

Checklist of Sapro-mycophagous Cecidomyiids (Diptera: Cecidomyiidae) from Korea

Daseul Ham and Yeon Jae Bae*

Department of Environmental Science and Ecological Engineering, Graduate School, Korea University, Seoul, Korea

*Correspondence

Yeon Jae Bae, Division of Environmental Science and Ecological Engineering, College of Life Sciences and Biotechnology, Korea University, 145 Anam-ro, Seongbuk-gu, Seoul 02841, Republic of Korea
E-mail: yjbae@korea.ac.kr

Received 10 November 2017

Accepted 15 November 2017

Abstract

A revised checklist of the Korean sapro-mycophagous cecidomyiids is provided. *Anaretella defecta* (Winnertz), *Lestremia cinerea* Macquart, *Lestremia leucophaea* (Meigen), *Coccopsilis marginata* (Meijere), *Divellepidosis rotundata* (Yukawa), *Divellepidosis separata* (Yukawa), and *Stomatocolpodia decussata* (Yukawa) are added to the Korean sapro-mycophagous cecidomyiid fauna and *Peromyia spinosa* Jaschhof is moved to the subfamily Micromyinae from Lestremiinae.

Key words: checklist, Korean sapro-mycophagous cecidomyiids

Introduction

Members of the gall midge family Cecidomyiidae are tiny and fragile midges, ranging 0.5–3 mm in body length, rarely larger than 8 mm (Oosterbroek & Hurkmans 2006). They can be divided into three groups, phytophagous, predaceous, and sapro-mycophagous gall midges, based on feeding habits of larvae (Yukawa 1971, Harris 2004a). The family Cecidomyiidae presently contains 6,590 known species in 812 genera and 6 subfamilies (Cecidomyiinae, Catotrichinae, Lestremiinae, Micromyinae, Winnertziinae, and Porricondyliinae) (Gagné & Jaschhof 2017). The larvae of Cecidomyiinae are mainly phytophagous, but some of them are predaceous on mites, scale insects, and other invertebrates and rarely are sapro-mycophagous. Other subfamilies except cecidomyiinae are sapro-mycophagous inhabiting litter, soil, rotten leaves, barks or trunks. The sapro-mycophagous cecidomyiids contain approximately 1,500 known species in Cecidomyiidae (Gagné & Jaschhof 2017).

Recently, the group of sapro-mycophagous cecidomyiids was re-established by Jaschhof based on morphological characters. Lestremiinae was divided into Catotrichinae, Lestremiinae, and Micromyinae by Jaschhof (2001a) and Jaschhof & Jaschhof (2009). The subfamily Winnertziinae was previously treated as the tribe Winnertziini of the subfamily Porricondyliinae (Panellius 1965), but Jaschhof & Jaschhof (2013) raised this taxon to the subfamily level with tribes Heteropezini and Diallactiini.

This Korean sapro-mycophagous cecidomyiid checklist is

based on previous taxonomic studies and checklists of Korean sapro-mycophagous cecidomyiids (ESK & KSAE 1994, Lee & Kim 2003, Paek *et al.* 2010, Shin *et al.* 2011, Ham & Bae 2016a, 2016b). Twelve species of Korean sapro-mycophagous cecidomyiids belonging to 8 genera and 3 subfamilies are listed in this study. Further taxonomic studies are needed not only to add Korean sapro-mycophagous cecidomyiid fauna but also to verify these known species.

Checklist of Taxa

Order Diptera Linnaeus, 1758 파리목
Family Cecidomyiidae Newman, 1834 흑파리과
Subfamily Lestremiinae Rondani, 1840 마혹파리아과
Genus *Anaretella* (Winnertz), 1870 둥근날개혹파리속

1. *Anaretella defecta* (Winnertz, 1870) 둥근날개혹파리
Lestremia defecta - Winnertz, 1870: 33.
Lestremia (Anaretella) defecta - Edwards, 1938: 27.
Anaretella defecta - Pritchard, 1951: 249.
Korean record: Ham and Bae, 2016b: 172.

Genus *Lestremia* Macquart, 1826 마혹파리속

2. *Lestremia cinerea* Macquart, 1826 잿빛혹파리
Lestremia cinerea - Macquart, 1826: 173.
Korean record: Ham & Bae, 2016b: 173.

3. *Lestremia leucophaea* (Meigen, 1818) 흰혹파리
Sciara leucophaea - Meigen, 1818: 288.
Lestremia leucophaea - Edwards, 1938: 27.
Korean record: Ham & Bae, 2016b: 173.

4. *Lestremia yasukunii* Shinji, 1944 마혹파리
Lestremia yasukunii - Shinji, 1944: 315.
Korean records: ESK & KSAE, 1994, Paek *et al.*, 2010.
Remarks. This species was treated as *nomen dubium* (Gagné & Jaschhof, 2017).

Subfamily Micromyinae Rondani, 1856 애혹파리아과
Genus *Mycophila* Felt, 1911 [국명미정]

5. *Mycophila speyeri* (Barnes, 1926) 버섯혹파리
Pezomyia speyeri - Barnes, 1926: 89.
Mycophila speyeri - Barnes, 1929: 138.
Korean record: Lee & Kim, 2003: 35.

Genus *Peromyia* Kieffer, 1894 어리아혹파리속

6. *Peromyia spinosa* Jaschhof, 2001 어리아혹파리
Peromyia spinosa - Jaschhof, 2001b: 75.
Korean record: Ham & Bae, 2016b: 174.

Subfamily Porricondylineae Kieffer, 1913 곤은혹파리아과
Genus *Camptomyia* Kieffer, 1894 [국명미정]

7. *Camptomyia corticalis* (Loew, 1851) [국명미정]
Cecidomyia corticalis - Loew, 1851: 377.
Camptomyia corticalis - Panellius, 1965: 96.
Korean record: Shin *et al.*, 2011: 388.

8. *Camptomyia heterobia* Mamaev, 1961 [국명미정]
Camptomyia heterobia - Mamaev, 1961: 1689.
Korean record: Shin *et al.*, 2011: 399.

Genus *Coccopsilis* Harris, 2004 알혹파리속

9. *Coccopsilis marginata* (Meijere, 1901) 알혹파리
Coccopsilis marginata - Meijere, 1901: 1.
Coccopsilis marginata - Harris, 2004b: 40 (n. name for generic name *Coccopsilis* de Meijere, 1901, preocc. Reichenbach, 1850).

Korean record: Ham & Bae, 2016b: 170.

Genus *Divellepidosis* Fedotova & Sidorenko, 2007
파로혹파리속

10. *Divellepidosis rotundata* (Yukawa, 1971) 파로혹파리
Porricondyla rotundata - Yukawa, 1971: 73.
Divellepidosis rotundata - Fedotova & Sidorenko, 2007: 17.
Korean record: Ham & Bae, 2016b: 171.

11. *Divellepidosis separata* (Yukawa, 1971) 두발톱혹파리
Porricondyla separata - Yukawa, 1971: 72.
Divellepidosis separata - Fedotova & Sidorenko, 2007: 17.
Korean record: Ham & Bae, 2016b: 172.

Genus *Stomatocolpodia* Mamaev, 1990 구명혹파리속

12. *Stomatocolpodia decussata* (Yukawa, 1971) 꼬인혹파리
Porricondyla decussata - Yukawa, 1971: 67.
Stomatocolpodia decussata - Jaschhof & Jaschhof, 2013: 295.
Korean record: Ham & Bae, 2016a: 168.

Acknowledgments

This study was supported by a grant from the National Institute of Biological Resources (NIBR), funded by the Ministry of Environment (MOE) of the Republic of Korea (NIBR201722202).

References

- Barnes HF (1926) An undescribed mushroom-feeding gall-midge. *The Entomologist's Monthly Magazine* **62**: 89–92.
- Barnes HF (1929) Some remarks on paedogenesis in gall midge. *The Entomologist's Monthly Magazine* **20**: 119–122.
- Edwards FW (1938) On the British Lestremiinae, with notes on exotic species. 2. (Diptera, Cecidomyiidae). *Proceedings of the Royal Entomological Society of London* **7**: 25–32.
- ESK & KSAE (1994) Check List of Insects from Korea. Kon-Kuk University Press, Seoul, Korea. 744 pp.
- Fedotova ZA, Sidorenko VS (2007) New taxa of gall midges from genera related to *Parepidosis* Kieffer, 1913 and *Porricondyla* Rondani, 1840 (Diptera, Cecidomyiidae) from the Russian Far East. *International Journal of Dipterological Research* **18**: 15–45.
- Gagné RJ, Jaschhof M (2017) A Catalog of the Cecidomyiidae (Diptera) of the World. Fourth Edition. Digital. 762 pp.
- Ham D, Bae YJ (2016a) A New Record of the Non-gall Making Midge Subfamily Porricondylineae (Diptera: Cecidomyiidae) in Korea. *Entomological Research Bulletin* **32**(2): 168–169.
- Ham D, Bae YJ (2016b) Seven Species of Non-gall Making Cecidomyiids (Diptera: Cecidomyiidae) New to Korea. *Entomological Research Bulletin* **32**(2): 170–175.
- Harris KM (2004a) Specialist and generalist cecidomyiid predators on aphids, mites, scale insects and other invertebrates. *Entomologica* **38**: 29–40.
- Harris KM (2004b) *Coccopsilis* Harris, 2004, a new name for the preoccupied generic name *Coccopsilis* de Meijere, 1901 (Diptera, Cecidomyiidae). *Dipterist's Digest* **11**: 40.
- Jaschhof M (2001a) Catotrichinae subfam. n.: a re-examination of

- higher classification in gall midges (Diptera: Cecidomyiidae). *Entomological Science* **3**: 639–652.
- Jaschhof M (2001b) On the Lestremiinae (Diptera: Cecidomyiidae) of Japan. Part 2: Tribe Peromyiini Kleesattel, 1979. *Esakia* **41**: 37–147.
- Jaschhof M, Jaschhof C (2009) The wood midges (Diptera: Cecidomyiidae: Lestremiinae) of Fennoscandia and Denmark. *Studia Dipterologica Supplement* **18**: 1–333.
- Jaschhof M, Jaschhof C (2013) The Porricondylinae (Diptera: Cecidomyiidae) of Sweden, with notes on extralimital species. *Studia Dipterologica Supplement* **20**: 1–392.
- Lee HS, Kim KJ (2003) Report on *Mycophila speyeri* Bames (Diptera: Cecidomyiidae) as a pest of mushroom cultivation in Korea. *Korean Journal of Applied Entomology* **42**: 71–75.
- Loew H (1851) Zur Kenntniss der Gallmücken. *Linnaea Entomologica* **5**: 370–384.
- Macquart J (1826) Insectes Diptères du nord de la France. Tipulaires. Recueil des Travaux de la Société d'Amateurs des Sciences, de l'Agriculture et des Arts à Lille 1823/1824: 59–224, 4 pls. Also published separately with same title, 175 pp, 4 pls., Lille.
- Mamaev BM (1961) Gall midges of the USSR. New species of the genus *Camptomyia* Kieffer (Itonididae, Diptera). *Zoologicheskii Zhurnal* **40**: 1677–1690.
- Meigen JW (1818) Systematische Beschreibung der bekannten europäischen zweiflügeligen Insekten. Vol. 1, xxxvi & 333 pp., pls 1–11.
- Meijere JCH de (1901) Ueber eine neue Cecidomyide mit eigenthümlicher Larve (*Coccopsis* n.g., *marginata* n. sp.). *Tijdschrift voor Entomologie* **44**: 1–12, pl. 1.
- Oosterbroek P, Hurkmans WEG (2006) The European families of the Diptera: identification, diagnosis, biology (Vol. 583). Utrecht: KNNV publishing.
- Paek MK, Hwang JM, Jung KS, Kim TW, Kim MC, Lee YJ, Cho YB, Park SW, Lee HS, Ku DS, Jeong JC, Kim KG, Choi DS, Shin EH, Hwang JH, Lee JS, Kim SS, Bae YS (2010) Checklist of Korean insects. In: Paek MK, Cho YK (eds). Nature & Ecology Academic Series 2, Nature & Ecology, Korea. pp. 218–228.
- Panielius S (1965) A revision of the European gall midges of the subfamily Porricondylinae (Diptera: Itonididae). *Acta Zoologica Fennica* **113**: 1–157.
- Pritchard AE (1951) The North American gall midges of the tribe Lestremiini; Itonididae (Cecidomyiidae); Diptera. *University of California Publications in Entomology* **8**: 239–275.
- Shin SG, Lee HS, Lee SG (2011) Two cecidomyiid gall midge (Diptera: Cecidomyiidae) pests of shiitake mushrooms (Agaricales: Marasmiaceae). *Journal of Asia-Pacific Entomology* **14**: 387–391.
- Shinji O (1944) Galls and Gall Insects. Tokyo. 3 pls., 2 + 16 + 500 + 12 + 5 + 5 pp.
- Winnertz J (1870) Die Gruppe der Lestremiinae. *Verhandlungen der Kaiserlich-königlichen Zoologisch-botanischen Gesellschaft in Wien* **20**: 9–36, pl. II.
- Yukawa J (1971) A revision of the Japanese gall midges (Diptera: Cecidomyiidae). *Memoirs of the Faculty of Agriculture, Kagoshima University* **8**: 1–203.