

UDC 595.773.4(861)

A NEW GENUS, NEW SPECIES AND NEW RECORDS OF ULIDIIDAE (DIPTERA, TEPHRITOIDEA) FROM COLOMBIA

E. P. Kameneva¹, V. A. Korneyev¹ & Y. Ramos-Pastrana²

¹Schmalhausen Institute of Zoology, NAS of Ukraine, vul. B. Khmelnytskogo, 15, Kyiv, 01030 Ukraine ²Universidad de la Amazonia, Laboratorio de Entomología, Grupo de Investigación en Agroecosistemas y Conservación en Bosques Amazónicos -GAIA-, Centro de Investigaciones -INBIANAM-, Florencia, Caquetá, Colombia E-mail: kameneva.elena@gmail.com, valery.korneyev@gmail.com, ya.ramos@udla.edu.com

urn:lsid:zoobank.org:pub:0B71421E-1E64-46C5-878B-F28998B1581F

A New Genus, New Species and New Records of Ulidiidae (Diptera, Tephritoidea) from Colombia. Kameneva, E. P., Korneyev, V. A., Ramos-Pastrana, Y. — A preliminary list of the picture-winged flies known from Columbia is supplemented by 15 species based predominantly on the materials from the National Museum of Natural History, Washington, D.C., USA and now contains 28 species, including *Xycores igniceps* gen. & sp. n. from Venezuela and Colombia. The new genus belongs to the subfamily Otitinae and is preliminarily assigned to the tribe Cephaliini by the combination of the high clypeus, strongly widened palp, setulose vein R₁, and ejaculator with short sperm pump and long fan-like apodeme. It clearly differs from other members of the tribe by the combination of elongate, narrow, apically truncated flagellomere 1, robust, mainly shining thorax with pair of microtrichose vittae, well developed proepisternal, postpronotal, acrostichal, 2 pairs of dorsocentral and scutellar setae, wing with entirely setulose vein R₁ abdominal tergites devoid of microtrichia, sternites and abdominal pleura narrow, male genitalia with short epandrium, numerous (7–8) prensisetae arranged into a row along posterior margin, shallow hypandrium with pair of setulose pregonites, no postgonites or epiphallus, and an almost bare phallus with a pair of long spines submedially.

Key words: Diptera, Ulidiidae, Colombia, new genus, new species.

Introduction

The picture-winged flies Ulidiidae are a moderately small family of some 875 species distributed predominantly in the New World and, to a lesser degree, in the Palaearctic Region, together with a few species in tropical Africa and Asia, and also in Oceania (Kameneva, Korneyev, 2010). The family belongs to the Higher Tephritoidea (Korneyev, 1999), a monophyletic group also containing the Platystomatidae, Pyrgotidae and Tephritidae. Relationships among the subfamilies and tribes were discussed by Kameneva and Korneyev (2006), who summarized recent studies of suprageneric taxa within the Ulidiidae.

While preparing a paper on the biodiversity of Diptera from a single site, a cloud forest in Zurquí de Moravia, Costa Rica (Brown, Borkent, et al., in press) we needed to compare the known diversity of the Ulidiidae with that of Colombia; only 13 known species have been hitherto recorded from the latter (Steyskal, 1968; Kameneva, 2004 a, b), but additional material from the National Museum of Natural History, Washington, D.C. collection has been identified by the EPK and VAK in 2001, but remained unpublished since then. A single new undescribed species belonging to a new genus, is also described below. Additionally, YRP has collected a very peculiar species of hammer-headed picture-winged fly of the genus *Plagiocephalus*.

As the result, the preliminary list of Ulidiidae species known from Colombia now includes 28 species, as follows below.

Material and methods

The specimens listed in this paper are deposited in the collections of the National Museum of Natural History, Washington, D.C., USA (USNM) and Colección Entomología Universidad de la Amazonia (CEUAM)

Morphological terminology generally follows J. F. McAlpine (1981). Classification of the family is accepted from Kameneva, Korneyev (2006).

Series of photos were taken from a dissecting binocular microscope (Zeiss Stemi-5000) or compound microscope (Wild) with Canon PowerShot 640 and Nikon P50 digital cameras and then combined with the use of CombineZM software (Hadley, 2007).

Results

Chondrometopum bifenestratum Kertész, 1913

Kertész, 1913: 382 (description); Steyskal, 1968: 54.3 (catalogue); Kameneva, 2004 a: 621 (distribution, remarks, new records).

Material examined. Colombia: Holotype ♀: "Columbia / Ujhelyi", "Aracataca / 1912.11", "bifenestratum Kertész", "Typus" [red label] (HMNH).

Distribution. Colombia (Steyskal, 1968). Costa Rica, Panama (Kameneva, 2004 a).

Chondrometopum leve Hendel, 1914

Hendel, 1914 a: 161 (description); Steyskal, 1968: 54.3 (catalogue); Kameneva, 2004 a: 622 (distribution, remarks, new records).

Material examined. Colombia: Tolima, Armero, Malaise trap, 26–30.01.1977, 1 ♂ (Peyton & Suarez) (USNM).

Distribution. Bolivia (Steyskal, 1968). Colombia (Kameneva, 2004 a).

Dasymetopa fumipennis (Hendel, 1909)

Hendel, 1909 a: 22 (description); Steyskal, 1968: 54.3 (catalogue); Kameneva, 2004 a: 625 (synonymy, distribution, remarks, new records). — *Dasymetopa fuscicosta* Hendel, 1911: 29 (description); Steyskal, 1968: 54.3 (catalogue). — *Ophthalmoptera innotata* Enderlein, 1921: 213 (description, record from Colombia); Steyskal 1968: 54.6 (catalogue). — *Euxestina fuscipennis* Curran, 1934: 429 (description). — *Euxesta fuscipennis* (Curran): Steyskal 1968: 54.17 (catalogue).

Material examined. Colombia: Tolima, Armero, 26–30.01.1977, 5 ♂, 5 ℚ (Peyton & Squarez) (USNM). Distribution. «South America» (Hendel, 1911); Colombia (Enderlein, 1921); Guyana (Curran, 1934); Peru (Hendel, 1909 a). Paraguay, Guatemala, Costa Rica, Panama (Kameneva, 2004 a).

Dasymetopa nigropunctata Hendel, 1909

Hendel, 1909 a: 24 (description); Steyskal, 1968: 54.3 (catalogue); Kameneva, 2004 a: 627 (distribution, remarks, new records).

Material examined. Colombia: Tolima, Armero, 23.01.1989, 3 ♀ (S. Duque) (USNM). Distribution. Peru, Bolivia (Steyskal, 1968). Costa Rica (Kameneva, 2004 a). Colombia (new record).

Dasymetopa quinquepunctata Hendel, 1911

Hendel, 1911: 28 (description); Steyskal, 1968: 54.3 (catalogue); Kameneva, 2004 a: 624 (key).

Material examined. Colombia: Anolaima, McPhail trap, 01.1978, $4 \circlearrowleft$, $4 \circlearrowleft$ (I. Zenner) (USNM). Distribution. Bolivia (Steyskal, 1968). Colombia (**new record**).

Neoacanthonevra magnipennis Hendel, 1914

Hendel, 1914 b: 82 (description); Kameneva, 2012: 29.

Material examined. Colombia: Blonay, 02.1973, 1 \circ (J. A. Martinez) (USNM); Anolaima, McPhail trap, 28.03.1978, 1 \circ (abdomen dissected and kept in genitalia vial), 6 \circ (1 female abdomen dissected and kept in genitalia vial) (Zenner & Cure) (USNM, SIZK).

Distribution. Peru, Colombia, Ecuador (Kameneva, 2012).

Neoacanthonevra subapicalis Kameneva, 2012

Kameneva, 2012: 25 (description).

Material examined. Paratypes: 10 ♀, Colombia: Anolaima, McPhail trap, 1151 [m a. s. l.], 01.1978 (J. R. Cure) (USNM, SIZK).

Distribution. Costa Rica, Colombia, Brazil (Kameneva, 2012).

Paragorgopis clathrata Hendel, 1909

Hendel, 1909 a: 59 (description); Steyskal, 1968: 54.7 (catalogue, Colombian record); Kameneva, 2004 a: 634 (key).

Material examined. Colombia: Tolima, Armero, Malaise trap, 26–30.01.1977, 2 ♂, 2 ♀ (Peyton) (USNM).

Distribution. Peru, Bolivia (Hendel, 1909a); Colombia, (Steyskal, 1968).

Paragorgopis euryale Kameneva, 2004

Kameneva, 2004 a: 634, 640 (key, description).

Material examined. Colombia: Rio Raposo, light trap, 12.1965, 1 ♀ (V. H. Lee) (USNM). Distribution. Costa Rica, Panama, Peru, Bolivia, Brazil (Kameneva, 2004 a). Colombia (new record).

Plagiocephalus latifrons (Hendel, 1909) (figs 1–11)

Terpnomyia latifrons Hendel, 1909 a: 18; 1909 b: 31. — Ophryoterpnomyia latifrons: Hendel, 1936: 76. Plagiocephalus latifrons: Steyskal, 1968: 54.21 (catalogue, synonymy); Kameneva, 2004 b: 18 (key, redescription, synonymy, distribution).

Figs 1–11. Plagiocephalus latifrons (1–8 — \circlearrowleft : 1–6 —from Panama, 7 — from Colombia: Milán, 8 — from Colombia: Florencia, 9–11 — \circlearrowleft from Peru): 1, 5, 7–9, — habitus (1, 7, 8 — dorsal, 5 — left, 9 — anterior view); 2 — head, frontal view, 3 — head and thorax, dorsal view; 4, 10 — face, anterior view; 6 — abdomen; 11 — abdomen and wing.

Material examined. Colombia: Caquetá: Malaise trap in canopy: Florencia, Vda. La Viciosa, C. I. Macagual, 01°30′30″ N 75°40′12″ W, 259 m a. s. l., 23.11.2016, Florencia, Vda. San Francisco, Finc. El Recreo, 01°42′24″ N 75°36′36″ W, 643 m a. s. l., 07.12.2016, idem, 01.03.2017 idem, 29.03.2017, Albania, Vda. Florida I, Finca San Isidro, 01°14′50″ N 75°52′34″ W, 295 m a. s. l., 21.12.2016, idem, 1.03.2017, Pto. Milán, Vda. San Rafael, Finca Bellavista, 01°09′57″ N 75°26′04″ W, 231 m a. s. l., 21.12.2016, 7 ♂ (Y. Ramos) (CEUAM).

Distribution. Mexico, Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica, Panama, Trinidad, Venezuela, Brazil, Ecuador, Peru, Bolivia, Paraguay (Kameneva, 2004 b). Colombia (**new record**).

Remarks. Examined specimens from Colombia: Milán have extremely long stalked eyes on male, as long as in most examined specimens from Central America (figs 1–7), whereas the specimens collected in Florencia (fig. 8) have conspicuously shorter eyestalks, as described for *P. intermedia* Kameneva, 2004; these specimens have wing pattern typical for *P. latifrons*, and we consider this to be individual variation.

Pterocalla costalis Wulp, 1899

Wulp, 1899: 396 (description); Steyskal, 1968: 54.8 (catalogue); Kameneva, 2004 a: 644 (new records).

Material examined. Colombia: Pasto, 1 ♀ (B. Guevare) (USNM).

Distribution. Mexico (Steyskal, 1968). Guatemala (Kameneva, 2004 a). Colombia (new record).

Pterocalla ocellata (Fabricius, 1805)

Dictya ocellata Fabricius, 1805: 330 (description). — Trypeta ocellata Wiedemann, 1830: 495. — Pterocalla ocellata Schiner, 1868: 296; Loew, 1873: 60; Giglio-Tos, 1895: 40; Wulp, 1899: 395; Hendel, 1909 a: 31; 1909 b: 19; Enderlein, 1921: 214; Curran, 1934: 427; Steyskal, 1968: 54.8 (catalogue); Kameneva, 2004 a: 644 (new records).

Material examined. Colombia: San. Sofia, Amazonas, 09.1969, 1 ♀ (L. & D. H. Messersmith) (USNM). Distribution. Mexico, Guyana, Brazil, Bolivia (Steyskal, 1968). Costa Rica, Panama (Kameneva, 2004 a). Colombia (new record).

Pterocalla pantherina (Walker, 1852)

Trypeta pantherina Walker, 1852: 386 (description). — *Pterocalla pantherina* (Walker): Steyskal, 1968: 54.8 (catalogue; synonymy); Kameneva, 2004 a: 645 (new records). — Syn.: *Pterocalla tarsata* Schiner, 1868: 287 (description); Steyskal, 1968: 54.8 (synonymy). — *Pterocalla rondanii* Schiner, 1868: 287 (description); Steyskal, 1968: 54.8 (synonymy).

Material examined. Colombia: Cali District, Valle del Cauca, alt. 3260 ft., 11.06.1935, 1 ♂ (Schwarz) (USNM).

Distribution. Mexico, Panama, Trinidad, Colombia, Peru, Bolivia (Steyskal, 1968). Guatemala, Costa Rica (Kameneva, 2004 a).

Pterocalla proxima Hendel, 1914

Hendel, 1914 a: 163; Steyskal, 1968: 54.8; Kameneva, 2004 a: 645 (new records).

Material examined. Colombia: Anolaima, 02.1978, 2 ♀ (I. Zenner de P.) "Pterocalla proxima Hd. / d.G.Steyskal'78" (USNM).

Distribution. Peru (Steyskal, 1968). Costa Rica (Kameneva, 2004 a). Colombia (new record).

Pterocalla punctata Hendel, 1909

Hendel, 1909 a: 76 (description); Steyskal, 1968: 54.8 (catalogue); Kameneva, 2004 a: 645 (new records).

Distribution. Colombia, Brazil, Bolivia, Paraguay (Steyskal, 1968). Panama (Kameneva, 2004 a).

Xanthacrona bipustulata Wulp, 1899

Wulp, 1899: 393 (description); Steyskal, 1966 b: 269 (key); 1968: 54.12 (catalogue).

Material examined. Colombia: "Colombia" [no additional label data], 1 ♀; Dos Rios Farin, 1 ♂ (Managuez) (USNM).

Distribution. U.S.A. (Texas), Mexico to Panama, Caribbean Arch. (Cuba, Isle of Pines, Puerto Rico, Jamaica), Colombia, Brazil, Peru, Bolivia, Paraguay, Argentina (Steyskal, 1968).

Xanthacrona phyllochaeta Hendel, 1909

Hendel, 1909 a: 74 (description); Steyskal, 1966 b: 269 (key); 1968: 54.12 (catalogue).

Material examined. Colombia: Tolima, Armero, "M-622, McPhail trap / see Bustillo 89–11674 m", 23.01.1989, 4 σ , 4 φ (S. Duque) (USNM).

Distribution. Peru, Bolivia, Paraguay (Steyskal, 1968). Colombia (new record).

Xanthacrona tuberosa Cresson

Cresson, 1908: 97 (description); Steyskal, 1966 b: 269 (key); 1968: 54.12 (catalogue); Kameneva, 2004 a: 649 (new records).

Material examined. Colombia: Santa Barbara, Antioquia, 28.12.1987, 1 σ (G. Múnera) (USNM). Distribution. Trinidad, French Guiana, Surinam, Bolivia (Steyskal, 1968); Mexico (Hernandes, 1986). Costa Rica (Kameneva, 2004 a). Colombia (**new record**).

Chaetopsis major (Wulp, 1899)

Euxesta major Wulp, 1899: 398 (description); Painter, 1955: 41 (as a pest of corn in Guatemala). — *Chaetopsis major*: Steyskal, 1968: 54.14 (catalogue); Kameneva, 2004 a: 613 (new records).

Material examined. Colombia: Antioquia, Rionegro, "ex *Zea mex*." 10.1988, 1 σ (A. Bustillo) (USNM). Distribution. USA, Mexico, El Salvador (Steyskal, 1968). Guatemala, Honduras, Costa Rica (Kameneva, 2004 a). Colombia (**new record**).

Eumecosomyia nubila (Wiedemann, 1830)

Ortalis nubila Wiedemann, 1830: 660 (description). — *Eumecosomyia nubila*: Steyskal, 1966 a: 101 (key, distribution); 1968: 54.15 (catalogue); Kameneva, 2004 a: 613 (distribution).

Material examined. Colombia: Bengala, "Parasita Diatraea", 10.04.1965, 1♂, 1♀ (USNM).

Distribution. USA, Mexico, Guatemala, Nicaragua, Costa Rica; Caribbean Archipelago, Trinidad, Venezuela, Brazil, Peru, Paraguay (Steyskal, 1968); Belize (Kameneva, 2004 a). Colombia (new record).

Euphara coerulea (Macquart, 1848)

Ceroxys coerulea Macquart, 1848: 222 (description). — *Euphara coerulea* Loew, 1868: 291; Steyskal, 1968: 54.15; Kameneva, 2004 a: 613 (distribution).

Material examined. Colombia: Anolaima, 03.1978, 3 ♂ (I. Zenner) (USNM).

Distribution. Guyana, Venezuela, Brazil, Peru (Steyskal, 1968). Costa Rica, Panama (Kameneva, 2004 a). Colombia (new record).

Euxesta mazorca Steyskal, 1974

Steyskal, 1974: 73 (description).

Material examined. Colombia: Sonsón, Antioquia, alt. 2500 m, 16.11.1955, 1 o. (USNM). Distribution. Colombia, Ecuador (Steyskal, 1974).

Euxesta panamena Curran, 1935

Curran, 1935: 20 (description); Steyskal, 1968: 54.19 (catalogue, record from Colombia); Kameneva, 2004 a: 616 (distribution).

No material examined in this study.

Distribution. Guatemala, Costa Rica, Panama, Colombia (Steyskal, 1968). Belize (Kameneva, 2004 a).

Euxesta sororcula (Wiedemann, 1830)

Ortalis sororcula Wiedemann, 1830: 463 (description). — *Euxesta sororcula*: Steyskal, 1968: 54.19 (catalogue); Kameneva, 2004 a: 619 (distribution).

Material examined. Colombia: Medellín val., 4.10.1939, 10 (F. L. Gallero M.) (USNM).

Distribution. Mexico, Brazil, Peru, Bolivia, Argentina (Steyskal, 1968). Guatemala, Honduras, Costa Rica (Kameneva, 2004 a). Colombia (new record).

Euxesta spoliata Loew, 1868

Loew, 1868: 298 (description); Steyskal, 1968: 54.19 (catalogue); Kameneva, 2004 a: 619 (distribution).

Material examined. Colombia: Tablones Valle del Cauca, Finca la Florida, 1300 m, 01.1959. 1 ♂, 1 ♀ (Clacke) (USNM).

Distribution. USA, Mexico, Panama, Caribbean Archipelago, Brazil, Bolivia, Paraguay, Argentina (Steyskal, 1968). Guatemala, El Salvador, Nicaragua, Costa Rica (Kameneva, 2004 a). Colombia (new record).

Notogramma cimiciforme Loew, 1868

Loew, 1868: 289 (description); Steyskal, 1968: 54.6 (catalogue).

Material examined. Colombia: Tolima, Armero, Malaise trap, 26–30.01.1977, 2 \circlearrowleft , 2 \circlearrowleft (Peyton) (USNM).

Distribution. USA, Mexico to Panama, Caribbean Archipelago (Cuba, Jamaica), Guyana, Venezuela, Colombia, Brazil, Ecuador, Peru; also immigrant in Oceania (Steyskal, 1968).

Zacompsia colorata Steyskal, 1971

Steyskal, 1971: 247 (description); Kameneva, 2004 a: 620 (distribution).

Material examined. Colombia: Cundinamarca: El Colegio, 6.06.1946, 1 & (E. A. Chapin) (USNM). Distribution. El Salvador (Steyskal, 1971). Mexico, Costa Rica (Kameneva, 2004 a). Colombia (new record).

Xycores Kameneva & Korneyev, gen. n.

urn:lsid:zoobank.org:act:6542AC1C-A8B1-4888-973C-85D9616468BF

Type species: *Xycores igniceps* Kameneva & Korneyev, sp. n.

Diagnosis. The new genus belongs to the subfamily Otitinae and is preliminarily assigned to the tribe Cephaliini by the combination of the high straight (i. e. not concave in profile) clypeus, subtriangular palp, setulose vein R_1 , and ejaculator with short sperm pump and long fan-like apodeme. It clearly differs from other members of the tribe by the combination of elongate, narrow, apically truncated flagellomere 1, robust, mainly shining thorax with pair of microtrichose vittae, well developed proepisternal, postpronotal, acrostichal, 2 pairs of dorsocentral and scutellar setae, wing with apically setulose vein R_1 , cell bcu very short lobate, abdominal tergites devoid of microtrichia, sternites and abdominal pleura narrow, male genitalia with short epandrium, numerous (7–8) prensisetae arranged into a row along posterior margin, shallow hypandrium with pair of setulose pregonites, no postgonites or epiphallus, and an almost bare phallus with a pair of long spines submedially.

Description. Head (figs 14–16) higher than long. Frons setulose; all the setulae proclinate. Vertical plate with two orbital setae, anterior seta shorter than posterior. Medial and lateral vertical setae strong and long; lateral vertical seta as long as posterior orbital. Frontal vitta matt, non-microtrichose, orbits densely microtrichose. Ocellar seta lateroclinate, shorter than posterior orbital. Eye vertical oval. Face straight vertical, slightly higher than wide, with strongly produced facial carina, antennal grooves shallow. Clypeus lower than flagellomere 1 width, straight and slightly receding in profile, neither convex nor produced anteriorly. Parafacial narrow, half as wide as flagellomere 1 width; gena moderately high, as high as flagellomere 1 length. Occiput slightly swollen in ventral two-thirds. Postocellar setae as long as ocellars, divergent. Postvertical and postocular setae slightly shorter than anterior orbital seta. Genal and postgenal setae long. Antenna slightly longer than face; pedicel as long as wide, with moderately long dorsal seta and without notch; flagellomere 1 moderately long, narrowed towards apex, apically truncated or bluntly rounded. Prementum large, not swollen; labella fleshy, broad; palp wide, oval, slightly wider than flagellomere 1 width.

Thorax (fig. 17) moderately elongate and anteriorly narrowed, shining. Scutum slightly convex, moderately setulose, sparsely microtrichose, with densely microtrichose vittae submedially and small patches of microtrichia on anterior surfaces of postpronotum and proepisternum. Scutellum dorsally flattened, shining. Anepisternal suture distinctive. Proepisternal seta present; 1 postpronotal, 2 notopleural setae; 2 supra-alar, 1 intra-alar, 1 postalar, 2 dorsocentral setae in postsutural portion of scutum; 1 well-developed acrostichal seta behind level of posterior dc; 2 pairs of scutellars. 2 anepisternal 1 katepisternal seta distinctive, large. Anepimeron bare.

Wing (fig. 18) hyaline, tinged with yellow, microtrichose over whole surface, with dark pattern as follows. Costa with two constrictions ("breaks") apical of humeral crossvein and basal of subcostal vein apex, bearing 2 rows of moderately short setulae (as long as vein width) from humeral break to the apex of R_{2+3} ; well-developed seta before humeral break on ventral side; no longer costal spurs. Vein Sc complete, slightly bowed at apex. Stigma short, at most 0.3 times as long as costal cell. Vein R_1 setulose above on all its length; its apex at mid-length of wing, slightly posterior of r-m level. Veins R_{4+5} and M subparallel at apical portion. Cell r_{4+5} not narrowed towards its apex. Vein CuA_2 slightly sinuate, cell cup with a very short extension at its lower apex. Anal lobe well developed; vein $CuA_2 + A_1$ developed in basal half, reaching wing margin as fold; vein A_2 fold-like. Alula developed. Calypters moderately narrow, brown to black, with long black ciliae; upper calypter slightly longer than lower one.

Legs unmodified, femora and tibiae setulose, femora moderately thickened, fore femur with one row of long postero-ventral and two rows of postero-dorsal setae, mid femur without long setae; hind femur with one subapical seta on dorsal surface. Fore tibia with two short erect subapical setae dorsally; mid tibia with pair of subequal long apical setae ventrally and two short subapical setae dorsally. Tarsi short setulose. Claws simple.

Abdomen (fig. 19) shining, moderately setulose, without microtrichose areas.

In male, protandrial segments as in all other Ulidiidae, moderately developed, without spiracles. Hypandrium (figs 23–24) with shallow phallic guide. Pregonites symmetrical, each with 2 setulae. Phallus moderately short and narrow, without glans or sclerotized preglans, with two sclerotized taeniae and with pair of acute spinulae on middle portion (figs 21–24).

Epandrium (figs 21–23) vertical, slightly expanded in dorso-ventral direction. Surstyli joined to epandrium medio-caudally and laterally, with more or less distinct seam, large, mesally curved, with row of 5 prensisetae postero-ventrally and few setulae on ventro-medial surface (fig. 22). Cerci poorly sclerotized, wide, long setulose.

Female unknown.

Discussion. In the key to genera of Otitinae (including Pterocallini) of the Americas south of the United States (Steyskal, 1982) this genus runs to *Seioptera* Kirby. It differs from the latter, as well as from the other genera of the Seiopterini, in the absence of all the apomorphies of that tribe; Seiopterini usually have 2 katepisternal setae, the anepisternal setae lacking and no paracercal prensisetae in males.

In the key to Central American Ulidiidae (Kameneva, Korneyev, 2010), the new genus runs to *Proteseia* Korneyev & Hernandéz, 1999 from Mexico (see Hernandez-Ortiz et al., 1999), readily differing from the latter by the face straight in profile with high carina (concave without carina in *Proteseia*), dorsal margin of the palp arcuate, palp wide oval (straight dorsal margin of subtriangular palp in *Proteseia*), stigma conspicuously shorter, not reaching r-m level (stigma long with R₁ apex far distally of r-m level in *Proteseia*), epandrium with numerous posterior prensisetae (two pairs of distantly separated prensisetae in *Proteseia*), hypandrium without postgonites (postgonites well developed in *Proteseia*), and phallus almost entirely bare, except for a pair of spines (densely spinulose over whole surface in *Proteseia*).

The new genus is assigned to the subfamily Otitinae because of having a sperm pump with large fan-like ejaculatory apodeme with relatively small vesica, which is not common

for Pterocallini or Lipsanini. Numerous prensisetae occur mainly in the tribes Myennidini, Cephaliini and Otitini. However, its position in the system of Ulidiidae (Kameneva, Korneyev, 2006) is quite uncertain, as in the case of other Neotropical Otitinae.

"Seioptera" importans Hennig from Central Chile which has 2 supraalar, 2 anepisternal seta, 1 katepisternal seta, bluish body sheen, and similar wing pattern and venation, differs by having the vein R_1 bare in basal part, epandrium with two prensisetae closely located at median part of surstylus, and densely setulose phallus.

Xycores shares several characters with the genera of the Cephalini. These are the face straight; high, straight clypeus, and large, subtriangular palp. *Xycores* is apparently related to the genera of this tribe. Nevertheless, inclusion of this genus into the Cephalini requires re-definition of the latter tribe, which is out of scope of this paper.

Species included. The type species, *Xycores igniceps* Kameneva & Korneyev, sp. n. Etymology. The name of the genus is an anagram of the name *Ceroxys*, the Palaearctic genus of the Otitini to which most Neotropical species of the tribe were misplaced by Steyskal (1991); gender is feminine.

Xycores igniceps Kameneva & Korneyev, sp. n. (figs 12–24)

urn:lsid:zoobank.org:act:6BBA3EF9-5A25-461F-B7EC-A1169FFC543D

Material examined. **Type.** Holotype & Venezuela: "Merida; 11 km SW Sto. Domingo, 16 March 1982, G. F. & J. F. Hevel" (USNM). Paratype 1 &: Colombia: "Cundin. Páramo E. Usaquén, Sept. 3, 1970 R. E. Dietz IV leg." (dissected) (USNM).

Diagnosis. Medium-sized shining black flies with orange-yellow head, entirely black legs and yellowish wing (with a black costal stripe from wing base to apex of pterostigma, a round black or grey spot at R₄₊₅ apex, and hyaline posterior margin) clearly differing from all similar ulidiid species by the combination of elongate, apically narrowed and truncated antenna, straight face and clypeus in profile, thorax shining black except mesonotum brown microtrichose, with pair of white microtrichose vittae, wing with short pterostigma not reaching r-m level, entirely black legs including tarsi, abdomen narrowly oval, entirely shining black, with narrow sternites and pleural membrane, male genitalia with 5 subequal prensisetae forming one row at posterobasal margin of surstylus; phallus moderately short, devoid of scales or spines, except one pair of needle-like spines at its mid-length. It can be recognized from habitually similar species of Seioptera and Pseudoseioptera by having straight face, wide palp, 2 anepisternal and 1 katepisternal setae (in compared species, face incised in profile, clypeus convex, 0 anepisternal and 2 katepisternal setae), from Proteseia steyskali Hernandez & Kameneva, 1998 by straight face, oval, yellow palp (face concave in profile, palp black, triangular in *Proteseia*), as well as by narrow and long antenna more than twice as long as wide (1.5 times as long as wide, widely rounded in Seioptera, Pseudoseioptera, and Proteseia); from most Herina species, which often have narrowed antenna, subtriangular palp, similar wing pattern, and more than 2 prensisetae, the new species can be distinguished by the straight, receding clypeus (convex and anteriorly produced in Herina), short pterostigma (R, meets costa distally of r-m level in Herina), and mid tibia with two ventral and two dorsal spur-like subapical setae (one long ventral seta in Herina). Xycores igniceps sp. n. differs from all known Ulidiidae species by its bare phallus with a pair of strong spines at its mid-length.

Description. Description. Male. Head (figs 14–16) ratio (length: height: width) = 1:1.40:1.41, mostly yellow. Frons (fig. 15) 1.3 times as long as wide, orange yellow with black ocellar triangle; orbits silver-white microtrichose, reddish yellow; parafacial moderately narrow, white microtrichose. Frontal setulae black, proclinate or, in the middle, inclinate. Lunula orange. Eye 1.8 times as high as long. Face as long as wide in its narrowest portion; its surface silvery tomentose in its upper half, between antennae and in antennal

Figs 12–19. *Xycores igniceps* (12–14, 17 — holotype of from Venezuela, 15–16, 18–19 — paratype of from Colombia): 12 — label and habitus, lateral left view, 13 — habitus, dorsal view, 14–16 — head, 17 — mesonotum, 18 — wing, 19 — abdomen (14 — lateral left, 15, 17–19 —dorsal, 16 — posterior view and label). Scale bar 1 mm.

grooves, shining black to brown in lower half, with the lower lateral corners yellow, often semi-transparent. Clypeus shining yellow. Gena orange yellow. Occiput yellow at margins, brownish-yellow medially. Antenna brownish yellow; scape and pedicel with black setulae; first flagellomere brown antero-dorsally, whitish microtrichose, 2.8 times as long as wide, apically narrowed, truncated or narrowly rounded at apex; arista black, bare. Mouthparts black, prementum black, shining. Palp yellow, black in basal 1/6, with sparse and short black setulae.

Thorax (figs 12, 13, 17) black, with bluish sheen on pleura, mesonotum sparsely brownish microtrichose, with pair of white microtrichose vittae submedially. Scutum 1.3 times as long as wide; black setulose, with 13–15 setulae and 2 dorsocentral setae in microtrichose field and four rows of setulae between whitish microtomentose vittae. Scutellum black, shining, sparsely microtrichose, flattened. Subscutellum shining, dark brown. Mediotergite shining black. Set of setae normal for the genus, anterior supraalar seta 0.75 times as long as the posterior one. All the setae and setulae black.

Figs 20–24. *Xycores igniceps* (paratype \odot from Colombia): 20 — abdomen, ventral view, 21–22 —epandrium and phallus, 23–24 — epandrium, hypandrium and phallus (21 — posterior, 22 — postero-ventral, 23 — lateral right, 24 — ventral view). Abbreviations: ej ap — ejaculatory apodeme, ph — phallus, phad — phallapodeme, pregon — pregonite, prset — prensisetae, sst — surstylus.

Wing (fig. 18) yellow tinged, hyaline along posterior margin, 2.7–2.8 times as wide as long; cells bc, c, and sc dark brown. Apical spot at $\rm R_{_{4+5}}$ round, pale brown. Calypter brown, with black ciliae. Haltere creamy white.

Legs (fig. 12) entirely black, with black setae and setulae. Mid tibia ventrally with pair of strong unequal spur-like setae longer than tibia width and dorsally with two subapical erect setae slightly shorter than tibia width.

Abdomen (figs 19–20) entirely shining black, with bluish sheen except pleural membrane opaque; setulae and setae black. Sternites 3-5 conspicuously longer than wide. Abdominal pleural membrane narrower than sternites (fig. 20). Postabdomen as described for the genus. Each surstylus with five prensisetae in its proximal half. Pregonites with 2 setulae.

Female unknown.

Etymology. The species name is a Latin adjective meaning "fire-headed", reflecting the reddish-yellow head coloration contrasting with entirely black body and legs.

We wish to express our sincere thanks to David Clements for reading this manuscript and useful critical comments. Specimens studied were borrowed or examined through the kindness of David G. Furth and Allen L. Norrbom (SEL USDA, material deposited in the USNM) in 2001. This paper is originated from the project partly supported by the travel grant for EPK from the Curtis Sabrosky Fund (USNM & SEL BARC USDA, Washington, D.C.) in 2001. Collecting work of YRP was done as a part of the Project 113171249749 — 49749-2015 from the Universidad de la Amazonia and Colciencias.

References

- Cresson, E. T., Jr. 1908. Two new species belonging to the dipterous families Ortalidae and Trypetidae from Dutch Guiana, with notes on others of these groups. *Entomological News*, **19**, 95–99.
- Curran, C. H. 1934. The Diptera of Kartabo, Bartica District, British Guiana. *Bulletin of the American Museum of Natural History*, **66** (art. 3), 287–533.
- Curran, C. H. 1935. New American Diptera. American Museum Novitates, (812), 1–24.
- Enderlein, G. 1921. Zur Kenmnis der rierocallinen. Zoologischen Anzeiger, 52, 211–219.
- Fabricius, J. C. 1805. Systema antliatorum secundum ordines. genera, species, adiectis synonymis, locis, observationibus, descriptionibus. Reichard, Brunsvigae: 1 +1-373.
- Giglio-Tos, E. 1895. Ditteri del Messico. Parte IV, Muscidae Calypteratae: Muscinae. Anthomyinae. Muscidae Acalypteratae: Scatophaginae, Helomyzinae, Tetanocerinae, Ortalinae, Ulidinae, Sapromyzinae, Trypetinae, Sepsinae. Tanypezinae, Psilinae, Chloropinae, Ephydrinae, Drosophilinae. Memorie della Reale Accademia delle Science di Torino. Serie Seconda, 45, 1–74.
- Hadley, A. 2007. CombineZM. [Open source image processing software package for creating extended depth of field images] // 2007. http://www. hadleyweb.pwp.blueyonder.co.uk/CZM. Accessed 1.01.2017.
- Hendel, F. 1909 a. Übersicht der bisher bekannten Arten der Pterocalliden (Dipt.). Deutsche Entomologische Zeitschrift. Beiheft, 1–84.
- Hendel, F. 1909 b. *Diptera, Fam. Muscaridae, Subfam. Pterocallinae. Genera Insectorum* Ed. P. Wytsman. Fasc. 96. Bruxelles. 50 S + 4 Taf.
- Hendel, F. 1911. Über von Professor J. M. Aldrich erhaltene und einige andere amerikanische Dipteren. Wiener Entomologische Zeitung, 30, 19–46.
- Hendel, F. 1914 a. Neue amerikanische Dipteren. 2. Beitrag. *Deutsche Entomologische Zeitschrift*, **1914**, 151–176. Hendel, F. 1914 b. Die Bohrfliegen Südamerikas. Übersicht und Katalog der bisher aus der neotropischen Region beschriebenen Tephritinen. *Abhandlungen und Berichte des Koeniglichen Zoologischen und Anthropologisch-Ethnographischen Museums zu Dresden* (**1912**) **14** (3), 1–84.
- Hendel, F. 1936. Ergebnisse einer zoologischen Sammelreise nach Brazilien, insbesondere in das Amazonas gebiet, ausgefuhrt von Dr. H. Zerny. *Annalen des Naturhistorischen Museums in Wien*, **47**, 61–106.
- Hernández Ortiz, V. 1986. Nuevos registros para México del género Xanthacrona Wulp (Diptera: Otitidae). Anales del Instituto de Biologica, Universidad Nacional Autonoma de México, Serie Zoologia, 57 (1), 219–220.
- Hernández-Ortiz, V., Kameneva, E. P., Korneyev, V. A. 1999. A new genus and species of the picture-winged flies (Diptera: Ulidiidae: Otitinae) from Mexico. *Journal of the Ukrainian Entomological Society*, (1998) 4 (1-2), 73–79.
- Kameneva, E. P. 2004 a. New records of picture-winged flies (Diptera: Ulidiidae) of Central America. *Studia dipterologica* (2003) **10**, 609–652.
- Kameneva, E. P. 2004 b. A new species of the genus *Plagiocephalus* (Diptera, Ulidiidae) from Central America. *Vestnik Zoologii*, **38** (4), 15–22.
- Kameneva, E. P. 2012. Revision of *Aciuroides* Hendel and *Neoacanthoneura* Hendel (Diptera: Ulidiidae: Pterocallini). *Zootaxa*, 3227, 1–33.
- Kameneva, E. P., Korneyev, V. A. 2006. Myennidini, a new tribe of the subfamily Otitinae (Diptera: Ulidiidae), with discussion of the suprageneric classification of the family. *Israeli Journal of Entomology*, **35–36**, 497–586.
- Kameneva, E. P., Korneyev, V. A. 2010. 66. Ulidiidae (picture-winged flies). In: Brown, B. V., Borkent, A., Wood, D. M. & Zumbado, M., eds. Manual of Central American Diptera, Vol. 2. Ottawa, NRC, 883–904.
- Korneyev, V. A. 1999. Phylogenetic relationships among the families of the superfamily Tephritoidea. *In:* Aluja, M., Norrbom, A. L., eds. *Fruit Flies (Tephritidae): Phylogeny and Evolution of Behavior.* CRC Press, Boca Raton, 3–22.
- Kertész, K. 1913. A new species of the dipterous genus *Chondrometopum Hend. Annales Musei Nationalis Hungarici*, 11, 382.
- Loew, H. 1868. Die amerikanischen Ulidiina. Berliner Entomologische Zeitschrift (1867), 11, 283-326.
- Loew, H. 1873. *Monographs of the Diptera of North America*. Part III. Smithsonian Miscellaneous Collections. **11**[= **No 256**], i-vii + 1–351 + I-XIII, 4 pls.
- Macquart, J. 1848. Dipteres exotiques nouveaux ou peu connus. Suite du 2me supplement [i. e., 3e supplement]. Mémoires de la Société Royale des Sciences, de l'Agriculture et des Arts de Lille, 1847 (2), 161–237 + pls. 1–7.
- McAlpine, J. F. 1981. Morphology and terminology. *In*: Coords. McAlpine, J. F., Peterson, B. V., Shewell, G. E., Teskey, H. J., Vockeroth, J. R., Wood, D. M. *Manual of Nearctic Diptera. Vol. 1*. Research Branch, Agriculture Canada, Ottawa, 9–63. (Monograph of the Biosystematics Research Institute, No. 27)
- Painter, R. H. 1955. Insects on corn and teosinte in Guatemala. *Journal of Economic Entomology*, **48** (1), 36–42.
- Schiner, I. R. 1868 Diptera. In: Reise der österreichischen Fregatte Novara um die Erde in den Jahren 1857, 1858, 1859, unter den Befehlen des Commodore B. von Wüllerstort-Urbair. Zoologischer Theil. Zweiter Band. 1. Abtheilung, [Sect.] B, [Art. I]: i-vi + 1–388.
- Steyskal, G. C. 1966 a. The genus *Eumecosomyia* Hendel. *Proceedings of the Entomological Society of Washington*, **68** (2), 100–102.

- Steyskal, G. C. 1966 b. A key to the species of the genus *Xanthacrona* Wulp (Diptera, Olitidae). *Proceedings of the Entomological Society of Washington*, **68** (3), 269.
- Steyskal, G. C. 1968. 54. Family Otitidae (Ortalidae; including Pterocallidae, Ulidiidae). *In*: Vanzolini P. E., Papavero N., eds. *A catalogue of the Diptera of Americas south of the United States*. Departamento de Zoología, Secretaria da Agricultura, São Paulo, 54, 54.1–54.31.
- Steyskal, G. C. 1971. A new Central American species of *Zacompsia* Coquillett, with a key to the described species (Diptera: Otitidae). *Proceedings of the Entomological Society of Washington*, **73** (3), 247–248.
- Steyskal, G. C. 1974. Euxesta mazorca, new species, associated with ears of maize in South America (Diptera, Otitidae). Proceedings of the Biological Society of Washington, 87 (9), 73–76
- Steyskal, G. C. 1982. A key to the genera of the subfamily Otitinae of the Americas south of the United States (Diptera, Otitidae). *Memoirs of the Entomological Society of Washington*, **10**, 139–144
- Steyskal, G. C. 1991. Description of new species of Otitidae from Chile (Diptera). *Acta Entomologica Chilena*, **16**, 25–28.
- Walker, F. 1852. In: Saunders, W. W., ed.: Insecta Saundersiana, 1 (4). London, 253-414.
- Wiedemann, C. R. W. 1830. Aussereuropäische zweiflügelige Insekten. 2. Hamm: i-xii + 1-684 + pls. 7-10 b.
- Wulp, F. M. van der. 1899. Group Ortalinae. *In:* Godman, F. D. & Salvin, O, eds. *Biologia Centrali-Americana*, *Ins.*, *Diptera*, **2**, 385–400 + pls . 10–11.

Received 24 April 2017 Accepted 23 May 2017