

Checklist of Nordic Opiliones

Ingvar Stol

Stol, I. 2007. Checklist of Nordic Opiliones. Norw. J. Entomol. 54, 23-26.

Several amendments of the existing Nordic Opiliones checklist are needed. A total of 24 Nordic species are currently known, of which 17 are from Norway, 19 from Denmark, 20 from Sweden, 12 from Finland, 5 from The Faroe Islands and 4 from Iceland.

Keywords: Opiliones, Checklist, Nordic countries.

Ingvar Stol. Ingvar Stol. Malthusvegen 26. Karmøy. NO- 4274 Stol. Norway
E-mail: ingvarstol@bluezone.no

INTRODUCTION

A checklist of Nordic Opiliones was published by Stol (1993) and reviews have also been given by Stol (1999, 2003). Presently, several amendments are needed, especially regarding Norway, Denmark, The Faroe Islands and Iceland. The distribution of the species is better known and new literature is available.

THE CHECKLIST

The present list (Table 1) is based on literature available for Norway (Strøm 1765, Fabricius 1775, 1779, Ellingsen 1894, Storm 1898, Strand 1900, Økland 1939, Kauri 1966, 1977, Solhøy 1982, Meidell & Stol 1990, Stol 1993, 1999, 2000, 2003, Olsen 1995, 2000), Denmark (Müller 1776, Hansen 1884, 1885, Thydsen Meinertz 1962, Enghoff 1987, 1999, Toft 2004), Sweden (Linnaeus 1758, Tullgren 1906, Lohmander 1945, Martens 1978), Finland (Heinäjäki 1944, Hippa 1975, Ilvessalo 1981), The Faroe Islands (Henriksen 1938, Kauri 1980), Iceland (Henriksen 1938, Agnarsson 1998).

Presently, 17 species are reported from Norway, 19

from Denmark, 20 from Sweden, 12 from Finland, 5 from The Faroe Islands and 4 from Iceland. A total of 24 species are known from the Nordic countries.

DISCUSSION

Olsen (2000) reported *Mitostoma chrysomelas* (Hermann, 1804) as new to Norway, and Olsen (1995) also reported *Opilio parietinus* (De Geer, 1778) from Norway.

As pointed out by Stol (1993), Henriksen (1938) incorrectly mentioned *Mitostoma chrysomelas* from The Faroe Islands and Iceland. This species most probably does not occur in these countries (Kauri 1980, Agnarsson 1998).

Thydsen Meinertz (1962) and Stol (1993) incorrectly mention *Lacinius ephippiatus* (C. L. Koch, 1835) from Iceland. This species does not occur in this country (Agnarsson 1998).

Enghoff (1999) reported *Lacinius horridus* (Panzer, 1794) as new to Denmark.

Rilaena triangularis (Herbst, 1799) is incorrectly mentioned from Iceland and The Faroe Islands

Table 1. Checklist of the harvestmen (Order Opiliones) from the Nordic countries. N = Norway, D = Denmark, S = Sweden, Fi = Finland, Fa = The Faroe Islands, I = Iceland.

Family and species	N	D	S	Fi	Fa	I
Superfamily Troguloidea Sundevall, 1833						
Family Trogulidae Sundevall, 1833						
<i>Trogulus tricarinatus</i> (L., 1758)	X	X	X			
Family Nemastomatidae Simon, 1872						
<i>Nemastoma bimaculatum</i> (Fabricius, 1775)	X				X	X
<i>Nemastoma lugubre</i> (Müller, 1776)	X	X	X	X		
<i>Mitostoma chrysomelas</i> (Hermann, 1804)	X	X	X			
Superfamily Phalangiioidea Sundevall, 1833						
Family Phalangiidae Latreille, 1802						
Subfamily Oligolophinae Banks, 1893						
<i>Oligolophus tridens</i> (C. L. Koch, 1836)	X	X	X	X		X
<i>Oligolophus hanseni</i> (Kraepelin, 1896)	X	X	X			
<i>Paroligolophus agrestis</i> (Meade, 1855)	X	X	X			
<i>Paroligolophus meadii</i> (Pickard-Cambridge, 1890)					X	
<i>Lacinius ephippiatus</i> (C. L. Koch, 1835)	X	X	X	X	X	
<i>Lacinius horridus</i> (Panzer, 1794)		X	X	X		
<i>Mitopus morio</i> (Fabricius, 1779)	X	X	X	X	X	X
Subfamily Phalangiinae Latreille, 1802						
<i>Phalangium opilio</i> L., 1758	X	X	X	X		
<i>Opilio parietinus</i> (De Geer, 1778)	X	X	X	X		
<i>Opilio saxatilis</i> C. L. Koch, 1839		X	X			
<i>Opilio canestrinii</i> (Thorell, 1876)		X	X			
<i>Megabunus diadema</i> (Fabricius, 1779)	X				X	X
<i>Rilaena triangularis</i> (Herbst, 1799)	X	X	X	X		
<i>Lophopilio palpinalis</i> (Herbst, 1799)	X	X	X	X		
<i>Platybunus bucephalus</i> (C. L. Koch, 1835)				X		
Subfamily Leiobuninae Banks, 1893						
<i>Nelima gothica</i> Lohmander, 1945	X	X	X	X		
<i>Leiobunum rotundum</i> (Latreille, 1798)	X	X	X			
<i>Leiobunum rupestre</i> (Herbst, 1799)	X	X	X	X		
<i>Leiobunum blackwalli</i> Meade, 1861		X	X			
<i>Leiobunum limbatum</i> L. Koch, 1861			X			

(Henriksen 1938, Stol 1993). This species does not occur on Iceland and most probably not The Faroe Islands (Kauri 1980, Agnarsson 1998).

It is not clear if *Platybunus bucephalus* (C. L. Koch, 1835) lives in Finland (Heinäjäki 1944, Hippa 1975, Martens 1978).

The checklist is presented in Table 1 with the species in a systematic order.

Acknowledgements. I am very grateful to Dr. Erling Olafsson, Icelandic Institute of Natural History, Reykjavik, Iceland for procuring literature.

REFERENCES

- Agnarsson, I. 1998. Islenskar langfætlur og drekar. Fjölrít Naturufredistofnunar 35, 1-36.
- Ellingsen, E. 1894. Norske Opiliones. Lidt om deres geografiske utbredelse. K. Norske Vidensk. Selsk. Skr. 213-214.
- Enghoff, H. 1987. *Opilio canestrinii* (Thorell, 1876) - en nyinnavndret mejer i Danmark (Opiliones). Ent. Meddr. 55, 39-42.
- Enghoff, H. 1999. *Lacinius horridus* (Panzer, 1794), en ny dansk mejer - samt lidt om Raghhammer Odde, Bornholm. Entomol. Meddel. 67, 137-139.
- Fabricius, J. C. 1775. Systema Entomologiae. Flensburgi et Lipsiae. 440- 441.
- Fabricius, J. C. 1779. Reise nach Norwegen mit Bemerkungen aus der Naturhistorie und Oekonomie. Hamburg.
- Hansen, H. J. 1884. Mejere og Mosskorpioner. Naturhist. Tidsskr., 3. Række, Bd. 14.
- Hansen, H. J. 1885. Spindeldyr. Zoologia Danica.
- Heinäjäki, M. 1944. Die Opilioniden-fauna Finnlands. Acta zool. Fenn. 42, 1-26.
- Henriksen, K. L. 1938. Opiliones and Chernetes. The Zoology of Iceland 3 (53), 1-9.
- Hippa, H. 1975. Faunistic and Ecological notes on the Opilionid fauna (Opilionida) of South-West Häme, Finland. Lounais-Hämeen Luonto 55, 1-4.
- Ilvessalo, I. 1981. Opilionida. *Nelima gothica* Lohmander, Suomelle uusi lukkilaji (Phalangiidae). Notul. Entomol. 61, 228.
- Kauri, H. 1966. En kolleksjon av Aranea og Opiliones fra Sogn. Norsk Ent. Tidsskr. 13, 394-395.
- Kauri, H. 1977. Mire invertebrate fauna at Eidskog, Norway. VII. Opiliones. Norw. J. Entomol. 24, 111-112.
- Kauri, H. 1980. Terrestrial invertebrates of The Faroe Islands: Harvest-spiders (Opiliones). Fauna norv. Ser. B. 27, 72-75
- Linnaeus, C. 1758. Systema Naturae. 10th ed. Vol. 1. 821 pp. Stockholm.
- Lohmander, H. 1945. Arachnologische Fragmente. 2. Über die schwedischen Arten der Opilionengattung *Oligolophus* C. L. Koch. Göteborgs K. Vetensk. - o. Vitterh. Samh. Handl. F. 6 (9), 15-30.
- Martens, J. 1978. Spinnentiere, Arachnida, Weberknechte, Opiliones. Tierwelt Dtl. 64, 1-464.
- Meidell, B. A. & Stol, I. 1990. Distribution of *Nemastoma bimaculatum* (Fabricius, 1775) and *N. lugubre* (Müller, 1776) (Opiliones) in Norway, with a discussion on "east-west pairs of species". Fauna norv. Ser. B. 37, 1-8.
- Müller, O. F. 1776. Animalium. Zoologiae Danicae Prodrumus, Hafniae, p. 192.
- Økland, F. En vesteuropeisk Opilionide *Megabunus diadema* (Fabr.). Norsk Ent. Tidsskr. 3, 119-120.
- Olsen, K. M. 1995. *Opilio parietinus* (De Geer, 1778) (Arachnida, Opiliones) does belong to the Norwegian fauna. Fauna norv. Ser. B. 42 (1), 66-67.
- Olsen, K. M. 2000. *Mitostoma chrysomelas* (Hermann, 1804) (Opilionida, Nemastomatidae), a Harvestman new to Norway. Norw. J. Entomol. 47, 24.
- Solhøy, T. 1982. *Trogulus tricarinatus* (L.) (Opiliones, Trogulidae) recorded for the first time in Norway. Fauna norv. Ser. B. 29, 48.
- Stol, I. 1993. Check-list of North European Opiliones. Fauna norv. Ser. B. 40, 77-79.
- Stol, I. 1999. Norske og nordiske langbeinarter (Opiliones). Norske Insekttabeller (Oslo) 16, 1-16.
- Stol, I. 2000. Harvestmen (Opiliones) from Hardangervidda. Zoological Museum, University of Bergen. Fauna of the Hardangervidda 21, 1-8.
- Stol, I. 2003. Distribution and ecology of harvestmen (Opiliones) in the Nordic countries. Norw. J. Entomol. 50, 33-41.
- Storm, V. 1898. Iagttagelser over Arachnider i Trondhjems Omegn. K. Norske Vidensk. Selsk. Skr. 7, 3-10.
- Strand, E. 1900. Zur Kenntniss der Arachniden Norwegens. K. Norske Vidensk. Selsk. Skr. 2, 2-15.

- Strøm, H. 1765. Beskrivelse over ti norske insekter. Acta Hafniensia 9, 572-595.
- Thydsen Meinertz, N. 1962. Mosskorpioner og mejere. Danm. Fauna, 67, 110-193.
- Toft, S. 2004. Mejerne. Natur og Museum (Århus) 3, 1-36.
- Tullgren, A. 1906. Svensk Spindelfauna. Andra Ordningen. Låkespindlar, Phalangidea. Ent. Tidsskr. 27, 206-213.

*Received 25 May 2006,
accepted 15 July 2006*