

Revision of Chloropidae of the collection of B.A.Gimmerthal and a check-list of Latvian Chloropidae (Diptera)

Aina Karpa

Institute of Biology, University of Latvia, Miera iela 3, LV-2169, Salaspils, Latvia

Abstract

Karpa A. 2001. Revision of Chloropidae collection of B.A. Gimmerthal and a check-list of Latvian Chloropidae (Diptera). – *Latv. Entomol.* 38: 44-49.

15 species of Chloropidae have been determined in the collection of B.A.Gimmerthal. A check-list of the Chloropidae found within the present borders of Latvia is compiled. The check-list includes 35 genera and 115 species.

Key words: Chloropidae, Diptera, Latvia, fauna.

Introduction

The family Chloropidae includes very small to small (usually 1-7 mm), smooth, rather bristleless flies, usually predominantly black or basically yellow with black to brown stripes and maculae. The distribution of the family is World wide. They may be observed almost anywhere in grasslands, marshes, and low vegetation in forests, and they are frequently collected in great numbers in fields of gramineous plants. The larvae are mainly phytophagous and saprophagous, sometimes carnivorous. Some of phytophagous species are known as economic as pests of cereals.

The first data on Latvian Chloropidae appeared in the first part of the 19th century in the work by B.A.Gimmerthal (1842.). He noted 18 species for Livland. Until the 1970s investigations were concentrated mainly on biology, ecology and plant protection of three pest species of Chloropidae – *Oscinella frit* (L.), *O. pusilla* (Mg), *Chlorops pumilionis* Bjerkander (Ozols, 1963.). The next faunistic data appeared only at the end of the 20th century (Karpa, 1978,1979a, 1979b,1981a, 1981b, 1981c,1997).

In order to check validity of the data we have revised B.A.Gimmerthal's collection of Chloropidae deposited in the Museum of Systematic Zoology of the University of Latvia.

Our investigations showed that several species were misidentified (tab. 1). Several specimens were damaged and it was not possible to identify the species. In total, we determined 15 species of Chloropidae in the collection.

A check-list of the Chloropidae found within the present borders of Latvia is compiled. The check-list includes 35 genera and 115 species.

Table 1
Results of the revision of Gimmerthal's collection

Content of labels of Gimmerthal's collection	Results of revision
<i>Platycephala planifrons</i>	<i>Platycephala planifrons</i> F.
<i>Chlorops</i>	
<i>cincta</i>	<i>Elachiptera cornuta</i> Fll. damaged
<i>geminata</i>	<i>Chlorops troglodytes</i> Ztt
<i>nasuta</i>	<i>Chlorops speciosus</i> Mg.
<i>laeta</i>	<i>Chlorops speciosus</i> Mg.
<i>notata</i>	<i>Chlorops planifrons</i> Lw.
<i>calceata</i>	<i>Chlorops pumilionis</i> (Bjerkander)
<i>sp.</i>	<i>Meromyza nigriventris</i> Mcq.
<i>taeniopus</i>	damaged
<i>cingulata</i>	<i>Cetema myopina</i> (Lw.)
<i>cereris</i>	<i>Cetema elongata</i> (Tonnoir)
<i>elongata</i>	<i>Rhofesiella plumigera</i> (Mg.)
<i>plumiger</i>	syn. <i>Cryptonevra tarsata</i> (Fll.)
<i>laevigata</i>	<i>Oscinella pusilla</i> (Mg.)
<i>pusilla</i>	<i>Oscinella pusilla</i> (Mg.)
<i>maura</i>	syn. <i>Oscinella frit</i> (L.)
<i>fumipennis</i>	damaged
<i>vindicata</i>	<i>Thaumatomyia glabra</i> (Mg.)
<i>glabra</i>	<i>Meromyza nigriventris</i> Mcq.
<i>Meromyza saltatrix</i>	<i>Meromyza mosquensis</i> Fedoseeva
<i>sp.</i>	

Check-list of Latvian Chloropidae

Oscinellinae

Gaurax Loew, 1863

Gaurax strobilum Karsp, 1981

Gaurax maculipennis (Zetterstedt, 1848)

Rhofesiella Adams, 1905

Rhofesiella plumigera (Meigen, 1830)

Hapleginella Duda, 1933

Hapleginella laevifrons (Loew, 1858)

Elachiptera Macquart, 1835

Elachiptera brevipennis (Meigen, 1830)

Elachiptera tuberculifera (Corti, 1909)

Elachiptera scrobiculata (Strobl, 1900)

Elachiptera cornuta (Fallén, 1820)

Elachiptera diastema Collin, 1946
Siphunculina Rondani, 1856
Siphunculina aenea (Macquart, 1835)
Siphunculina quingulangula Loew, 1873
Fiebrigella Duda, 1921
Fiebrigella palposa (Fallén 1820)
Siphonella Macquart, 1835
Siphonella oscinina (Fallén, 1820)
Calamoncosis Enderlein, 1911
Calamoncosis glyceriae Nartshuk, 1958
Calamoncosis minima (Strobl, 1893)
Calamoncosis duinensis (Strobl, 1909)
Lipara Meigen, 1839
Lipara lucens Meigen, 1830
Lipara baltica Karps, 1978
Lipara pullitarsis Doskočil et Chvala, 1971
Tricimba Lioy, 1864
Tricimba cincta (Meigen, 1830)
Aphanotrigonum Duda, 1932
Aphanotrigonum trilineatum (Meigen, 1830)
Aphanotrigonum nigripes (Zetterstedt, 1848)
Aphanotrigonum cinctellum (Zetterstedt, 1848)
Oscinimorpha Lioy, 1864
Oscinimorpha sordidissima (Strobl, 1893)
Oscinimorpha minutissima (Strobl, 1900)
Dasyopa Malloch, 1918
Dasyopa pygmaea (Meigen, 1838)
Dasyopa scutellata (von Roser, 1840)
Conioscinella Duda, 1929
Conioscinella sordidella (Zetterstedt, 1848)
Conioscinella zetterstedti Andersson, 1966
Conioscinella frontella (Fallén, 1820)
Conioscinella mimula Collin, 1949
Speccafrons Sabrosky, 1980
Speccafrons halophila (Duda, 1933)
Incertella Sabrosky, 1980
Incertella albipalpis (Meigen, 1830)
Incertella zuecheri (Duda, 1933)
Incertella kerteszi (Becker, 1910)
Oscinella Becker, 1909
Oscinella maura (Fallén, 1820)
Oscinella pusilla (Meigen, 1830)
Oscinella frit (Linnaeus, 1761) s.l.
Oscinella nitidissima (Meigen, 1838)
Microceris Beschovski, 1978

- Microceris trigonella* (Duda, 1933)
Rhopalopterum Duda, 1929
Rhopalopterum platythorax (Nartshuk, 1958)
Rhopalopterum anthracinum Meigen, 1830
Rhopalopterum fasciola (Meigen, 1830)
Rhopalopterum femorale (Collin, 1946)
Eribolus Becker, 1910
Eribolus nana (Zetterstedt, 1838)
Eribolus hungaricus Becker, 1910
Eribolus gracilior Meijere, 1918
Oscinisoma Liroy, 1864
Oscinisoma cognatum (Meigen, 1830)
Dicraeus Loew, 1873
Dicraeus ingratus (Loew, 1866)
Dicraeus vagans (Meigen, 1838)
Dicraeus tibialis (Macquart, 1835)
Dicraeus fennicus Duda, 1933
Dicraeus napaeus Collin, 1947
Dicraeus vallis Collin, 1946
- Chloropinae**
- Platycephala* Fallén, 1820
Platycephala planifrons (Fabricius, 1798)
Platycephala umraculata (Fabricius, 1794)
Meromyza Meigen, 1830
Meromyza pratorum Meigen, 1830
Meromyza sororcula Fedoseeva, 1962
Meromyza mosquensis Fedoseeva, 1960
Meromyza variegata Meigen, 1830
Meromyza rufa Fedoseeva, 1962
Meromyza rohdendorfi Fedoseeva, 1974
Meromyza triangulina Fedoseeva, 1960
Meromyza nigriventris Macquart, 1835
Meromyza nigriseta Fedoseeva, 1960
Meromyza pluriseta Pétèrfi, 1961
Meromyza palposa Fedoseeva, 1960
Meromyza saltatrix (Linnaeus, 1761)
Meromyza femorata Macquart, 1835
Meromyza hybrida Pétèrfi, 1961
Meromyza elbergi Fedoseeva, 1979
Cryptonevra Liroy, 1864
Cryptonevra flavitarsis (Meigen, 1850)
Cryptonevra diadema (Meigen, 1830)
Cryptonevra tarsata (Fallén, 1820)
Lasiosina Becker, 1910
Lasiosina cinctipes (Meigen, 1830)

Lasiosina intermedia Dely-Draskovits, 1977
Lasiosina albipila (Loew, 1866)
Psudopachychaeta Strobl, 1902
Psudopachychaeta heleocharis (Nartchuk, 1964)
Psudopachychaeta approximatonervis (Zetterstedt, 1838)
Psudopachychaeta rufipes (Zetterstedt, 1838)
Diplotoxa Loew, 1836
Diplotoxa messoria (Fallén, 1820)
Melanum Becker, 1910
Melanum laterale (Haliday, 1833)
Epichlorops Becker, 1910
Epichlorops puncticollis (Zetterstedt, 1848)
Centorisoma Becker, 1910
Centorisoma elegantulum Becker, 1910
Cetema Hendel, 1907
Cetema cereris (Fallén, 1820)
Cetema myopina (Loew, 1866)
Cetema elongata (Meigen, 1830)
Cetema neglecta Tonnoir, 1931
Chlorops Meigen, 1830
Chlorops anthracophagoideus Strobl, 1909
Chlorops finitimus Becker, 1910
Chlorops zernyi Duda, 1933
Chlorops varsoviensis Becker, 1910
Chlorops brevimanus Loew, 1866
Chlorops laetus Meigen, 1830
Chlorops crassipalpis E. Smirnov, 1958
Chlorops planifrons Loew, 1866
Chlorops zonulatus Wahlgren, 1913
Chlorops troglodytes Zetterstedt, 1848
Chlorops calceatus Meigen, 1830
Chlorops pumilionis (Bjerkander, 1778)
Chlorops gracilis Meigen, 1830
Chlorops figuratus (Zetterstedt, 1848)
Chlorops serenus Loew, 1866
Chlorops meigeni Loew, 1866
Chlorops scalaris Meigen, 1830
Chlorops ringens Loew, 1866
Chlorops hypostigmus Meigen, 1830
Chlorops speciosus Meigen, 1830
Chlorops laccatus Nartshuk, 1980
Parectecephala Becker, 1910
Parectecephala longicornis (Fallén, 1820)
Thaumatomyia Zenker, 1833
Thaumatomyia rufa (Macquart, 1833)

Thaumatomyia hallandica Andersson, 1966
Thaumatomyia notata (Meigen, 1830)
Thaumatomyia glabra (Meigen, 1830)
Thaumatomyia trifasciata (Zetterstedt, 1848)

References

- Gimmerthal B.A. 1842. Uebersicht der Zweifluegler (Diptera Ln) Lief- und Kurlands. – Bull. Soc. nat. Moscow 15: 639-659.
- Karps A.E. (Карпс А.Э.) 1978. A new species of the genus *Lipara* Mg. (Diptera, Chloropidae) from Latvia. - ЭНТОМ. ОБОЗР. 57, N4, 915-917 (in Russian).
- Karpa A. 1979a. Die Halmfliegen im Grasland in der Küstenzone des Rigaer Meerbusens. - Latvijas Entomologs 21: 24-33. (in Latvian, German summary).
- Karpa A. 1979b. Die verteilung der Halmfliegen in den Biotopen der offenen Lanschaft in Letland. - Latvijas Entomologs 22: 20-27 (in Latvian, German summary).
- Karpa A.E. (Карпс А.Э.) 1981a. A new species of the genus *Gaurax* Lw. (Diptera, Chloropidae) from Latvia. - ЭНТОМ. ОБОЗР. 60, N1: 187-189 (in Russian, English summary).
- Karpa A. E. (Карпа А.Э.) 1981b. New data about the Chloropid fauna of Latvia. - Latv. Entomol. 24: 35-37 (in Russian, English summary).
- Karpa A. (Карпс А.Э.) 1981c. [Chloropid flies (Diptera, Chloropidae) of Latvia (fauna, biotopical distribution)]. PhD thesis, Kiev: 1-24 (in Russian).
- Karpa A. 1997. New species of Chloropidae (Diptera) for Latvia. - Latv. Entomologijas arhīvs 4:12-13 (in Latvian, English summary).
- Ozols E. 1963. [Agricultural Entomology]. Zvaigzne, Rīga: 1-496 (in Latvian).

Received: April 4, 2000.