

First record of *Anomalochaeta guttipennis* (Zetterstedt, 1838) from Norway (Diptera, Opomyzidae)

GUNNAR MIKALSEN KVIFTE

Kvifte, G.M. 2012. First record of *Anomalochaeta guttipennis* (Zetterstedt, 1838) from Norway (Diptera, Opomyzidae). *Norwegian Journal of Entomology* 59, 120–121.

In 2010 four females of the opomyzid fly *Anomalochaeta guttipennis* (Zetterstedt, 1838) were collected in a Malaise trap near Gargia in Finnmark, northern Norway. This is the first record of the species from Norway.

Key words: Opomyzidae, *Anomalochaeta guttipennis*, distribution, Finnmark, Norway

Gunnar Mikalsen Kvifte, Department of Natural History, University Museum of Bergen, University of Bergen, P.O. Box 7800, N-5020 Bergen, Norway. E-mail: gunnar.kvifte@student.uib.no

Introduction

The Opomyzidae is a small family of Brachycera (Diptera) with about 50 known species globally (Oosterbroek 2006). The family can be recognized by the presence of only one pair of F-bristles on the head and by the usually cloudy wings which often have a small cell present where wing vein R_1 joins the Costa. The known larvae are living in the stems of grasses. A few species, notably *Opomyza florum* (Fabricius, 1794) and *Geomyza tripunctata* Fallén, 1823, are agricultural pests on cereals (Brunel 1998).

Three genera of Opomyzidae occur in Europe, namely *Anomalochaeta* Frey, 1910, *Opomyza* Fallén, 1820 and *Geomyza* Fallén, 1810 (Brunel 1998). The distribution and occurrence of the Norwegian *Opomyza* species has been studied by Greve (1981). Several species of *Geomyza* are also known to occur in Norway, but no survey of these species has yet been published (see Greve et al. 1999).

Four females of *Anomalochaeta guttipennis* (Zetterstedt, 1838) were collected during the project "Insects inhabiting freshwater and humid habitats in Finnmark, northern Norway",

representing the first record of the species and of the genus from Norway. The locality is described in Ekrem *et al.* (2012). The specimens are deposited in the entomological collections at the University Museum of Bergen (ZMBN) and the Natural History Museum in Oslo (NHMO).

The species

Anomalochaeta guttipennis (Zetterstedt, 1838)

Material. FV, Alta: Storeng, 69.82277°N 23.47884°E, 11–26 June 2010, 1♀, coll. ZMBN; 26 June–10 July 2010, 2♀♀, coll. NHMO; 24–30 August 2010, 1♀, coll. ZMBN, Malaise trap.

Remarks. *Anomalochaeta guttipennis* is a circumpolar species previously known from Sweden, Finland, Russia, Canada and Alaska (Vockeroth 1961, van Zuijlen 2012). It is the only described species in the genus *Anomalochaeta* and can be separated from other Opomyzidae on details on the head and wings, having diverging P-bristles present and dark wing membrane with about ten hyaline spots (Vockeroth 1961, Figure 1). The immature stages and biology are unknown.


FIGURE 1. *Anomalochaeta guttipennis* (Zetterstedt, 1838). Wing.

Acknowledgements. This study was funded by a grant from the Norwegian Taxonomy Initiative. I am indebted to Lita Greve, Bergen and Wolfgang Adaschkiewitz, Bremen, Germany, for comments on the specimens. Geir Søli, Oslo, prepared and mounted the two specimens kept in the Natural History Museum in Oslo. Trond Andersen, Bergen, kindly commented on the manuscript.

Diptera, Brachycera. Fauna Europaea version 2.5. Available from: <http://www.faunaeur.org> (13 October 2012).

Received: 17 August 2012
Accepted: 19 October 2012

References

- Brunel, É. 1998. *Family Opomyzidae*. Pp. 259–266 in Papp, L. & Darvas, B. (Eds), *Contributions to a Manual of Palearctic Diptera*. Volume 3. Science Herald, Budapest.
- Ekrem, T., Roth, S., Andersen, T., Stur, E., Søli, G. & Halvorsen, G.A. 2012. Insects inhabiting freshwater and humid habitats in Finnmark, northern Norway. *Norwegian Journal of Entomology* 59, 91–107.
- Greve, L. 1981. The genus *Opomyza* (Fallén) (Dip., Opomyzidae) in Norway. *Fauna norvegica, Serie B* 28, 96–99.
- Greve, L., Pommeresche, R. & Skartveit, J. 1999. The Norwegian records of *Opomyza lineatopunctata* (von Roser, 1840) (Diptera, Opomyzidae). *Fauna norvegica, Serie B* 45, 108–109.
- Oosterbroek, P. 2006. *The European Families of the Diptera. Identification, diagnosis, biology*. 208 pp. KNNV Publishing, Utrecht.
- Vockeroth, J.R. 1961. The North American species of the family Opomyzidae (Diptera: Acalypterae). *Canadian Entomologist* 93, 503–522.
- van Zuijlen, J-W. 2012. *Fauna Europaea: Opomyzidae*. In Pape, T. & Beuk, P. (Eds), *Fauna Europaea:*