

Checklist of the Diptera superfamilies Tephritoidea and Sciomyzoidea of Finland (Insecta)

Jere Kahanpää¹, Kaj Winqvist²

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

2 Mikonkatu 3 C 52, FI-20100 Turku, Finland

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

Academic editor: J. Salmela | Received 30 January 2014 | Accepted 6 March 2014 | Published 19 September 2014

<http://zoobank.org/B57CCE29-4FD9-4A21-9EF9-47589249E17B>

Citation: Kahanpää J, Winqvist K (2014) Checklist of the Diptera superfamilies Tephritoidea and Sciomyzoidea of Finland (Insecta). In: Kahanpää J, Salmela J (Eds) Checklist of the Diptera of Finland. ZooKeys 441: 259–275. doi: [10.3897/zookeys.441.7143](https://doi.org/10.3897/zookeys.441.7143)

Abstract

A revised checklist of the flies of superfamilies Tephritoidea and Sciomyzoidea of Finland is provided. The following families are covered: Eurygnathomyiidae, Lonchaeidae, Neottiophilidae, Pallopteridae, Piophilidae, Platystomatidae, Tephritidae, Ulidiidae (Tephritoidea); Coelopidae, Dryomyzidae, Heterocheilidae, Phaeomyiidae, Sciomyzidae, Sepsidae (Sciomyzoidea).

Keywords

Finland, Diptera, checklist, Tephritoidea, Sciomyzoidea

Introduction

With over 7800 known extant species (Pape et al. 2011), Tephritoidea is one of the larger Diptera superfamilies. The nominotypical family of Tephritoidea, the fruit flies (Tephritidae), includes over half of the currently known species in the superfamily. The highest diversity of tephritoids occurs in the tropics. Six of the nine extant tephritoid families have been found in Finland: no richardiid, ctenostylid or pyrgotid have been found in the country. The Tephritidae, Ulidiidae and Platystomatidae (plus Pyrgotidae) form a well-defined, probably monophyletic group. The other tephritoid families are more basal in their phylogenetic position (Korneyev 1999). The exact relationships

Table 1. Number of species in tephritoid and sciomyzoid families.

Family	Number of species in			Level of knowledge
	World (Pape et al. 2011)	Europe (Pape and Beuk 2013)	Finland	
Tephritoidea:				
Eurygnathomyiidae	1	1	1	good
Lonchaeidae	504	96	41–44	average
Neottiophilidae	4	2	2	average
Pallopteridae	70	22	13	good
Piophilidae	78	27	15	average
Platystomatidae	1162	21	2	good
Tephritidae	4712	267	69	average–good
Ulidiidae	675	106	16	good
Sciomyzoidea:				
Coelopidae	35	3	1	average
Dryomyzidae	22	5	5	average
Heterocheilidae	2	1	1	average
Phaeomyiidae	3	3	2	good
Sciomyzidae	605	136	73–74	good
Sepsidae	340	48	32	good

between the families are far from settled and some authors exclude Pallopteridae and Eurygnathomyiidae from the superfamily (Wiegmann et al. 2011). Several subfamily schemes have been proposed for Tephritidae. The classification by Korneyev (2000) is adopted here. For Pallopteridae, Piophilidae (with Neottiophilidae) and Ulidiidae we follow McAlpine (1981), Ozerov (2005) and Kameneva and Korneyev (2006) respectively. Norrbom et al. (1999) provide a catalogue of world tephritid names. The Finnish tephritoid flies were last listed by Winqvist and Kahanpää (2007). Hackman (1956) reviewed the Lonchaeidae of Eastern Fennoscandia. This paper is now somewhat outdated, but still valuable.

Sciomyzoidea is a smaller superfamily with some 1150 described species (Pape et al. 2011). It includes two medium-sized families (Sciomyzidae and Sepsidae) and nine smaller families comprising at most 30 species. The millipede parasitoids of family Phaeomyiidae are sometimes classified as a subfamily of Sciomyzidae. The coelopids and heterocheilids, with just one species each in Finland, are closely associated with stranded marine seaweed. The family placement of *Heterocheila* has been rather unstable: during the last 40 years it has been placed in Helcomyzidae, Dryomyzidae and Coelopidae or regarded as having a separate family status. Here we follow the recent world catalogue (Mathis 2011) and keep Heterocheilidae as a separate family. The family name Heterocheilidae is preoccupied by Heterocheilidae Railliet & Henry, 1915 in Nematoda (Mathis 2011). This homonymy has not yet been resolved.

World catalogues have recently been published for Coelopidae (Mathis and McAlpine 2011) Dryomyzidae (Mathis and Sueyoshi 2011), Heterocheilidae (Mathis 2011), Sciomyzidae (Rozkošný 1995) and Sepsidae (Ozerov 2005). The Finnish sciomyzoid flies were last listed by Winqvist and Kahanpää (2007).

Checklist part I:Tephritoidea

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 Tephritoidea Newman, 1834

EURYGNATHOMYIIDAE Czerny, 1934

EURYGNATHOMYIA Czerny, 1904

Eurygnathomyia bicolor (Zetterstedt, 1837)

LONCHAEIDAE Rondani, 1856

DASIOPINAE Morge, 1963

Dasiopini Morge, 1963

DASIOPS Rondani, 1856

Dasiops appendiculus Morge, 1959

Dasiops facialis Collin, 1953

Dasiops mucronatus Morge, 1959

= *hennigi* misid.

= *latiterebra* misid.

Dasiops occultus Collin, 1953

= *albiceps* (Frey, 1930) preocc.

Dasiops perpropinquus Morge, 1959

Dasiops spatirosus (Becker, 1895)

Dasiops trichosternalis Morge, 1959

EAROMYIINAE Morge, 1963

CHAETOLONCHAEA Czerny, 1934

Chaetolonchaea pallipennis (Zetterstedt, 1855)

= *dasyops* misid.

EAROMYIA Zetterstedt, 1842

Earomyia lonchaeoides Zetterstedt, 1848

Earomyia schistopyga Collin, 1953

Earomyia viridana (Meigen, 1826)

PROTEAROMYIA McAlpine, 1962

Protearomyia nigra (Meigen, 1826)

LONCHAEINAE Rondani, 1856

Lonchaeini Rondani, 1856

LONCHAEA Fallén, 1820

Lonchaea affinis Malloch, 1920

= *laxa* auct. nec Collin, 1953

- Lonchaea albigena* Collin, 1953
Lonchaea albitarsis Zetterstedt, 1838
? *Lonchaea bruggeri* Morge, 1967
Lonchaea bukowskii Czerny, 1934
Lonchaea caledonica MacGowan & Rotheray, 2000
 = *laticornis* auct. nec Meigen, 1826
Lonchaea carpathica Kovalev, 1974
Lonchaea chorea (Fabricius, 1781)
Lonchaea collini Hackman, 1956
? *Lonchaea contigua* Collin, 1953
Lonchaea corusca Czerny, 1934
 = *alni* Ringdahl, 1947
 = *lauta* Collin, 1953
 = *britteni* Collin, 1953
Lonchaea defecta McAlpine, 1964
Lonchaea deutschi Zetterstedt, 1838
 = *sarekensis* Frey, 1916
? *Lonchaea difficilis* Hackman, 1956
Lonchaea fraxina MacGowan & Rotheray, 2000
Lonchaea freyi Czerny, 1934
Lonchaea fugax Becker, 1895
 = *cariecola* Czerny, 1934
Lonchaea hackmani Kovalev, 1981
 = *peregrina* auct. nec Becker, 1895
Lonchaea ipsiphaga McAlpine, 1964
 = *maniola* misid.
Lonchaea limatula Collin, 1953
 = *flavidipennis* auct. nec Zetterstedt, 1847
Lonchaea nitens (Bigot, 1885)
 = *krogerusi* Czerny, 1934
Lonchaea palposa Zetterstedt, 1847
Lonchaea patens Collin, 1953
Lonchaea ragnari Hackman, 1956
Lonchaea scutellaris Rondani, 1874
Lonchaea sororcula Hackman, 1956
Lonchaea stackelbergi Czerny, 1934
Lonchaea subneatosa Kovalenko, 1974
Lonchaea sylvatica Beling, 1873
 = *lucidiventris* Becker, 1895
Lonchaea tarsata Fallen, 1820
Lonchaea ultima Collin, 1953
Lonchaea zetterstedti Becker, 1902

NEOTTIOPHILIDAE Hendel, 1916

ACTENOPTERA Czerny, 1904

Actenoptera hilarella (Zetterstedt, 1847)

NEOTTIOPHILUM Frauenfeld, 1868

Neottiophilum praeustum (Meigen, 1826)

PALLOPTERIDAE Loew, 1862

PALLOPTERA Fallén, 1820

Palloptera anderssoni Rotheray & MacGowan, 1999

Palloptera formosa Frey, 1930

Palloptera marginata (Meigen, 1826)

= *costalis* Loew, 1873

Palloptera umbellatarum (Fabricius, 1775)

= *arcuata* auct. nec (Fabricius, 1781)

Palloptera ustulata Fallén, 1820

TEMNOSIRA Enderlein, 1936

Temnosira ambusta (Meigen, 1826)

Temnosira saltuum (Linnaeus, 1758)

TOXONEURA Macquart, 1835

Toxoneura ephippium (Zetterstedt, 1860)

Toxoneura laetabilis (Loew, 1873)

Toxoneura modesta (Meigen, 1830)

= *umbellatarum* auct. nec (Fabricius, 1775)

Toxoneura trimacula (Meigen, 1826)

Toxoneura usta (Meigen, 1826)

Toxoneura venusta (Loew, 1858)

= *atriventris* (Ringdahl, 1947)

PIOPHILIDAE Macquart, 1835

PIOPHILINAE Macquart, 1835

ALLOPIOPHILA Hendel, 1917

= *Arctopiophila* Duda, 1924

= *Boreopiophila* Frey, 1930

= *Parapiophila* McAlpine, 1977

Allopiophila calceata (Duda, 1924)

Allopiophila flavipes (Zetterstedt, 1847)

Allopiophila lonchaeoides (Zetterstedt, 1838)

Allopiophila luteata (Haliday, 1833)

Allopiophila pectiniventris (Duda, 1924)

Allopiophila tomentosa Frey, 1930

Allopiophila vulgaris (Fallén, 1820)

Allopiophila sp. A

AMPHIPOGON Wahlberg, 1845*Amphipogon flavus* (Zetterstedt, 1838)= *spectrum* Wahlberg, 1845**MYCETAULUS** Loew, 1845*Mycetaulus bipunctatus* (Fallén, 1823)**PIOPHILA** Fallén, 1810*Piophila casei* (Linnaeus, 1758)**PROCHYLIZA** Walker, 1849= *Liopiophila* Duda, 1924*Prochyliza nigrimana* (Meigen, 1826)*Prochyliza varipes* (Meigen, 1830)= *lundbecki* misid.**PSEUDOSEPS** Becker, 1902*Pseudoseps signata* (Fallén, 1820)**STEARIBIA** Lioy, 1864*Stearibia nigriceps* (Meigen, 1826)= *foveolata* (Meigen, 1826)= *coerulescens* (Zetterstedt, 1847)**PLATYSTOMATIDAE** Schiner, 1862**PLATYSTOMA** Meigen, 1803*Platystoma seminationis* (Fabricius, 1775)**RIVELLIA** Robineau-Desvoidy, 1830*Rivellia syngenesiae* (Fabricius, 1781)**TEPHRITIDAE** Newman, 1834**TRYPETINAE** Loew, 1861 *sensu lato*

Adramini Hendel, 1914

EUPHRANTA Loew, 1862**sg. Euphranta** Loew, 1862*Euphranta connexa* (Fabricius, 1794)**sg. Rhacochlaena** Loew, 1862*Euphranta toxoneura* (Loew, 1846)

Trypetini Loew, 1861

ACIDIA Robineau-Desvoidy, 1830*Acidia cognata* (Wiedemann, 1817)**ANOMOIA** Walker, 1835= *Phagocarpus* Rondani, 1870*Anomoia purmunda* (Harris, 1776)**CHESTOSTOMA** Rondani, 1856*Chetostoma stackelbergi* (Rohdendorf, 1955)**CORNUTRYPTETA** Han, Wang & Kim, 1993*Cornutrypteta spinifrons* (Schroeder, 1913)

Cornutrypetia superciliata (Frey, 1935)

EULEIA Walker, 1835

= *Cryptaciura* Hendel, 1927

Euleia heraclei (Linnaeus, 1758)

Euleia rotundiventris (Fallén, 1814)

MYOLEJA Rondani, 1856

Myoleja lucida (Fallén, 1826)

PHILOPHYLLA Rondani, 1870

Philophylla caesio (Harris, 1776)

RHAGOLETIS Loew, 1862

Rhagoletis alternata (Fallén, 1814)

Rhagoletis cerasi (Linnaeus, 1758)

Rhagoletis meigenii (Loew, 1844)

TRYPETA Meigen, 1803

Trypeta artemisiae (Fabricius, 1794)

Trypeta immaculata (Macquart, 1835)

= *hamifera* Loew, 1846

Trypeta zoe Meigen, 1826

TEPHRITINAE Newman, 1834

Terellini Hendel, 1927

CHAETORELLIA Hendel, 1927

Chaetorellia jaceae (Robineau-Desvoidy, 1830)

CHAETOSTOMELLA Hendel, 1927

Chaetostomella cylindrica (Robineau-Desvoidy, 1830)

= *onotrophes* (Loew, 1848)

ORELLIA Robineau-Desvoidy, 1830

Orellia falcata (Scopoli, 1763)

TERELLIA Robineau-Desvoidy, 1830

sg. *Cerajocera* Rondani, 1856

Terellia ceratocera (Hendel, 1913)

Terellia plagiata (Dahlbom, 1850)

Terellia tussilaginis (Fabricius, 1775)

sg. *Terellia* Robineau-Desvoidy, 1830

Terellia colon (Meigen, 1826)

Terellia ruficauda (Fabricius, 1794)

Terellia serratulae (Linnaeus, 1758)

Terellia winthemi (Meigen, 1826)

Xyphosiini Hendel, 1927

XYPHOSIA Robineau-Desvoidy, 1830

Xyphosia miliaria (Schrank, 1781)

Noeetini Norrbom & Korneyev, 1999

ENSINA Robineau-Desvoidy, 1830

Ensina sonchi (Linnaeus, 1767)

NOEETA Robineau-Desvoidy, 1830

= **Oplocheta** Rondani, 1856

Noeeta pupillata (Fallén, 1814)

Myopitini Bezzi, 1910

EURASIMONA Korneyev & White, 1991

Eurasimona stigma (Loew, 1840)

UROPHORA Robineau-Desvoidy, 1830

Urophora aprica (Fallén, 1820)

Urophora cardui (Linnaeus, 1758)

Urophora cuspidata (Meigen, 1826)

Urophora jaceana (Hering, 1935)

Urophora solstitialis (Linnaeus, 1758)

= *sonderupi* (Hering, 1940)

Urophora stylata (Fabricius, 1775)

Dithrycini Hendel, 1927

DITHRYCA Rondani, 1856

Dithryca guttularis (Meigen, 1826)

Eutretini Munro, 1952

XANTHOMYIA Phillips, 1923

= **Paracarphotricha** Hendel, 1927

Xanthomyia alpestris (Pokorný, 1887)

= *pseudoradiata* (Becker, 1900)

Tephritini Newman, 1834

CAMPGLOSSA Rondani, 1870

Campiglossa absinthii (Fabricius, 1805)

= *parvula* (Loew, 1862)

Campiglossa argyrocephala (Loew, 1844)

Campiglossa difficilis (Hendel, 1927)

= *tessellata* misid.

Campiglossa grandinata (Rondani, 1870)

= *borealis* Portschinsky, 1875

Campiglossa guttella (Rondani, 1870)

= *achyrophori* misid.

= *producta* misid.

Campiglossa loewiana (Hendel, 1927)

Campiglossa plantaginis (Haliday, 1833)

Campiglossa punctella (Fallén, 1814)

Campiglossa solidaginis (White, 1986)

Campiglossa sp. A

DIOXYNA Frey, 1945

Dioxyna bidentis (Robineau-Desvoidy, 1830)

= *sororcula* auct. nec (Wiedemann, 1830)

HERINGINA Aczél, 1940

- Heringina guttata* (Fallén, 1814)
OXYNA Robineau-Desvoidy, 1830
Oxyna flavipennis (Loew, 1844)
Oxyna nebulosa (Wiedemann, 1817)
Oxyna parietina (Linnaeus, 1758)
SPHENELLA Robineau-Desvoidy, 1830
Sphenella marginata (Fallén, 1814)
TEPHRITIS Latreille, 1804
Tephritis angustipennis (Loew, 1844)
Tephritis bardanae (Schrink, 1803)
Tephritis cometa (Loew, 1840)
Tephritis conura (Loew, 1844)
Tephritis dilacerata (Loew, 1846)
Tephritis fallax (Loew, 1844)
Tephritis hyoscyami (Linnaeus, 1758)
Tephritis leontodontis (De Geer, 1776)
Tephritis mutabilis Merz, 1992
Tephritis neesii (Meigen, 1830)
 = *nesii* misspelling
Tephritis ruralis (Loew, 1844)
Tephritis sp. cf. *rydeni* Hering, 1956
 = *dioscorea* misid.
TRUPANEA Schrank, 1795
Trupanea stellata (Fuessly, 1775)
Unplaced in Tephritinae (*incertae sedis*)
ACINIA Robineau-Desvoidy, 1830
Acinia corniculata (Zetterstedt, 1819)

- ULIDIIDAE** Macquart, 1835
OTITINAE Aldrich, 1932
Myennidini Kameneva & Korneyev, 2006
PSEUDOTEPHRITIS Johnson, 1802
Pseudotephritis tryptoptera (Hennig, 1939)
 = *corticalis* auct. nec (Loew, 1873)
Otitini Aldrich, 1932
CEROXYS Macquart, 1835
Ceroxys urticae (Linnaeus, 1758)
HERINA Robineau-Desvoidy, 1830
Herina frondescentiae (Linnaeus, 1758)
Herina paludum (Fallén, 1820)
Herina palustris (Meigen, 1826)
MELIERIA Robineau-Desvoidy, 1830
sg. Melieria Robineau-Desvoidy, 1830

Melieria crassipennis (Fabricius, 1794)

Melieria omissa (Meigen, 1826)

= *obscuripes* auct. nec (Loew, 1873)

TETANOPS Fallén, 1820

sg. *Eurycephalomyia* Hendel, 1907

Tetanops sintenisi Becker, 1909

sg. *Tetanops* Fallén, 1820

Tetanops myopinus Fallén, 1820

ULIDIINAE Macquart, 1835

Seiopterini Kameneva & Korneyev, 1994

HOMALOCEPHALA Zetterstedt, 1838

Homalocephala albatarsis Zetterstedt, 1838

= *bipunctata* (Loew, 1854)

Homalocephala angustata (Wahlberg, 1839)

Homalocephala apicalis (Wahlberg, 1839)

= *biseta* Frey, 1908

Homalocephala bimaculata (Wahlberg, 1839)

Homalocephala biunbrata (Wahlberg, 1838)

= *albitarsis* auct. nec Zetterstedt, 1838

SEIOPTERA Kirby, 1817

Seioptera vibrans (Linnaeus, 1758)

Ulidiini Macquart, 1835

PHYSIPHORA Fallén, 1810

Physiphora alceae (Preyssler, 1791)

= *demandata* (Fabricius, 1798)

Checklist part 2: Sciomyzoidea

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 Sciomyzoidea Fallén, 1820

COELOPIDAE Hendel, 1910

COELOPA Meigen, 1830

sg. *Fucomyia* Haliday, 1838

Coelopa frigida (Fabricius, 1805)

DRYOMYZIDAE Schiner, 1862

DRYOMYZA Fallén, 1820

= *Neuroctena* Rondani, 1868

Dryomyza anilis Fallén, 1820

DRYOPE Robineau-Desvoidy, 1830

Dryope decrepita (Zetterstedt, 1838)

Dryope flaveola (Fabricius, 1794)

PARADRYOMYZA Ozerov, 1987

Paradryomyza spinigera Ozerov, 1987

PSEUDONEUROCTENA Ozerov, 1987

Pseudoneuroctena senilis (Zetterstedt, 1838)

HETEROCHEILIDAE McAlpine, 1991

HETEROCHEILA Rondani, 1857

Heterocheila buccata (Fallén, 1820)

PHAEOMYIIDAE Verbeke, 1950

PELIDNOPTERA Rondani, 1856

Pelidnoptera fuscipennis (Meigen, 1830)

= *fumipennis* (Zetterstedt, 1846)

Pelidnoptera nigripennis (Fabricius, 1794)

SCIOMYZIDAE Fallén, 1820

SCIOMYZINAE Fallén, 1820

Sciomyzini Fallén, 1820

COLOBAEA Zetterstedt, 1837

Colobaea bifasciella (Fallén, 1820)

Colobaea distincta (Meigen, 1830)

Colobaea nigroaristata Rozkošný, 1984

Colobaea pectoralis (Zetterstedt, 1847)

Colobaea punctata (Lundbeck, 1923)

DITAENIELLA Sack, 1939

Ditaenialla grisescens (Meigen, 1830)

PHERBELLIA Robineau-Desvoidy, 1830

Pherbellia albocostata (Fallén, 1820)

Pherbellia alpina (Frey, 1930)

Pherbellia argyra Verbeke, 1967

Pherbellia brunnipes (Meigen, 1838)

Pherbellia cinerella (Fallén, 1820)

Pherbellia dubia (Fallén, 1820)

Pherbellia goberti (Pandellé, 1902)

= *stylifera* Rozkošný, 1982

Pherbellia griseicollis (Becker, 1900)

= *lapponica* (Ringdahl, 1948)

- Pherbellia griseola* (Fallén, 1820)
Pherbellia hackmani Rozkošný, 1982
Pherbellia nana (Fallén, 1820)
Pherbellia obscura (Ringdahl, 1948)
Pherbellia obtusa (Fallén, 1820)
Pherbellia pallidiventris (Fallén, 1820)
Pherbellia rozkosnyi Verbeke, 1967
 = *scutellaris* misid.
Pherbellia schoenherri (Fallén, 1826)
Pherbellia sordida (Hendel, 1902)
Pherbellia stackelbergi Elberg, 1965
Pherbellia ventralis (Fallén, 1820)
PTEROMICRA Lioy, 1864
Pteromicra angustipennis (Staeger, 1845)
Pteromicra glabricula (Fallén, 1820)
Pteromicra leucopeza (Meigen, 1838)
Pteromicra oldenbergi (Hendel, 1902)
Pteromicra pectorosa (Hendel, 1902)
SCIOMYZA Fallén, 1820
Sciomyza dryomyzina Zetterstedt, 1846
Sciomyza sebezhica Przhiboro, 2001
Sciomyza simplex Fallén, 1820
TETANURA Fallén, 1820
Tetanura pallidiventris Fallén, 1820
Tetanocerini Newman, 1834
ANTICHETA Haliday, 1839
Anticheta analis (Meigen, 1830)
Anticheta atriseta (Loew, 1849)
Anticheta brevipennis (Zetterstedt, 1846)
Anticheta nigra Karl, 1921
 = *nigroaenea* Frey, 1935
COREMACERA Rondani, 1856
Coremacera marginata (Fabricius, 1775)
 = *tristis* (Harris, 1780) preocc.
DICHETOPHORA Rondani, 1868
Dichetophora finlandica Verbeke, 1964
DICTYA Meigen, 1803
Dictya umbrarum (Linnaeus, 1758)
ECTINOCERA Zetterstedt, 1838
Ectinocera borealis Zetterstedt, 1838
ELGIVA Meigen, 1838
Elgiva cucularia (Linnaeus, 1767)
Elgiva divisa (Loew, 1845)

Elgiva solicita (Harris, 1780)

= *sundewalli* Kloet & Hincks, 1945

EUTHYCERA Latreille, 1829

Euthycera chaerophylli (Fabricius, 1798)

Euthycera fumigata (Scopoli, 1763)

HYDROMYA Robineau-Desvoidy, 1830

Hydromya dorsalis (Fabricius, 1775)

ILIONE Haliday in Curtis, 1837

= *Tumidicerus* Knutson & Berg, 1967

sg. Ilione Haliday in Curtis, 1837

Ilione lineata (Fallén, 1820)

sg. Knutsonia Verbeke, 1964

Ilione albisetosa (Scopoli, 1763)

LIMNIA Robineau-Desvoidy, 1830

Limnia paludicola Elberg, 1965

Limnia unguicornis (Scopoli, 1763)

PHERBINA Robineau-Desvoidy, 1830

Pherbina coryleti (Scopoli, 1763)

PSACADINA Enderlein, 1939

Psacadina zernyi (Mayer, 1953)

= *punctata* misid.

RENO CERA Hendel, 1900

Renocera pallida (Fallén, 1820)

Renocera striata (Meigen, 1830)

Renocera stroblii Hendel, 1900

= *fuscinervis* auct. nec (Zetterstedt, 1838)

SEPEDON Latreille, 1804

sg. Sepedon Latreille, 1804

Sepedon sphegea (Fabricius, 1775)

Sepedon spinipes (Scopoli, 1763)

TETANOCERA Duméril, 1800

sg. Chaetotetanocera Mayer, 1953

Tetanocera robusta Loew, 1847

sg. Tetanocera Duméril, 1800

? *Tetanocera amurensis* Hendel, 1909

Tetanocera arrogans Meigen, 1830

Tetanocera elata (Fabricius, 1781)

Tetanocera ferruginea Fallén, 1820

= *brunnipennis* Frey, 1924

Tetanocera freyi Stackelberg, 1963

Tetanocera fuscinervis (Zetterstedt, 1838)

= *unicolor* Loew, 1847

Tetanocera hyalipennis von Roser, 1840

- Tetanocera kerteszi* Hendel, 1901
= *griseicollis* Frey, 1924
= *ornatifrons* Frey, 1924
Tetanocera lapponica Frey, 1924
Tetanocera latifibula Frey, 1924
Tetanocera montana Day, 1881
= *borealis* Frey, 1924
Tetanocera phyllophora Melander, 1920
= *nigricosta* misid.
Tetanocera silvatica Meigen, 1830
TRYPETOPTERA Hendel, 1900
Trypetoptera punctulata (Scopoli, 1763)

- SEPSIDAE** Walker, 1833
ORYGMATINAE Frey, 1921
ORTALISCHEMA Frey, 1925
Ortalischema albirtarse (Zetterstedt, 1847)
SEPSINAE Walker, 1833
THEMIRAE Robineau-Desvoidy, 1830
Themira annulipes (Meigen, 1826)
Themira arctica (Becker, 1915)
Themira biloba Andersson, 1975
Themira germanica Duda, 1926
Themira gracilis (Zetterstedt, 1847)
Themira leachi (Meigen, 1826)
Themira lucida (Staeger, 1844)
Themira malformans Melander & Spuler, 1917
Themira minor (Haliday, 1833)
Themira nigricornis (Meigen, 1826)
Themira paludosa Elberg, 1963
Themira pusilla (Zetterstedt, 1847)
Themira putris (Linnaeus, 1758)
Themira superba (Haliday, 1833)
SALTICELLA Robineau-Desvoidy, 1830
Saltella sphondyliae (Schrank, 1803)
NEMOPODA Robineau-Desvoidy, 1830
Nemopoda nitidula (Fallén, 1820)
= *cylindrica* (Fabricius, 1794) preocc.
Nemopoda pectinulata Loew, 1873
Nemopoda speiseri (Duda, 1926)
MEROPLIUS Rondani, 1874
Meroplus fukuharai (Iwasa, 1984)
Meroplus minutus (Wiedemann, 1830)

- = *stercorarius* (Robineau-Desvoidy, 1830)
- SEPSIS** Fallén, 1810
- Sepsis biflexuosa* Strobl, 1893
- Sepsis cynipsea* (Linnaeus, 1758)
- Sepsis duplicata* Haliday, 1838
= *pilipes* van der Wulp, 1871
- Sepsis flavimana* Meigen, 1826
= *borealis* Frey, 1825
- Sepsis fulgens* Meigen, 1826
= *communis* Frey, 1925
- Sepsis luteipes* Melander & Spuler, 1917
= *lamellifera* Frey, 1925
- Sepsis nigripes* Meigen, 1826
- Sepsis orthocnemis* Frey, 1908
- Sepsis punctum* (Fabricius, 1794)
= *luteipes* misid.
- Sepsis thoracica* (Robineau-Desvoidy, 1830)
- Sepsis violacea* Meigen, 1826

Excluded species

- Allopiophila dudai* (Frey, 1930) not found within present borders
- Bactrocera* sp. imported with fruit
- Campiglossa irrorata* (Fallén, 1814) not found within present borders
- Ceratitis capitata* (Wiedemann, 1824) imported with fruit
- Earomyia crystallophila* (Becker, 1895) not found within present borders
= *nigrovilacea* (Frey in Lundström & Frey, 1913)
- Lonchaea hirticeps* Zetterstedt, 1838 misidentified
- Orygma luctuosum* Meigen, 1830 not found within present borders
- Pherbellia dorsata* (Zetterstedt, 1846) misidentified
- Tephritis nigricauda* (Loew, 1856) misidentified

Notes

***Allopiophila dudai* (Frey, 1930).** This species was described by Frey (1930) from the Kola peninsula (Murmansk Oblast, Russia). Frey et al. (1941) and Hackman (1980) listed it from Finland, but to our knowledge it has never been reliably recorded from this country.

***Allopiophila* sp. A.** An apparently undescribed arctic species near *A. vulgaris*.

***Campiglossa* sp. A** is a distinct, possibly undescribed species of *Campiglossa*. It is common on *Saussurea alpina* in Northern Finland (Juhani Itämies, priv. comm.).

***Lonchaea bruggeri* Morge, 1967, *L. contigua* Collin, 1953 and *L. difficilis* Hackman, 1956.** No males have been confirmed from the country. See Winqvist and Kahanpää (2007) for more details.

***Lonchaea bukowskii* Czerny, 1934.** No males have been confirmed from the country.

***Tephritis* sp. cf. *rydeni* Hering, 1956.** Finnish material formerly assigned to *T. dioscurea* (Loew, 1856) belongs to a currently unrecognised species that may be *T. rydeni* Hering (Söderman et al. 2007, Winqvist and Kahanpää 2007).

***Tetanocera amurensis* Hendel, 1909.** Recorded from Finland in Fauna Europaea (Rozkošný and Knutson 2011) and known from Estonia and Northwestern European Russia (Elberg 1988). We have been unable to find any Finnish material or primary published records.

References

- Elberg K (1988) The extension of the distribution area of *Tetanocera amurensis* Hendel, 1909 (Diptera: Sciomyzidae) as far as the Baltic Sea. Yearbook of the Estonian Naturalists' Society 72: 116–121.
- Frey R (1930) Neue Diptera Brachycera aus Finnland und angrenzenden Ländern. Notulae entomologicae 10(3–4): 82–94.
- Frey R, Tiensuu L, Storå R (1941) Enumeratio insectorum Fenniae. VI. Diptera. Helsingin hyönteisvaihtoyhdistys r.y., Helsinki, 63 pp.
- Hackman W (1956) The Lonchaeidae (Dipt.) of Eastern Fennoscandia. Notulae entomologicae 36: 89–115.
- Hackman W (1980) A check list of the Finnish Diptera. Notulae entomologicae 60: 17–48, 117–162.
- Kameneva EP, Korneyev V (2006) Myennidini, a new of the subfamily Otitinae (Diptera: Ulidiidae), with discussion of the suprageneric classification of the family. Israel Journal of Entomology 35–36: 497–586.
- Korneyev VA (1999) Phylogenetic Relationships among the Families of the Superfamily Tephritoidea. In: Ajuga M, Norrbom L (Eds) Fruit flies (Tephritidae): phylogeny and evolution of behaviour. CRC Press, Boca Raton, London, New York, Washington D.C., 3–22. doi: 10.1201/9781420074468.sec1
- Korneyev VA (2000) Phylogenetic relationships among higher groups of Tephritidae. In: Ajuga M, Norrbom L (Eds) Fruit flies (Tephritidae): phylogeny and evolution of behaviour. CRC Press, Boca Raton, London, New York, Washington D.C., 73–114.
- Mathis WN, McAlpine DK (2011) A catalog and conspectus on the family Coelopidae (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., 171–205. <http://hdl.handle.net/10088/18924>
- Mathis WN (2011) World catalog and conspectus on the family Heterocheilidae (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., 281–289. <http://hdl.handle.net/10088/18928>
- Mathis WN, Sueyoshi M (2011) World catalog and conspectus on the family Dryomyzidae (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., 207–233. <http://hdl.handle.net/10088/18926>
- McAlpine JF (1981) *Morgea freidbergi* new sp., a living sister species of the fossil species *M. mcalpinei* and a key to World genera of Pallopteridae (Diptera). *Canadian Entomologist* 113: 81–91. doi: 10.4039/Ent11381-2
- Norrbom AL, Carroll LE, Thompson FC, White IM, Freidberg A (1999) Systematic database of names. In: Thompson FC (Ed) Fruit fly expert identification system and systematic information database. *Myia* 9: 65–300. http://repository.si.edu/bitstream/10088/17654/1/ent_FCT_80.pdf
- Ozerov AL (2005) World catalogue of the family Sepsidae (Insecta: Diptera). *Zoologicheskie issledovaniya* 8: 1–74.
- Pape T, Beuk P (2013) Fauna Europaea: Diptera, version 2.6. <http://www.faunaeur.org/>
- 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>
- Polevoi A (2001) List of Diptera, collected within Koitajoki area during the study period (1993–1996). In: Hokkanen TJ (Ed) Diversity studies in Koitajoki area (North Karelian Biosphere Reserve, Ilomantsi, Finland). *Metsähallituksen luonnonsuojelujulkaisuja* A 131: 191–202. <http://julkaisut.metsa.fi/julkaisut/show/34>
- Rozkošný R (1995) World distribution of Sciomyzidae based on the list of species (Diptera). *Studia Dipterologica* 2(2): 221–238.
- Rozkošný R, Knutson L (2011) Fauna Europaea: Sciomyzidae. In: Pape T, Beuk P (Eds) Fauna Europaea: Diptera, version 2.4. <http://www.faunaeur.org/>
- Söderman G, Winqvist K, Albrecht A, Kahanpää J (2007) Suomen hedelmäkärästen (Diptera: Tephritidae) biologia, levinneisyys ja uhanalaisuus. *Sahlbergia* 12(1): 1–19.
- 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
- Winqvist K, Kahanpää J (2007) Checklist of Finnish flies: superfamilies Tephritoidea and Sciomyzoidea (Diptera: Brachycera). *Sahlbergia* 12(1): 20–32.