imhof, 1885
 Syn.: Diaptomus montanus Wierzejski, 1887
Arctodiaptomus (Rhabdodiaptomus) anudarini Borutzky, 1959 : PA (Northern Mongolia)
Arctodiaptomus (Rhabdodiaptomus) arapahoensis (Dodds, 1916) : NA (Canada (Rocky
Mountains, British Columbia, Alberta), USA (Colorado, Montana))
 Diaptomus arapahoensis Dodds, 1916
Arctodiaptomus (Rhabdodiaptomus) bacillifer (Koelbel, 1885)
 Diaptomus bacillifer Koelbel, 1885
Arctodiaptomus (Rhabdodiaptomus) bacillifer bacillifer (Koelbel, 1885) : PA (Pannonic Plain
(Hungary, Austria, ex-Yugoslavia), Czech Republic, Great Britain, Slovakia, Poland, Rumania,
Bulgaria, Greece, Turkey, Armenia (Lake Sevan), Caucasus, Uvs Nuur Basin (NW Mongolia)
Turkestan; North America: Alaska, west of Northwestern Territories)
 Diaptomus bacillifer bacillifer Koelbel, 1885
Arctodiaptomus (Rhabdodiaptomus) bacillifer propior Kiefer, 1952 : PA (Turkey (Istanbul))
Arctodiaptomus (Rhabdodiaptomus) burduricus Kiefer, 1939 : PA (Turkey (Lakes Burdur, Salda))
Arctodiaptomus (Rhabdodiaptomus) centetes (Brehm, 1938) : PA (Turkey (central Kurdistan:
Lakes Gelianu, Gewaruk, Boy))
 Arctodiaptomus centetes Brehm, 1938
Arctodiaptomus (Rhabdodiaptomus) dahuricus Borutzky, 1959 : PA (Mongolia, Russia)
Arctodiaptomus (Rhabdodiaptomus) lindbergi (Brehm, 1959) : PA (Afghanistan)
 Arctodiaptomus lindbergi Brehm, 1959
Arctodiaptomus (Rhabdodiaptomus) michaeli Reddy, Balkhi & Yousuf, 1990 : OL (India
(Kashmir))
Arctodiaptomus (Rhabdodiaptomus) niethammeri (Mann, 1940)
 Eudiaptomus niethammeri Mann, 1940
Arctodiaptomus (Rhabdodiaptomus) niethammeri akatovae Kiefer, 1971 : PA (Russia (Urals:
Orenburg))
Arctodiaptomus (Rhabdodiaptomus) niethammeri niethammeri (Mann, 1940) : PA (Turkey;
Bulgaria (Rila Mts); Macedonia; Don Basin, SW Siberia)
 Eudiaptomus niethammeri niethammeri Mann, 1940
Arctodiaptomus (Rhabdodiaptomus) novosibiricus Kiefer, 1971 : PA (Northern Siberia,
Archipelago of New Siberia; Alaska)
Arctodiaptomus (Rhabdodiaptomus) rectispinosus (Kikuchi, 1940)
 Arctodiaptomus rectispinosus Kikuchi, 1940
Arctodiaptomus (Rhabdodiaptomus) rectispinosus mongolicus Flössner, 1986 : PA (Mongolia
(Sangii-dalaj nor))
Arctodiaptomus (Rhabdodiaptomus) rectispinosus rectispinosus (Kikuchi, 1940) : PA (China:
Hebei, Quinhai, Xinjiang, Mongolia)

 Arctodiaptomus rectispinosus rectispinosus Kikuchi, 1940
Arctodiaptomus (Rhabdodiaptomus) salinus (Daday, 1885) : PA (Europe (Spain, France, Germany,
Rumania, Bulgaria, ex-Yugoslavia, Hungary, Italy, Minorca, Mallorca, Sicily, Sardinia); North
Africa (Morocco, Algeria, Tunisia, Egypt); Asia (Israel, Turkey, Kazakhstan, Tibet, Iran, Pakistan,
Turkestan, Mongolia, Uvs Nuur Basin (NW Mongolia), Russia : of which Khakasia (Shira Lake),
India, China, Siberia, Lake Balkash, Issyk-kul))
 Diaptomus salinus Daday, 1885
 Syn.: Arctodiaptomus spirulus Shen, 1956
 Syn.: Diaptomus blanchardi Guerne (de) & Richard, 1888
 Syn.: Diaptomus caucasicus Sowinsky, 1891
Arctodiaptomus (Rhabdodiaptomus) spinosus (Daday, 1890) : PA (Austria, Hungary, Bulgaria,
Turkey, Caucasus (Lake Sevan), Iran; Iraq, Yougoslavia (Vojvodine))
 Diaptomus spinosus Daday, 1890
 Syn.: Diaptomus faddeevi Rylov, 1925
 Syn.: Diaptomus faddeevi Amelina, 1929
Arctodiaptomus (Rhabdodiaptomus) ulomskyi Chechuro, 1960 : PA (western Siberia)
Arctodiaptomus (Rhabdodiaptomus) winbergi Stepanova, 2001 : PA (East Siberia (Tibercul Lake,
northern part of Krasnoyarsk Krai))

subgenus Stenodiaptomus Kiefer, 1932
Arctodiaptomus (Stenodiaptomus) altissimus Kiefer, 1936
Arctodiaptomus (Stenodiaptomus) altissimus altissimus Kiefer, 1936 : OL (India (Ladakh))
Arctodiaptomus (Stenodiaptomus) altissimus pectinatus Shen & Song, 1965 : PA (China (Xinjiang:
Lakes Tien Shui and Tan Pan))
Arctodiaptomus (Stenodiaptomus) paulseni (G.O. Sars, 1903) : PA (Turkestan; Tadjikistan; Tibet;
Mongolia)
 Diaptomus paulseni G.O. Sars, 1903
Arctodiaptomus (Stenodiaptomus) stewartianus (Brehm, 1925) : PA (Tibet, Yunnan)
 Diaptomus stewartianus Brehm, 1925
Arctodiaptomus (Stenodiaptomus) walterianus (Brehm, 1925) : PA (China: Yunnan)
 Diaptomus walterianus Brehm, 1925

Argyrodiaptomus Brehm, 1933

Argyrodiaptomus aculeatus (Van Douwe, 1911) : NT (Argentina (Buenos Aires, La Plata), Brazil
(São Paulo))
 Diaptomus aculeatus Van Douwe, 1911
Argyrodiaptomus azevedoi (Wright, 1935) : NT (Brazil (Amazonas, Bahia, Pará, Ceará, Paráíba,
Rio Grande do Norte, Pernambuco, São Paulo: Upper Parana, Sergipe, Ilha Solteira Reservoir))
 Diaptomus azevedoi Wright, 1935
Argyrodiaptomus bergi (Richard, 1897) : NT (Argentina, Uruguay, Peru)
 Diaptomus bergi Richard, 1897
Argyrodiaptomus denticulatus (Pesta, 1927) : NT (Argentina, Bolivia, Brazil (Rio Grande do Sul))
 Diaptomus denticulatus Pesta, 1927
Argyrodiaptomus falcifer (Daday, 1905) : NT (Paraguay, Argentina (Corrientes, Buenos Aires,
Santa Fe, Entre Rios, Cordoba, Chaco, Formosa provinces, Central department, Parana Medio,))
 Diaptomus falcifer Daday, 1905
Argyrodiaptomus furcatus (G.O. Sars, 1901)
 Diaptomus furcatus G.O. Sars, 1901
Argyrodiaptomus furcatus exilis Dussart, 1985 : NT (Brazil (São Paulo, Minas Gerais: Lake Dom
Helvecio))

Argyrodiaptomus furcatus furcatus (G.O. Sars, 1901) : NT (Argentina, Uruguay, Brazil (São Paulo,
Lobo-Broa Reservoir; Rio de Janeiro; Minas Gerais; Mato Grosso do Sul, Parana))
 Diaptomus furcatus furcatus G.O. Sars, 1901
Argyrodiaptomus granulosus Brehm, 1933 : NT (Uruguay, Chile)
Argyrodiaptomus macrochaetus Brehm, 1937 : NT (Uruguay, Brazil: Rio Grande do Sul)
Argyrodiaptomus neglectus (Wright, 1938) : NT (Brazil (Minas Gerais))
 Diaptomus neglectus Wright, 1938
Argyrodiaptomus nhumirim Reid, 1997 : NT (Brazil: Mato Grosso do Sul: Fazenda Nhumirim)
Argyrodiaptomus paggii Previatelli & Santos-Silva, 2007 : NT (Brazil: State of Ron dônia (Igarapé
Boa Viagen))
Argyrodiaptomus robertsonae Dussart, 1985 : NT (Brazil (Amazonas, Curua Una reservoir, Pará))
Argyrodiaptomus spiniger (Brian, 1925) : NT (Argentina: Buenos Aires, Entre Rios, Santa Fe)
 Diaptomus spiniger Brian, 1925

Aspinus Brandorff, 1973

Aspinus acicularis Brandorff, 1973 : NT (Brazil (Amazonas: Lake Cristalino, Pará))

Austrinodiaptomus Reid, 1997

Austrinodiaptomus kleerekoperi Reid, 1997 : NT (Brazil: Rio Grande do Sul; Argentina)

Boeckella De Guerne & Richard, 1889

Boeckella antiqua Menu-Marque & Balseiro, 2000 : NT (Patagonia (Laguna los Juncos, close to
Perito Moreno, Rio Negro, Argentina))
Boeckella bergi Richard, 1897
Boeckella bergi bergi Richard, 1897 : NT (South America: Patagonia, Argentina, Uruguay)
Boeckella bergi conesae Brehm, 1954
Boeckella bispinosa Bayly, 1967 : AU (Australia (Western Australia: Perth, Tasmania))
Boeckella brasiliensis (Lübbock, 1855) : NT (South America: Argentina and Chile (Patagonia,
Tierra del Fuego))
 Diaptomus brasiliensis Lübbock, 1855
 Syn.: Boeckella setosa Daday, 1901
Boeckella brevicaudata (Brady, 1875) : NT (South America: Argentina (Patagonia); Chile (Tierra
del Fuego); New Amsterdam and Falkland Islands; Macquarie Island; Kerguelen Islands)
 Centropages brevicaudata Brady, 1875
Boeckella calcaris Harding, 1955 : NT (South America: Peru, Lake Titicaca; Argentina (province
of Tucuman, Cumbre Caldraquies))
Boeckella denticornis Brehm, 1953 : AU (Australia (Tasmania))
Boeckella diamantina Menu-Marque & Zuñiga, 1994 : NT (Argentina (laguna del Diamante,
Andes, Mendoza (altitude 3250m)))
Boeckella dilatata G.O. Sars, 1904 : AU (New Zealand (South Island))
Boeckella fluvialis Henry, 1922 : AU (Australia: New South Wales, Queensland, Victoria, Western
Australia)
Boeckella geniculata Bayly, 1964 : AU (Australia (Western Australia))
Boeckella gibbosa Brehm, 1935 : NT (South America: Chile-Argentina “border” (high mountain
lakes of the cordillera of Andes between 32° and 34° of latitude South, from 3 000 m in Mendoza
province and to 1 700 m in Rio Negro; Laguna Toncek, Cerro Catedral, Rio Negro, and “other
intermediate localities on the Chilean side”))
Boeckella gracilipes Daday, 1901 : NT (South America: Argentina (including Tucuman, Mendoza,
Neuquén, Santa Cruz, Tierra del Fuego); Chile (Torres del Paine Natinal Park...); Lake Titicaca;

Peru (to 14°S))
Boeckella gracilis (Daday, 1902) : NT (South America: Argentina (Córdoba, Buenos Aires, La
Pampa, Río Negro, Chubut), Colombia, Chile (Lake Malleco...) , Ecuador, Peru, Colombia)
 Pseudoboeckella gracilis Daday, 1902
Boeckella hamata Brehm, 1928 : AU (New Zealand (including Lake Mahinerangi, South Island
and Tomahawk Lagoon, Lake Waihola))
Boeckella longicauda Daday, 1901 : NT (South America: Argentina (Patagonia))
Boeckella longicornis (Nicolet, 1849) : NT (Chile)
 Cyclops longicornis Nicolet, 1849
Boeckella major Searle, 1938 : AU (Australia: New South Wales, Victoria, Kangaroo and Flinders
Islands; Tasmania)
Boeckella meteoris Kiefer, 1928 : NT (South America: Argentina (Buenos Aires, Neuquén, Chubut,
Santa Cruz), Chile (Torres del Paine Natinal Park...), Bolivia)
Boeckella michaelseni (Mr«zek, 1901) : NT (South America: Chile;(Torres del Paine Natinal
Park…), Argentina (Neuquén, Santa Cruz, Tierra del Fuego); Falklands Islands; South Georgia)
 Boeckellina michaelseni Mr«zek, 1901
Boeckella minuta G.O. Sars, 1896 : AU (Australia: New South Wales, Queensland, Victoria,
Western Australia. New Zealand (North))
Boeckella montana Bayly, 1964 : AU (Australia (New South Wales))
Boeckella nyoraensis Searle, 1912 : AU (Australia (Victoria, Tasmania))
Boeckella occidentalis Marsh, 1906 : NT (South America: Ecuador, Peru, Bolivia (Lakes Titicaca
and Poopo), Chile (Lago Chungara), Colombia)
 Syn.: Pseudoboeckella godeti Delachaux, 1927
Boeckella opaqua Fairbridge, 1945 : AU (Australia (Western Australia))
Boeckella palustris Harding, 1955 : NT (South America: Peru, Lake Titicaca, Argentina (Jujuy,
Tucumán, San Juan))
Boeckella poopoensis Marsh, 1906 : NT (South America: Bolivia (Lake Poopo), Peru, Northern
Chile (dont Atacama desert, Antofagasta region ,Torres del Paine Natinal Park.), Argentina
(Catamarca, Córdoba, Buenos Aires, La Pampa, Neuquén, Río Negro, Chubut))
Boeckella poppei Mrázek, 1901 : NT (South America: Argentina: Mendoza, Neuquén, Río Negro,
Chubut, Patagonia, Córdoba (Pampa de Achala), South Georgia, Falkland Islands, Island 25 de
Mayo, South Shetland Island.)
Boeckella propinqua G.O. Sars, 1904
Boeckella propinqua delicata Percival, 1937 : AU (New Zealand (Lake Brunner, South Island);
Australia: New South Wales)
Boeckella propinqua longiseta (Smith, 1909) : AU (Australia: Tasmania (endemic))
 Boeckella propinqua longiseta Smith, 1909
Boeckella propinqua propinqua G.O. Sars, 1904 : AU (New Zealand; Australia (eastern Australia
and Tasmania, Flinders Island))
Boeckella pseudochelae Searle, 1912 : AU (Australia (New South Wales, Victoria, Tasmania, King
Island))
Boeckella robusta G.O. Sars, 1896
Boeckella robusta maxima Bayly, 1964 : AU (Western Australia (Perth))
Boeckella robusta robusta G.O. Sars, 1896 : AU (Australia: New South Wales, Tasmania)
Boeckella rubra Smith, 1909 : AU (Australia (Tasmania))
Boeckella saycei G.O. Sars, 1908 : AU (Australia (Victoria))
Boeckella shieli Bayly, 1985 : AU (Western Australia (near Esperance))
Boeckella silvestrii Daday, 1901 : NT (South America: Argentina (Patagonia, Chubut, Santa Cruz,
South Shetland Island); Chile, Colombia)
Boeckella spinogibba Defaye, 1998 (New Caledonia (South))
Boeckella symmetrica G.O. Sars, 1908 : AU (Australia (South Eastern and Tasmania, Kangaroo,
King and Flinders Islands, Western Australia); New Zealand (Auckland))

 Syn.: Boeckella insignis Smith, 1909
 Syn.: Boeckella lacuna Fairbridge, 1945
 Syn.: Boeckella tenera Sars, 1912
Boeckella tanea Chapman, 1973 : AU (New Zealand (North Island))
Boeckella timmsi Bayly, 1998 : AU (Australia: Queensland)
Boeckella titicacae Harding, 1955 : NT (South America: Lake Titicaca (Peru, Bolivia), Chile,
Argentina)
Boeckella triarticulata (Thomson, 1883) : PA (Asia: Mongolia, Manchuria, Far-Eastern Russia
(Lake Chanka). Australia: Western Australia, Kangaroo and Flinder Islands (Southern Australia);
New Zealand. Europe: Italy)
 Boeckia triarticulata Thomson, 1883
Boeckella vallentini Scott, 1914 : NT (South America: Chile)

Brasergasilus Thatcher & Boeger, 1983

Brasergasilus anodus Thatcher & Boeger, 1983 : NT
Brasergasilus bifurcatus Santos, Thatcher & Brasil-Sato, 2007 : NT
Brasergasilus guaporensis Malta, 1995 : NT
Brasergasilus jaraquensis Thatcher & Boeger, 1983 : NT
Brasergasilus mamorensis Varella & Malta, 2001 : NT
Brasergasilus oranus Thatcher & Boeger, 1985 : NT

Calamoecia Brady, 1906

Calamoecia ampulla (Searle, 1911) : AU (Australia: largely distributed (found in the South, Lake
Alexandrina, Kangaroo Island, Western Australia), except in Queensland. New Zealand (South
Island))
 Brunella ampulla Searle, 1911
Calamoecia attenuata (Fairbridge, 1945) : AU (Western Australia)
 Brunella attenuata Fairbridge, 1945
Calamoecia australica G.O. Sars, 1908 : AU (Australia (Western part of State of Victoria))
Calamoecia australis (Searle, 1911) : AU (Australia: Victoria, Tasmania)
 Brunella australis Searle, 1911
Calamoecia canberra Bayly, 1962 : AU (Australia (Northern Territory, Southern Australia, Western
Australia, New South Wales, Queensland))
Calamoecia clitellata Bayly, 1962 : AU (Australia (Southern Regions, Victoria, Western Australia),
Kangaroo Island)
Calamoecia elongata Bayly, 1979 : AU (Western Australia)
Calamoecia gibbosa Brehm, 1950
Calamoecia gibbosa gibbosa Brehm, 1950 : AU (Tasmania, South-Eastern angle of Southern
Australia, Flinders Island)
Calamoecia gibbosa newmannensis Bayly, 1979 : AU (Western Australia (Northcliffe region, and
near Mount Andrew))
Calamoecia halsei Bayly, 1998 : AU (Western Australia)
Calamoecia lucasi Brady, 1906 : AU (Australia (New South Wales, Victoria, Western Australia),
New Zealand)
 Syn.: Brunella steeli Henry, 1924
Calamoecia salina (Nicholls, 1944) : AU (Australia: Southern regions (Victoria), Western
Australia)
 Brunella salina Nicholls, 1944
Calamoecia tasmanica (Smith, 1909)
 Brunella tasmanica Smith, 1909

Calamoecia tasmanica subattenuata (Fairbridge, 1945) : AU (Western half of Australia)
 Brunella tasmanica subattenuata Fairbridge, 1945
Calamoecia tasmanica tasmanica (Smith, 1909) : AU (Eastern half of Australia (Tasmania
included), King Island, Flinders Island, Western Australia)
 Brunella tasmanica tasmanica Smith, 1909
Calamoecia trifida Bayly, 1961 : AU (Australia (endemic in Queensland))
Calamoecia ultima (Brehm, 1960) : AU (Australia (North, Northern Territory), New Guinea)
 Brunella ultima Brehm, 1960
Calamoecia zeidleri Bayly, 1984 : AU (Australia: freshwaters near Lake Eyre, Oodnadatta and
Congie Lakes)

Calanipeda Kritchaguine, 1873

Calanipeda aquaedulcis Kritschagin, 1873 : PA (Mediterranean and the Caspian Sea. Mallorca,
Minorca, Camargue (France), Corsica, Sardinia, Sicily, North Africa (Morocco, Algeria, Tunisia),
Portugal, Turkey (Durusu (Lake Terkos), Samsun, Istanbul, Burdur, Balikesir, Aydin, Edirne,
Muğla, Kirklareli), Ukraine)
 Syn.: Poppella guernei Richard, 1888
 Syn.: Siatella durbini Labbé, 1927

Calodiaptomus Kiefer, 1936

Calodiaptomus merrillae (Wright, 1927) : NT (Bolivia (Beni), Brazil (Amazonas, Rondônia,
Acre))
 Diaptomus merrillae Wright, 1927
Calodiaptomus perelegans (Wright, 1927) : NT (Brazil (Amazonas, Lago Lua Nova, Rondônia,
Acre), Bolivia)
 Diaptomus perelegans Wright, 1927

Camerundiaptomus Dumont & Chiambeng, 2002

Camerundiaptomus christinae Dumont & Chiambeng, 2002 : AT (Cameroon (stagnant portion of
the River Boumba))
Camerundiaptomus djamai Dumont & Chiambeng, 2002 : AT (Cameroon (Campo Ma’aan forest))

Colombodiaptomus Gaviria, 1989

Colombodiaptomus brandorffi Gaviria, 1989
Colombodiaptomus brandorffi brandorffi Gaviria, 1989 : NT (Colombia (Eastern Cordillera))
Colombodiaptomus brandorffi pilosa Gaviria, 1989 : NT (Colombia (Eastern Cordillera))

Copidodiaptomus Kiefer, 1968

Copidodiaptomus numidicus (Gurney, 1909) : PA (Corsica, Sardinia, Sicily, Spain, Portugal,
Algeria, Tunisia)
 Diaptomus numidicus Gurney, 1909
Copidodiaptomus steueri (Brehm & Zeiderbauer, 1904) : PA (Europe: Northern Italy, Croatia
(Dalmatia))
 Diaptomus steueri Brehm & Zeiderbauer, 1904

Dactylodiaptomus Kiefer, 1936

Dactylodiaptomus pearsei (Wright, 1927) : NT (Brazil (Amazonas, Rondônia, Pará, Roraima),
Venezuela)
 Diaptomus pearsei Wright, 1927

Dasydiaptomus Defaye & Dussart, 1993

Dasydiaptomus coronatus (G.O. Sars, 1901) : NT (Brazil, Venezuela (Orinoco Delta); Argentina)
 Diaptomus coronatus G.O. Sars, 1901
 Syn.: Diaptomus melini Thomasson, 1953

Dentodiaptomus Shen & Tai, 1964

Dentodiaptomus javanus (Grochmalicki, 1915) : OL (Java, Cambodia, China, Thailand)
 Diaptomus javanus Grochmalicki, 1915

Diaptomus Westwood, 1836

subgenus Chaetodiaptomus Kiefer, 1978
Diaptomus (Chaetodiaptomus) cyaneus Gurney, 1909
Diaptomus (Chaetodiaptomus) cyaneus admotus Kiefer, 1974 : PA (Dalmatia; Morocco)
Diaptomus (Chaetodiaptomus) cyaneus cyaneus Gurney, 1909 : PA (Europe: Spain, Italy, Sardinia,
Sicily, Corsica, France, North Africa (Algeria, , Israel)
Diaptomus (Chaetodiaptomus) falsomirus Kiefer, 1972 : PA (Bulgaria, Central Anatolia, Moldavia,
?Russia)
Diaptomus (Chaetodiaptomus) glacialis Lilljeborg, 1889 : NA (Eurasia; Siberia, Novaja Zemla;
Iceland. North America (including Alaska))
Diaptomus (Chaetodiaptomus) kostromanus Kiefer, 1972 : PA (European Russia)
Diaptomus (Chaetodiaptomus) mirus Lilljeborg, 1889 : PA (Eurasia)
Diaptomus (Chaetodiaptomus) rostripes Herbst, 1955 : PA (Europe (Germany, Iceland))
Diaptomus (Chaetodiaptomus) serbicus Gjorgjewic, 1907 : PA (Europe: ex-Yugoslavia, Corfu,
Italy, Bulgaria, Rumania, Sicily; Armenia)
Diaptomus (Chaetodiaptomus) zografi Kortschagin, 1887 : PA (Russia.)

subgenus Diaptomus Kiefer, 1978
Diaptomus (Diaptomus) castaneti Burckhardt, 1920
Diaptomus (Diaptomus) castaneti castaneti Burckhardt, 1920 : PA (Europe (France, Spain))
Diaptomus (Diaptomus) castaneti major Dussart, 1957 : PA (Europe: France (Central Massif).
North Africa: Morocco)
Diaptomus (Diaptomus) castor (Jurine, 1820) : PA (Europe (Austria, France....), Greenland,
Northern Alaska (Colville River))
 Monoculus castor Jurine, 1820
Diaptomus (Diaptomus) kenitraensis Kiefer, 1926 : PA (Morocco, southern Spain)

Dolodiaptomus Shen & Tai, 1964

Dolodiaptomus spinicaudatus Shen & Tai, 1964 : PA (China (Yunnan))

Drepanopus Brady, 1883

Drepanopus bispinosus Bayly, 1982 : ANT (Antarctica: Lake Burton near Prydz and Taynaya bays,
Lake Fletcher in Vestfold Hills)

Drepanopus bungei G.O. Sars, 1898 : NA (Circumpolar Arctic coasts, in Siberia (Laptev Sea), in
Canada and USA)
Drepanopus forcipatus Giesbrecht, 1888 : NA, NT (Near the Antarctic Islands of South Georgia
and South American coasts)
Drepanopus pectinatus Brady, 1883 : ANT (Littoral waters of the Antarctic continent, Kerguelen
and Crozet Islands)

Dussartius Kiefer, 1978

Dussartius baeticus (Dussart, 1967) : PA (Europe: southern Spain, Portugal)
 Eudiaptomus baeticus Dussart, 1967

Eodiaptomus Kiefer, 1932

Eodiaptomus draconisignivomi Brehm, 1952 : OL (Cambodia, Vietnam, Thailand)
Eodiaptomus indawgyi Dumont & Green, 2005 : OL (Asia: Myanmar)
Eodiaptomus japonicus (Burckhardt, 1913) : PA (Japan)
 Diaptomus japonicus Burckhardt, 1913
Eodiaptomus lumholtzi (Sars, 1889) : AU (Australia (Northern Territory), Sri Lanka (?), Papua-
New Guinea (Lake Surinumu))
 Diaptomus lumholtzi Sars, 1889
Eodiaptomus phuphanensis Sanoamuang, 2001 : OL (Thailand (Phu Phan National Park, North
Eastern Thailand))
Eodiaptomus phuvongi Sanoamuang &. Sivongxay, 2005 : OL (Thailand (Ubon Ratchathani
province), Laos (Savannakhet and Khammouane provinces, central Laos))
Eodiaptomus sanuamuangae Reddy & Dumont, 1998 : OL (Thailand, Central China: Yangtsekiang
River and its tributary at Hankow)
Eodiaptomus shihi Reddy, 1992 : OL (India (Madhya Pradesh, Jabalpur))
Eodiaptomus sinensis (Burckhardt, 1913) : OL, PA (China (Hankow, Yang Tsé Kiang, middle and
lower reaches of the Yang-Tse river), India)
 Diaptomus sinensis Burckhardt, 1913
Eodiaptomus wolterecki Brehm, 1933
Eodiaptomus wolterecki celebensis Brehm, 1933 : OL (Sulawesi (Lake Wawontoa))
Eodiaptomus wolterecki matanensis Brehm, 1933 : OL (Sulawesi)
Eodiaptomus wolterecki tominangae Brehm, 1942 : OL (Sulawesi (Lake Tominanga))
Eodiaptomus wolterecki wolterecki Brehm, 1933 : OL (Cambodia, Philippines, Sulawesi (Lake
Towuti and Mahalone))

Epischura Forbes, 1882

subgenus Epischura Forbes, 1882
Epischura (Epischura) lacustris Forbes, 1882 : NA (North America (Great Lakes, Ontario, Quebec,
Michigan, Indiana, Wisconsin, North-East of U.S.A, South Carolina (Savannah River))
Epischura (Epischura) massachusettsensis Pearse, 1906 : NA (U.S.A.: Massachusetts)
Epischura (Epischura) nevadensis Lilljeborg, 1889 : NA (North America: Canada (including
Yukon Territories, Alberta, Saskatchewan, North Western Territories, British Columbia (...Council
lake, Vancouver Island)); USA: Alaska, California, Nevada)
Epischura (Epischura) nordenskioeldi Lilljeborg, 1889 : NA (North America, Newfoundland, NE
of USA, Jack Lake, near Halifax, Nova Scotia)

subgenus Epischurella Smirnov, 1936
Epischura (Epischurella) baikalensis Sars, 1900 : PA (Lake Baikal)

Epischura (Epischurella) chankensis Rylov, 1928 : PA (Russian Far East (Lake Chanka); China)
Epischura (Epischurella) smirnovi Borutzky, 1961 : PA (Russian Far East (Amur))

Ergasilus von Nordmann, 1832

Ergasilus acusicestraeus El-Rashidy & Boxshall, 1999 : AU (brackish and fresh water)
Ergasilus amblycephalus Kuang, 1983 : OL
Ergasilus anchoratus Markevich, 1946 : PA
Ergasilus argulus Cressey, 1970 : NT (brackish and fresh water)
Ergasilus arthrosis Roberts, 1969 : NT (freshwater and brackish)
Ergasilus atafonensis Amado & Rocha, 1995 : NT
Ergasilus auritus Markevich, 1940 : NA, PA (euryhaline)
Ergasilus bagarii Kuang, 1983 : OL
Ergasilus bahiensis Amado & Rocha,, 1985 : NT
Ergasilus bani Ohtsuka, Ho & Nagasawa, 2004 : PA
Ergasilus barbi Rahemo, 1982 : PA
Ergasilus batai Karamchandani, 1952 : OL
Ergasilus bengalensis Southwell & Prashad, 1918 : OL
Ergasilus brari Battish & Brar, 1991 : OL
Ergasilus brevimanus (Sars, 1909) : AT
 Chromista brevimanus Sars, 1909
Ergasilus briani Markevich, 1933 : PA
 Syn.: Ergasilus minor Halisch, 1934
Ergasilus bryconis Thatcher, 1981 : NT (freshwater)
Ergasilus caeruleus Wilson, C B, 1911 : NA (freshwater)
Ergasilus callophysus Thatcher & Boeger, 1984 : NT
Ergasilus caraguatatubensis Amado & Rocha, 1995 : NT
Ergasilus celestis Müller J.F, 1937 : NA (freshwater)
 Syn.: Ergasilus osburni Tidd and Bangham, 1945
Ergasilus centrarchidarum Wright R, 1882 : NA (freshwater)
Ergasilus cerastes Roberts, 1969 : NA (brackish water)
Ergasilus chautauquaensis Fellows, 1887 : NA (freshwater)
Ergasilus clupeidarum Johnson S.K. & Rogers, 1972 : NA (euryhaline)
Ergasilus coatiarus Araujo & Varella, 1998 : NT
Ergasilus cochlearius Kuang & Liu, 1991 : PA
Ergasilus colomesus Thatcher & Boeger, 1983 : NT
Ergasilus coniformis Kim I.H. & Choi, 2003 : PA
Ergasilus cotti Kellicott, 1892 : NA (freshwater)
Ergasilus cunningtoni Capart, 1944 : AT
Ergasilus cyanopictus Carvalho, 1962 : NT
Ergasilus cyprinaceus Rogers, 1969 : NA (feshwater)
Ergasilus danjiangensis Song, Yao & Nie, 2008 : PA
Ergasilus divergens (Kokubo, 1914) : PA
 Limnoncaea divergens Kokubo, 1914
Ergasilus ecuadorensis El Rashidy & Boxshall, 2002 : NT
Ergasilus elongatus Wilson C.B., 1916 : NA (freshwater)
Ergasilus enshiensis Liu & Wang, 1997 : OL
Ergasilus extensus El Rashidy & Boxshall, 2002 : AU
Ergasilus fidiformis Yamaguti, 1953 : PA
Ergasilus flaccidus Fryer, 1965 : AT
Ergasilus foresti Boxshall, Araujo & Montu, 2002 : NT (brackish water)

Ergasilus fryeri Paperna, 1964 : PA (brackish water)
Ergasilus genuinus (Kokubo, 1914) : PA
 Limnoncaea genuinus Kokubo, 1914
Ergasilus gibbus von Nordmann, 1832 : OL, PA (euryhaline)
Ergasilus glyptothoracis Kuang, 1983 : OL
Ergasilus gobiorum Markevich & Sukhnenko, 1967 : PA
Ergasilus hamiltoni Southwell & Prashad, 1918 : OL
Ergasilus hemibagri Zhang & Ma, 1994 : OL
Ergasilus holobryconis Malta & Varella, 1986 : NT
Ergasilus hydrolycus Thatcher, Boeger & Robertson, 1984 : NT
Ergasilus hypomesi Yamaguti, 1936 : PA
Ergasilus hypophthalmi Boeger, Martins & Thatcher, 1993 : NT
Ergasilus iheringi Tidd, 1942 : NT
Ergasilus ilani Oldewage & van As, 1988 : AT
Ergasilus inflatipes Cressey, 1970 : AT (brackish and fresh water)
Ergasilus intermedius Kabata, 1992
Ergasilus iraquensis Amado & Rocha, 2001 : PA
Ergasilus jaraquensis Thatcher & Robertson, 1982 : NT
Ergasilus jiangxiensis Liu, 1998 : OL
Ergasilus kandti Douwe, 1912 : AT
Ergasilus lamellifer Fryer, 1961 : AT
Ergasilus lanceolatus Wilson C.B., 1916 : NA (freshwater)
Ergasilus latus Fryer, 1960 : AT, OL
Ergasilus leiocassi Xu, 1987 : PA
Ergasilus leporinidis Thatcher, 1981 : NT
Ergasilus lobus Lin & Ho, 1998 : OL (brackish water)
Ergasilus longicaudatus Kuang & Li, 1984 : PA (freshwater)
Ergasilus luciopercarum Henderson, 1926 : NA (freshwater)
 Syn.: Ergasilus confusus Bere, 1931
Ergasilus ludhianata Battish, Brar, Bhalla & Kochar, 1997 : PA
Ergasilus macrodactylus (Sars, 1909) : AT
 Ergasiloides macrodactylus Sars, 1909
Ergasilus magnicornis Yin, 1949 : OL, PA
Ergasilus malnadensis Venkateshappa, Seenappa & Manohar, 1988 : OL
Ergasilus megaceros Wilson C.B., 1916 : NA (freshwater)
Ergasilus megacheir (Sars, 1909) : AT
 Ergasiloides megacheir Sars, 1909
Ergasilus mendisi Fernando & Hanek, 1971 : OL
Ergasilus mirabilis Oldewage & van As, 1987 : AT
Ergasilus mosulensis Rahemo, 1982 : PA
Ergasilus nerkae Roberts, 1963 : NA (freshwater)
Ergasilus nodosus Wilson C.B., 1924 : AT
Ergasilus ovatus Shen, 1957 : OL, PA
Ergasilus pakistanicus Jafri, 1995 : PA
Ergasilus parabahiensis El Rashidy & Boxshall, 1999 : NT
Ergasilus pararostralis Amado, Rocha, Piasecki, Al-Daraji & Mhaisen, 2001 : PA
Ergasilus parasiluri (Yamaguti, 1936) : PA (freshwater)
 Pseudergasilus parasiluri Yamaguti, 1936
Ergasilus peregrinus Heller, 1865 : PA
Ergasilus philippinensis Velasquez, 1951 : OL
Ergasilus piranhus Boeger & Thatcher, 1988 : NT
Ergasilus piriformis El Rashidy & Boxshall, 2002 : OL

Ergasilus pitalicus Thatcher, 1984 : NT
Ergasilus plecoglossi Yamaguti, 1939 : PA
Ergasilus rhinos Burris & Miller, 1972 : NA
Ergasilus salmini Thatcher & Brasil-Sato, 2008 : NT
Ergasilus sarsi Capart, 1944 : AT
Ergasilus scalaris Markevich, 1940 : PA
Ergasilus scotti Sundara Raj, 1923 : OL
Ergasilus sergipensis Amado & Rocha, 2001 : NT
Ergasilus shehyangensis Wang, 1961 : PA
Ergasilus sieboldi von Nordmann, 1832 : OL, PA (fresh and brackish water)
Ergasilus sittangenesis El Rashidy & Boxshall, 2002 : OL
Ergasilus spatulus Cressey, 1970 : NA
Ergasilus spinipes Byrnes, 1986 : AU
Ergasilus synanceiensis Amado, Rocha, Piasecki, Al-Daraji & Mhaisen, 2001 : PA
Ergasilus thailandensis Capart, 1943 : OL
Ergasilus thatcheri Engers, Boeger & Brandao, 2000 : NT
Ergasilus tissensis D'yachenko, 1969 : PA
Ergasilus triangularis Malta, 1996 : NT
Ergasilus tumidus Markevich, 1941 : PA
Ergasilus turucuyus Malta & Varella, 1996 : NT
Ergasilus urapaensis Malta, 1995 : NT
Ergasilus vembanadensis Thomas, 1993 : OL
Ergasilus ventriosus Kim I.H. & Choi, 2003 : PA
Ergasilus versicolor Wilson, C B, 1911 : NA (euryhaline)
Ergasilus wareaglei Johnson, 1971 : NA
Ergasilus wilsoni Markevich, 1933 : PA
Ergasilus xenomelanirisi Shiino, 1957 : NT
Ergasilus xinjiangensis Kuang & Qian, 1985 : PA
Ergasilus yaluzangbus Kuang & Qian, 1985 : OL
Ergasilus youngi Tavares & Luque, 2005 : NT
Ergasilus yumaricus Malta & Varella, 1996 : NT
Ergasilus zacconis (Yamaguti, 1936) : PA (freshwater)
 Pseudergasilus zacconis Yamaguti, 1936

Eudiaptomus Kiefer, 1932

Eudiaptomus anatolicus Gündüz, 1998 : PA (Turkey: Lake Poyraz (Adapazari), Northwestern
Anatolia)
Eudiaptomus arnoldi (Siewerth, 1928) : PA (ex-Czechoslovakia, Turkey, Ukraine)
 Diaptomus arnoldi Siewerth, 1928
Eudiaptomus atropatenus (Weisig, 1931) : PA (Caucasus (Russia, Azerbaijan); Iran)
 Diaptomus atropatenus Weisig, 1931
 Syn.: Eudiaptomus cylindrifer Brehm, 1937
Eudiaptomus chappuisi (Kiefer, 1926) : PA (Morocco)
 Diaptomus chappuisi Kiefer, 1926
Eudiaptomus drieschi (Poppe & Mr«zek, 1895) : OL, PA (Lake Scutari (Montenegro-Albania);
Corfu; Turkey, Iraq; Sri Lanka)
 Diaptomus drieschi Poppe & Mr«zek, 1895
Eudiaptomus gracilis (G.O. Sars, 1863) : PA (Europe (including United Kingdom, Belgium,
Bosnia-Herzegovinia (considered as predator species), Bulgaria, Finland,France, Lake Leman,
Switzerland, Germany, Czech Republic, Hungary, Norway, Slovenia, Slovakia, Croatia, Austria,
Sweden, Greece, Poland), Estonia, Lithuania, Northwestern Russia, Ukraine, Yugoslavia, Israel,

Siberia, USA (including Alaska), Hong Kong)
 Diaptomus gracilis G.O. Sars, 1863
 Syn.: Diaptomus pusillus Brady, 1913
 Syn.: Diaptomus sancti patricii Brady, 1891
Eudiaptomus graciloides (Lilljeborg, 1888) : PA (Europe, northern Asia, China, Baikal)
 Diaptomus graciloides Lilljeborg, 1888
Eudiaptomus hadzici (Brehm, 1939) : PA (Europe: Kosovo, Slovenia, Croatia (Lake Visovac))
 Arctodiaptomus hadzici Brehm, 1939
Eudiaptomus intermedius (Steuer, 1897) : PA (Italy, Istria, Slovenia, Vojvodina, Bulgaria)
 Diaptomus intermedius Steuer, 1897
 Syn.: Diaptomus vulgaris ligusticus Brian, 1932
Eudiaptomus padanus (Burckhardt, 1900)
 Diaptomus padanus Burckhardt, 1900
Eudiaptomus padanus etruscosexsetosus Kiefer, 1968 : PA (Italy (Lakes Bolsena, Bracciano and
Albano))
Eudiaptomus padanus etruscus (Losito, 1901) : PA (only known from Central Italy, Croatia)
 Diaptomus padanus etruscus Losito, 1901
Eudiaptomus padanus padanus (Burckhardt, 1900) : PA (Italy (Lombardy, Lake Maggiore))
 Diaptomus padanus padanus Burckhardt, 1900
Eudiaptomus siewerthi (Smirnov, 1936) : PA (Northern Caucasus (Ukraine))
 Diaptomus siewerthi Smirnov, 1936
Eudiaptomus transylvanicus (Daday, 1890) : PA (Europe, Ukraine, Russia, Central Asia)
 Diaptomus transylvanicus Daday, 1890
Eudiaptomus vulgaris (Schmeil, 1898) : PA (Europe, Asia)
 Diaptomus vulgaris Schmeil, 1898
Eudiaptomus yukonensis Reed, 1991 : NA (North America: Canada (Yukon))
Eudiaptomus zachariasi Poppe, 1886 : PA (Central and Eastern Europe (Germany, Austria, Italy))
Eudiaptomus ziegelmayeri Brehm, 1924 : AT (Sahara (Morocco))

Eurytemora Giesbrecht, 1881

Eurytemora affinis (Poppe, 1880) : PA (Northern Europe, Germany (Baltic Sea), Belgium (of
which Schelde estuary), France (Gironde, Seine Estuary), Azores (Sao Miguel). North America:
Great Lakes; Canada: British Columbia, Saskatchewan, Ottawa River; USA: Alaska, Michigan,
North of Mississippi, Kentucky, New Mexico, Louisiana, Oklahoma, Texas, Arkansas, Michigan,
Illinois, SE New York State, South Carolina (Savannah River site), district of Columbia.. Asia:
Caspian Sea, Kuril Islands, Japan)
 Temora affinis Poppe, 1880
Eurytemora americana Williams, 1906 : NA (North America; Iceland; Bering Sea, Sea of Okhotsk,
Great Britain. Recent invader in Brazil: Bahia Blanca Estuary))
Eurytemora arctica Wilson & Tash, 1966 : NA (North America: Alaska, North Western Territories)
Eurytemora asymmetrica Smirnov, 1935 : PA (Far Eastern Russia (Amur); Sea of Okhotsk)
Eurytemora bilobata Akatova, 1949 : NA (northern Siberia (Kolyma), Alaska)
Eurytemora canadensis Marsh, 1920 : NA (Arctic regions of North America (including Alaska), of
Europe and Asia (Novaja Zemla))
Eurytemora composita Keiser, 1929 : PA (Asia (Kirghizia: Lake Issyk Kul); Alaska; Bering Sea;
North Kuril Islands.)
Eurytemora foveola Johnson, 1961 : NA (Alaska)
Eurytemora gracilicauda Akatova, 1949 : NA (northern Siberia (Kolyma); western Alaska
(including Krusenstern Lagoon, Cape Thompson))
Eurytemora gracilis (G.O. Sars, 1898) : NA (Arctic Canada, Far-East)
 Temorella gracilis G.O. Sars, 1898

Eurytemora grimmi (G.O. Sars, 1897) : PA (Caspian Sea)
 Temorella grimmi G.O. Sars, 1897
Eurytemora herdmani Thompson & Scott, 1897 : NA (Coasts of North America: Narragansett,
Gulf of Saint-Laurent, Dolphin and Union Strait, Beaufort Sea, Chukchi Sea, Bering Sea, Sea of
Okhotsk, Sea of Japan)
Eurytemora lacustris (Poppe, 1887) : PA (Europe (Including the Baltic Sea, Carelia, Danube Basin
and Volga Basin), Russia (Lake Ladoga). Asia (Kara Sea). North America (North Western
Territories, Massachusetts))
 Temorella lacustris Poppe, 1887
Eurytemora pacifica Sato, 1913 : NA, PA (Sea of Japan; Sakhalin and Kuril Islands; Alaska)
 Syn.: Eurytemora johanseni Willey, 1920
Eurytemora raboti Richard, 1897 : NA (North-West of North America (Alaska); Spitzberg, Novaja
Zemla, White Sea)
Eurytemora velox (Lilljeborg, 1853) : PA (Europe (Austria, France, Iceland, Norway.....) ; Turkey
(Durusu (Lake Terkos), Samsun, Istanbul, Kirklareli); Northern Iran; Western Asia)
 Temora velox Lilljeborg, 1853

Filipinodiaptomus Mamaril & Fernando, 1978

Filipinodiaptomus insulanus (Wright, 1927) : OL (Philippines)
 Diaptomus insulanus Wright, 1927
 Syn.: Diaptomus sensibilis Kiefer, 1928

Gamidactylus Thatcher & Boeger, 1984

Gamidactylus bryconis Varella, 1995 : NT
Gamidactylus hoplius Varella & Malta, 1996 : NT
Gamidactylus jaraquensis Thatcher & Boeger, 1984 : NT

Gamispatulus Thatcher & Boeger, 1984

Gamispatulus schizodontis Thatcher & Boeger, 1984 : NT

Gamispinus Thatcher & Boeger, 1984

Gamispinus diabolicus Thatcher & Boeger, 1984 : NT

Gauchergasilus Montu & Boxshall, 2002

Gauchergasilus euripedesi (Montu, 1980) : NT (brackish water)
 Ergasilus euripedesi Montu, 1980

Gippslandia Bayly & Arnott, 1969

Gippslandia estuarina Bayly & Arnott, 1969 : AU (Australia (Victoria, New South Wales))

Gladioferens Henry, 1919

subgenus Gladioferens Henry, 1919
Gladioferens (Gladioferens) antarcticus Bayly, 1994 : ANT (Antarctica: Bunger Hills: White
Smoke Lake, Transkriptsii Gulf, Lake Pol’anskogo and Southern Lake)
Gladioferens (Gladioferens) imparipes Thomson, 1946 : AU (Western Australia)

Gladioferens (Gladioferens) inermis Nicholls, 1944 : AU (Southern Australia)
Gladioferens (Gladioferens) pectinatus (Brady, 1899) : AU (Australia (New South Wales,
Queensland, Tasmania, Victoria). New Zealand (Lake Waihola, ...))
 Centropages pectinatus Brady, 1899
 Syn.: Gladioferens subsalaria Percival, 1937
Gladioferens (Gladioferens) spinosus Henry, 1919 : AU (Australia (New South Wales, Victoria,
Tasmania, Southern Australia); New Zealand)

subgenus Protogladioferens Bayly, 1963
Gladioferens (Protogladioferens) symmetricus Bayly, 1963 : AU (Australia (New South Wales,
Queensland, Victoria))

Hadodiaptomus Brancelj, 2005

Hadodiaptomus dumonti Brancelj, 2005 : OL (Vietnam)

Heliodiaptomus Kiefer, 1932

subgenus Heliodiaptomus Kiefer, 1932
Heliodiaptomus (Heliodiaptomus) alikunhii Sehgal, 1961 : OL (India (Orissa))
Heliodiaptomus (Heliodiaptomus) elegans Kiefer, 1935 : OL (Myanmar, Cambodia, Thailand,
Vietnam, Bangladesh, China)
Heliodiaptomus (Heliodiaptomus) falxus Shen & Tai, 1964 : OL (China (South China), Vietnam)
Heliodiaptomus (Heliodiaptomus) kieferi Brehm & Chappuis, 1935 : OL (Java)
Heliodiaptomus (Heliodiaptomus) kikuchii Kiefer, 1932 : PA (China, Korea, Japan)
Heliodiaptomus (Heliodiaptomus) lamellatus Sung, Shen, Li & Chen, 1975 : PA (China (Kwangsi
Province, Kweilin))
Heliodiaptomus (Heliodiaptomus) nipponicus (Kokubo, 1914) : PA (Japan)
 Diaptomus nipponicus Kokubo, 1914
Heliodiaptomus (Heliodiaptomus) viduus (Gurney, 1916) : OL (Sri Lanka, India, Bangladesh,
Pakistan, Myanmar, Thailand)
 Diaptomus viduus Gurney, 1916
 Syn.: Heliodiaptomus (Heliodiaptomus) latifi Das, 1974
 Syn.: Neodiaptomus kamakhiae Reddiah, 1964

subgenus Indodiaptomus Kiefer, 1932
Heliodiaptomus (Indodiaptomus) cinctus (Gurney, 1907) : OL (India, Sri Lanka, Myanmar)
 Diaptomus cinctus Gurney, 1907
 Syn.: Allodiaptomus tiruttanii Rajendran, 1979
 Syn.: Heliodiaptomus rangunensis Kiefer, 1932
Heliodiaptomus (Indodiaptomus) contortus (Gurney, 1907) : OL (India (widely distributed in
India))
 Diaptomus contortus Gurney, 1907
Heliodiaptomus (Indodiaptomus) kolleruensis Reddy & Radhakrishna, 1981 : OL (India (South:
Andhra Pradesh: Lake Kolleru))
Heliodiaptomus (Indodiaptomus) pulcher (Gurney, 1907) : OL (India)
 Diaptomus pulcher Gurney, 1907

Hemiboeckella G.O. Sars, 1912

Hemiboeckella andersonae Bayly, 1974 : AU (Western Australia)
Hemiboeckella powellensis Bayly, 1979 : AU (Australia (Western Australia, Lake Powell))
Hemiboeckella searli G.O. Sars, 1912 : AU (Australia (Western Australia, Victoria, Tasmania,
Flinders Island))

Hemidiaptomus G.O. Sars, 1903

subgenus Gigantodiaptomus Kiefer, 1932
Hemidiaptomus (Gigantodiaptomus) amblyodon (Marenzeller, 1883) : PA (Europe (Austria,
France.....; Asia (Siberia))
 Diaptomus amblyodon Marenzeller, 1883
 Syn.: Diaptomus bogdanovi Kortschagin, 1887
Hemidiaptomus (Gigantodiaptomus) hungaricus Kiefer, 1933 : PA (Rumania, Hungary, Slovakia,
Estonia)
Hemidiaptomus (Gigantodiaptomus) superbus (Schmeil, 1895) : PA (France, Germany, ex-
Yugoslavia, Ukraine, Caucasus, Iran (Caspian Sea))
 Diaptomus superbus Schmeil, 1895

subgenus Hemidiaptomus G.O. Sars, 1903
Hemidiaptomus (Hemidiaptomus) behningi Smirnov, 1940 (Caucasus (Georgia))
Hemidiaptomus (Hemidiaptomus) brehmi Mann, 1940 : PA (Bulgaria, Caucasus (Georgia), Turkey)
Hemidiaptomus (Hemidiaptomus) dischensis (Brehm, 1938) (Kurdistan)
 Hemidiaptomus dischensis Brehm, 1938
Hemidiaptomus (Hemidiaptomus) gurneyi (Roy, 1927)
 Diaptomus gurneyi Roy, 1927
Hemidiaptomus (Hemidiaptomus) gurneyi canaanita Dimentman & Por, 1985 (Israel (North and
coastal plain))
Hemidiaptomus (Hemidiaptomus) gurneyi gurneyi (Roy, 1927) : PA (Southern Europe: Italy
(including Sicily); Greece; Macedonia; Hungary. North Africa)
 Diaptomus gurneyi gurneyi Roy, 1927
Hemidiaptomus (Hemidiaptomus) ignatovi G.O. Sars, 1903 : PA (From the Urals to Mongolia and
Central Asia)
Hemidiaptomus (Hemidiaptomus) kummerloewei Mann, 1940 : PA (Turkey)
Hemidiaptomus (Hemidiaptomus) lagodechiensis Kutubidze, 1965 (Caucasus (Georgia))
Hemidiaptomus (Hemidiaptomus) rylovi Charin, 1928 : PA (Russia (Woronesch))
Hemidiaptomus (Hemidiaptomus) sostarici (Krmpotić, 1925) : PA (Central Europe: Slavonia)
 Diaptomus sostarici Krmpotić, 1925
Hemidiaptomus (Hemidiaptomus) tarnogradskii Rylov, 1926 (Caucasus (Armenia, Azerbaijan))
Hemidiaptomus (Hemidiaptomus) tracicus (Chichkoff, 1924) : PA (Balkans, Bulgaria)
 Diaptomus tracicus Chichkoff, 1924

subgenus Occidodiaptomus Borutzky, 1991
Hemidiaptomus (Occidodiaptomus) ingens (Gurney, 1909) : PA (North Africa; southern France
(Camargue); Sicily)
 Diaptomus ingens Gurney, 1909
Hemidiaptomus (Occidodiaptomus) maroccanus Kiefer, 1954 : PA (Southern Spain, Morocco)
Hemidiaptomus (Occidodiaptomus) roubaui (Richard, 1888) : PA (Spain; Southern France,
Corsica, Italy, Morocco)
 Diaptomus roubaui Richard, 1888

Hesperodiaptomus Light, 1938

Hesperodiaptomus angustaensis (Turner, 1910) : NA (North America)
 Diaptomus angustaensis Turner, 1910
Hesperodiaptomus arcticus (Marsh, 1920) : NA (Canada (Alberta, Saskatchewan, Yukon Territory,
British Columbia, Northwestern Territories, subarctic Quebec); USA (Alaska, Cape Thompson,
Washington State, Rocky Mountains (Snowflake Lake)); Russia (Kuril Islands, Tchouktches
peninsula))
 Diaptomus arcticus Marsh, 1920
 Syn.: Diaptomus eiseni occidentalis Rylov, 1922
Hesperodiaptomus breweri Wilson, 1958 : NA (USA (Nebraska), Canada (Saskatchewan))
Hesperodiaptomus caducus (Light, 1938) : NA (Canada (British Columbia); Western USA)
 Diaptomus (Hesperodiaptomus) caducus Light, 1938
Hesperodiaptomus californiensis Scanlin & Reid, 1996 : NA (USA: California (Lassen County))
Hesperodiaptomus eiseni (Lilljeborg, 1889) : NA (North America: from California to Alaska and
Labrador, around Hudson Bay; ?northern Siberia)
 Diaptomus eiseni Lilljeborg, 1889
Hesperodiaptomus franciscanus (Lilljeborg, 1889) : NA (Rocky Mountains (western Canada,
British Columbia))
 Diaptomus franciscanus Lilljeborg, 1889
Hesperodiaptomus hirsutus Wilson, 1953 : NA (Canada (British Columbia, Alberta); USA
(California))
Hesperodiaptomus kenai Wilson, 1953 : NA (North America (from Alaska to California))
Hesperodiaptomus kiseri (Kincaid, 1953) : NA (Canada (Saskatchewan))
 Diaptomus kiseri Kincaid, 1953
Hesperodiaptomus morelensis Granados-Ramírez & Suárez-Morales, 2003 : NA (North America:
Mexico (State of Morelos, Lake Tequesquitengo, 12 km from Mexico city, 860m))
Hesperodiaptomus nevadensis (Light, 1938) : NA (USA (Nevada, Montana, Washington State);
Canada (Alberta, British Columbia, Saskatchewan))
 Diaptomus nevadensis Light, 1938
Hesperodiaptomus novemdecimus Wilson, 1953 : NA (USA (Montana); Canada (British Columbia,
Alberta, Saskatchewan))
Hesperodiaptomus schefferi Wilson, 1953 : NA (North America (Alaska, Northern Rocky
Mountains))
Hesperodiaptomus shoshone (Forbes, 1893) : NA (Canada (Alberta, British Columbia, Ontario,
Saskatchewan); USA (Alaska, Colorado, Illinois))
 Diaptomus shoshone Forbes, 1893
Hesperodiaptomus victoriaensis (Reed, 1958) : NA (Canada (North and West, Hudson Bay))
 Diaptomus victoriaensis Reed, 1958
Hesperodiaptomus wardi (Pearse, 1905) : NA (Western USA (Washington State, Montana) and
Alaska)
 Diaptomus wardi Pearse, 1905
Hesperodiaptomus wilsonae (Reed, 1958) : NA (North America: Manitoba, Ontario)
 Diaptomus wilsonae Reed, 1958

Heterocope G.O. Sars, 1863

Heterocope appendiculata G.O. Sars, 1863 : PA (northern Europe, Montenegro, Norway, Sweden,
Russia (Lake Ladoga, Northwestern Russia), Ukraine, Baikal. Asia: North-Eastern China
(Manchuria), Sakhalin Island)
Heterocope borealis (Fischer, 1851) : PA (Europe (…Slovenia…Norway.), Northern Asia, Sakhalin
and Kuril Islands)
 Cyclopsine borealis Fischer, 1851

 Syn.: Heterocope weissmanni Imhof, 1890
Heterocope caspia G.O. Sars, 1897 : PA (Central Europe, Turkey; Sea of Azov; Black Sea; Caspian
Sea)
Heterocope saliens (Lilljeborg, 1862) : PA (Europe (including Scandinavia, Finland, Poland, Italy,
Austria, ex-Czechoslovakia, Slovenia, Hungary, Norway, Switzerland, Sweden, Germany, France,
The Netherlands, Russia))
 Diaptomus saliens Lilljeborg, 1862
Heterocope septentrionalis Juday & Muttkowski, 1915 : NA (Arctic and Subarctic North America
(dont Alaska...))
Heterocope soldatovi Rylov, 1922 : PA (Russian Far East (Amur Basin))

Idiodiaptomus Kiefer, 1936

Idiodiaptomus gracilipes (Van Douwe, 1911) : NT (Brazil (São Paulo, vicinity of São Paulo))
 Diaptomus gracilipes Van Douwe, 1911

Isias Boeck, 1865

Isias clavipes Boeck, 1865 : PA (Norway, Mediterranean Sea, Atlantic Ocean)
Isias tropica Sewell, 1924 : OL (Asia: Bay of Bengal, Lake Chilka (India), Thailand)
Isias uncipes Bayly, 1964 : AU (Australia: Queensland (Brisbane River, Doboy to Brisbane City))

Karukinka Menu-Marque, 2002

Karukinka fueguina Menu-Marque, 2002 : NT (species of uncertain status, probably synonym of
Boeckella poppei (Bayly et al. 2008; Adamowicz et al. 2007) Tierra del Fuego (Argentina),
temporary pool (54°09’S-67°15’W))

Keraladiaptomus Santos Silva, Kakkassery, Maas & Dumont, 1994

Keraladiaptomus rangareddyi Santos Silva, Kakkassery, Maas & Dumont, 1994 : OL (India:
Kerala State (Mattam, Irinjalakuda))

Lamellipodia Schmeil, 1897

Lamellipodia fluviatilis (Herrick, 1883) : NA (North America (Alabama, South Carolina))
 Epischura fluviatilis Herrick, 1883

Leptodiaptomus Light, 1938

Leptodiaptomus angustilobus (G.O. Sars, 1898) : NA (Arctic and Subarctic Canada, to the Kuril
Islands)
 Diaptomus angustilobus G.O. Sars, 1898
 Syn.: Diaptomus pribilofensis Juday & Muttkowski, 1915
Leptodiaptomus ashlandi (Marsh, 1893) : NA (Canada (Great Lakes, Alberta, British Columbia,
Northwestern Territories, Ontario, Saskatchewan, Yukon Territory); USA (Alaska, Michigan,
Wisconsin, Lake Washington, Lake Mead, Nevada, Arizona, Wyoming))
 Diaptomus ashlandi Marsh, 1893
Leptodiaptomus coloradensis (Marsh, 1911) : NA (USA (Colorado))
 Diaptomus coloradensis Marsh, 1911
Leptodiaptomus connexus (Light, 1938) : NA (Canada (Alberta, Saskatchewan, British Columbia);
Mexico (Coahuila); ?Vietnam. USA: California, Colorado, Washington)

 Diaptomus connexus Light, 1938
Leptodiaptomus cuauhtmoci (Osorio-Tafall, 1941) : NA (Mexico (Aguascalientes, Morelos,
México), USA (Rocky Mountains); Canada (Alberta, British Columbia, Saskatchewan))
 Diaptomus cuauhtmoci Osorio-Tafall, 1941
 Syn.: Diaptomus (Leptodiaptomus) assiniboiaensis Anderson, 1971
 Syn.: Diaptomus (Leptodiaptomus) intermedius Anderson & Fabris, 1970
Leptodiaptomus dodsoni Elías-Gutiérrez, Suárez-Morales & Romano-Márquez, 1999 : NT (Mexico
(NW): Michoacan (near La Barca))
Leptodiaptomus insularis (Kincaid, 1956) : NA (Alaska)
 Diaptomus insularis Kincaid, 1956
Leptodiaptomus judayi (Marsh, 1907) : NA (North America (Rocky Mountains, Yukon Territory,
British Columbia, Alberta))
 Diaptomus judayi Marsh, 1907
Leptodiaptomus mexicanus (Marsh, 1929) : NT (Mexico (Distrito Federal, Mexico State))
 Diaptomus mexicanus Marsh, 1929
Leptodiaptomus minutus (Lilljeborg, 1889) : NA (North America: Canada (Alberta, British
Columbia, Northwestern Territories; Ontario, Quebec, Saskatchewan); Great Lakes; USA (New
Hampshire, Vermont, Wisconsin); Greenland, Iceland)
 Diaptomus minutus Lilljeborg, 1889
Leptodiaptomus moorei Wilson, 1954 : NA (North America (Louisiana, Carolina, Florida))
Leptodiaptomus natriophilus Light, 1938 : NA (North America)
Leptodiaptomus novamexicanus (Herrick, 1895) : NA (North America (including British Columbia,
California, Colorado, Idaho, Montana, New Mexico, Oregon, Washington). Mexico: Puebla,
Yucatan, Campeche, Mexico State)
 Diaptomus novamexicanus Herrick, 1895
 Syn.: Diaptomus garciai Tafall, 1942
 Syn.: Diaptomus washingtonensis Marsh, 1907
Leptodiaptomus nudus (Lilljeborg, 1889) : NA (Canada (Alberta, British Columbia, Saskatchewan,
Ontario, Yukon Territory, Northwestern Territories); USA (Alaska, Colorado))
 Diaptomus nudus Lilljeborg, 1889
Leptodiaptomus sicilis (Forbes, 1882) : NA (North America: Alaska, Alberta, Yukon Territory,
British Columbia, Northwestern Territories, Saskatchewan, Great Lakes, Ontario, Wisconsin,
California; El Salvador)
 Diaptomus sicilis Forbes, 1882
Leptodiaptomus siciloides (Lilljeborg, 1889) : NA (North America: (USA and southern Canada,
generally) Great Lakes (Ontario, Erie), British Columbia, Oklahoma, Wisconsin, Louisiana,
Northern Mississippi; Mexico (Coahuila, Aguascalientes); El Salvador)
 Diaptomus siciloides Lilljeborg, 1889
Leptodiaptomus signicauda (Lilljeborg, 1889) : NA (North America (California, Colorado,
Nevada, Washington, Rocky Mountains, British Columbia), Mexico (Aguascalientes as L..cf.
signicauda))
 Diaptomus signicauda Lilljeborg, 1889
Leptodiaptomus spinicornis Light, 1938 : NA (USA (Nevada, California, Washington State))
Leptodiaptomus tenuicaudatus (Marsh, 1903) : NA (North America)
 Diaptomus tenuicaudatus Marsh, 1903
Leptodiaptomus trybomi (Lilljeborg, 1889) : NA (USA (Oregon))
 Diaptomus trybomi Lilljeborg, 1889
Leptodiaptomus tyrrelli (Poppe, 1888) : NA (North America: Subarctic Canada; Rocky Mountains;
Manitoba; British Columbia (...Council Lake, Vancouver Island); Washington State, California.
Kamchatka)
 Diaptomus tyrrelli Poppe, 1888

Ligulodiaptomus Shen & Tai, 1962

Ligulodiaptomus acutipoditus Sung et al., 1975 : PA (China (Fujian))
Ligulodiaptomus affinis Chen, 1984 : PA (China (Hubei) (Changjiang River, near Wuhan))
Ligulodiaptomus alatus Sung et al., 1975 : OL (India, China (Guangxi))
Ligulodiaptomus linhuensis Shen & Tai, 1962 : PA (China (Guangxi))
Ligulodiaptomus serratus Chen, 1984 : PA (China (Sichuan) (Changjiang River))

Limnocalanus G.O. Sars, 1863

Limnocalanus johanseni Marsh, 1920 : NA (North America: Alaska, Arctic Canada)
Limnocalanus macrurus G.O. Sars, 1863 : PA (Northern part of Europe, and to the Caspian Sea
(including Russia (Lake Ladoga; Siberia). North America (Subarctic Canada, Alaska and Great
Lakes, Wisconsin))

Lovenula Schmeil, 1898

Lovenula africana (Daday, 1908) : AT (eastern and southern Africa: Ethiopia (Lakes Longano,
Bishoftu, Paulo?, Arranguadi, Kulotes, Abiata), Botswana, Lake Malawi, Kenya, Uganda, Tanzania,
Rwanda, South Africa)
 Diaptomus africana Daday, 1908
 Syn.: Paradiaptomus biramata Lowndes, 1930
Lovenula excellens Kiefer, 1929 : AT (South Africa (Lake Chrissie area and upper Vaal River
catchment))
Lovenula falcifera (Lovén, 1845) : AT (eastern and southern Africa: South Africa (including Cape
Province, Transvaal), Namibia, Kenya, Uganda, Ethiopia)
 Broteas falcifera Lovén, 1845
 Syn.: Diaptomus bouvieri Daday, 1910
 Syn.: Lovenula barnardi Sars, 1927
 Syn.: Lovenula furcata Brehm, 1958
Lovenula simplex Kiefer, 1929 : AT (South Africa (“restricted to the coast of the Western Cape
where it has been recorded only from humic vleis…, pools on the Cape peninsula and environs, and
De Hoop vlei on the Southern Cape coast”)

Mastigodiaptomus Light, 1939

Mastigodiaptomus albuquerquensis (Herrick, 1895) : NA (Rocky Mountains, Southern USA
(Arizona, Colorado, New Mexico, Oklahoma, Georgia,), to Central America, Mexico, Guatemala,
Cuba)
 Diaptomus albuquerquensis Herrick, 1895
 Syn.: Diaptomus lehmeri Pearse, 1904
Mastigodiaptomus amatitlanensis Wilson, 1941 (Guatemala)
Mastigodiaptomus maya Suárez-Morales & Elías-Gutiérrez, 2000 : NT (Mexico (Campeche,
Biosphere Reserve of Calakmul, Yucatan))
Mastigodiaptomus montezumae (Brehm, l955) : NT (Mexico (San Luis Potosí, Aguascalientes,
Durango, Guanajuato, Quintana Roo, Sinaloa, State of Mexico))
 Diaptomus montezumae Brehm, l955
Mastigodiaptomus nesus Bowman, 1986 : NT (Florida Keys, Cuba, Bahamas, Cayman Islands, San
Salvador, Mexico: Yucatán)
Mastigodiaptomus purpureus (Marsh, 1907) : NT (Cuba, Haiti)
 Diaptomus purpureus Marsh, 1907
Mastigodiaptomus reidae Suárez-Morales & Elías-Gutiérrez, 2000 : NT (Mexico (Campeche,

Biosphere Reserve of Calakmul, Yucatan))
Mastigodiaptomus texensis Wilson, 1953 : NA, NT (Mexico (Quintana Roo, Tamaulipas, Yucatán),
USA (Texas))

Megadiaptomus Kiefer, 1936

Megadiaptomus hebes Kiefer, 1936 : OL (India, Sri Lanka)
 Syn.: Zeylanodiaptomus papillopedis Fernando & Hanek, 1976
Megadiaptomus pseudohebes Reddy, 1988 : OL (India (Andhra Pradesh))

Metadiaptomus Methuen, 1910

Metadiaptomus aethiopicus (Daday, 1908) : AT (eastern Africa)
 Diaptomus aethiopicus Daday, 1908
 Syn.: Diaptomus rehmani Grochmalicki, 1913
 Syn.: Paradiaptomus vandouwei Kiefer, 1930
Metadiaptomus asiat

	Crustacea-Copepoda checkList

