

Taxonomy of the genus Peyerimhoffia Kieffer from Mainland China, with a description of seven new species (Diptera, Sciaridae)

Kai Shi^{1,†}, Junhao Huang^{1,‡}, Sujiong Zhang^{2,§}, Hong Wu^{1,1}

l Institute of Forestry Protection, School of Forestry and Biotechnology, Zhejiang A & F University, 88 Huancheng Beilu, Linan, Hangzhou, Zhejiang 311300, China **2** Forestry Bureau of Pan'an County, Pan'an 322300, Zhejiang, China

- † http://zoobank.org/AF9B6BF9-F354-417D-BA8D-847AD3B9AA8D
- # http://zoobank.org/CB343D33-3095-4927-B192-EB5EAB9E73D2
- § http://zoobank.org/A70957CF-64F0-4B02-8B8E-9690A9ADBF2F | http://zoobank.org/4D9B3A38-09F7-46CB-B9A9-9A540951C496

Corresponding author: Junhao Huang (huangjh@zafu.edu.cn)

Academic editor: V. Blagoderov | Received 2 March 2013 | Accepted 18 February 2014 | Published 20 February 2014

http://zoobank.org/37A49038-C385-4C93-9C87-391E0F2012B0

Citation: Shi K, Huang J, Zhang S, Wu H (2014) Taxonomy of the genus *Peyerimhoffia* Kieffer from Mainland China, with a description of seven new species (Diptera, Sciaridae). ZooKeys 382: 67–83. doi: 10.3897/zookeys.382.4948

Abstract

The taxonomy of the genus *Peyerimhoffia* Kieffer in China was studied. Eight species were recognized, including seven new species that are herein described and illustrated: *P. hamata* **sp. n.**, *P. obesa* **sp. n.**, *P. sparsula* **sp. n.**, *P. longiprojecta* **sp. n.**, *P. brachypodua* **sp. n.**, *P. yunnana* **sp. n.**, and *P. shennongjiana* **sp. n.** In addition, *P. vagabunda* (Winnertz, 1867) is reported for the first time from China. A key to these Chinese species is provided.

Keywords

Diptera, Sciaridae, new species, new record, China

Introduction

Peyerimhoffia Kieffer, 1903 was described as a monotypic genus (type species Peyerimhoffia brachyptera Kieffer, 1903 = Sciara vagabunda Winnertz, 1867). Tuomikoski (1960) regarded the taxon as a subgenus within Plastosciara Berg, 1899 = Cratyna Winnertz, 1867 (type species Cratyna atra Winnertz), followed by Mohrig and Mamaev (1974) and Menzel and Mohrig (1998, 2000). However, current phylogeny study based on 64 morphological characteristics of adult males (Vilkamaa and Hippa 2005) suggests that Peyerimhoffia deserves a generic status.

We herein follow the redefined concept of *Peyerimhoffia* from Vilkamaa and Hippa (2005). The taxon is similar to *Mohrigia* and *Cratyna* (*Spathobdella*) Frey in having a group of setae inside the gonostylus, a visible aedeagal margin of the tegmen, and in having slightly elongated necks of antennal flagellomeres. *Peyerimhoffia* differs in having strongly elongated dorsomesial setae on the gonostylus, and in having strongly angulate margin of tegmen. The species earlier placed in *Peyerimhoffia* and the species of the *Corynoptera crassistylata* group sensu Menzel and Mohrig (2000) proved to form a monophyletic group in two cladistic analyses using adult morphological characters (Vilkamaa and Hippa 2004, Hippa and Vilkamaa 2005). In the latter, the monophyly was supported by five character states, two of which unique: "Mesial side of gonostylus with additional elongated setae" and "apicoventral part of gonostylus with nonsetose area" (Hippa and Vilkamaa 2005).

The concept of *Peyerimhoffia* sensu Vilkamaa & Hippa was crisized by Menzel et al. (2011) but without any argumentation or analysis. A recent molecular phylogeny of Shin et al. (2013) placed *Spathobdella* and *Peyerimhoffia* as sister groups, but of *Peyerimhoffia*, only the type species was in the ingroup of the analysis. Accordingly, there is no molecular evidence against the monophyly of *Peyerimhoffia* in the present sense.

The genus has never been recorded from China. In this study, we taxonomically revise the genus based on specimens collected in recent years by Zhejiang A&F University, China. Detailed illustrations, differential diagnoses, distributional information of each species, and a key to the Chinese species are provided.

Material and methods

All specimens were collected by sweeping, malaise trapping, and yellow trapping and were preserved in 75% ethanol. All were mounted on microscope slides in xylol-based Canada balsam after clearing in xylol. The slides were made under a Nikon SMZ1500 stereo microscope. The specimens were observed, measured, and illustrated under a Leica DM2500 microscope. This study was based on males only because most species characteristics of *Peyerimhoffia* are based on the male morphology, whereas females are not generally identifiable to the species level. The terminology follows Vilkamaa and Hippa (2005). All of the type specimens in this study were deposited at the Institute of Forest Protection, Zhejiang A&F University, Hangzhou, Zhejiang Province, China (ZAFU).

Taxonomy

Key to the Peyerimhoffia species from China (males)

1	Maxillary palp 1-segmented (Figs 1C, 2C)2
_	Maxillary palp 3-segmented (Figs 3C, 4C, 5C, 6C, 7C)4
2	Hypopygium with a lobe-like projecting intercoxal area, tegmen slightly and
	smoothly curved and sclerotized (Fig. 1B)
_	Hypopygium without lobe-like projecting intercoxal area, tegmen strongly
	curved and sclerotized (Fig. 2B)
3	Gonostylus very tumid, broadest on apical part, apical tooth short (about half
	as long as width of gonostylus) (Fig. 2A)
_	Gonostylus slightly tumid, broadest on mesial part, apical tooth long (as long
	as width of gonostylus)
4	Gonostylus narrowed, without apical lobe except a tooth on its apex
	(Figs 3A, 4B)5
_	Gonostylus inflated, with an distinct apical lobe bearing a tooth (Figs 5A,
	6A, 7A)6
5	Apical tooth long (as long as width of gonostylus), tegmen almost truncate on
	the apical margin with a weak process (Fig. 3A, B)
_	Apical tooth short (about half as long as width of gonostylus), tegmen greatly
	projected in the middle of apical margin (Fig. 4A, B) <i>P. longiprojecta</i> sp. n.
6	Basal palpomere with a sensory pit and one seta, gonostylus relatively nar-
	rowed, with apex densely setose (Fig. 5A, C)
_	Basal palpomere without sensory pit and with four setae, gonostylus inflated,
	with apex sparsely setose or bare (Figs 6A, C, 7A, C)7
7	Apex of the gonostylus sparsely setose, and its apical tooth light and not scle-
,	rotized, tegmen narrowed abruptly on the middle and almost equilateral in
	ventral view (Fig. 6A, B)
	Apex of the gonostylus bare, and its apical tooth dark and sclerotized, tegmen
_	
	narrowed evenly and almost triangular in ventral view (Fig. 7A, B)
	P. shennongjiana sp. n.

Peyerimhoffia hamata Shi & Huang, sp. n.

http://zoobank.org/84B856A9-D5D6-45CB-9125-2118E425E230 http://species-id.net/wiki/Peyerimhoffia_hamata Figs 1, 8A, 9

Specimens examined. *Holotype*, male. CHINA. Zhejiang Province, Linan, Jincheng, Mt. Xijingshan, sweep-net, 29.IV.2011, Kai Shi [SM01563]. *Paratype*, ZHEJIANG. 1 male, Qingyuan, Mt. Baishanzu, Wanli-linchang, sweep-net, 24.VII.2012, Lu-Jing Yang [SM01732].

Figure 1. *Peyerimhoffia hamata* Shi & Huang, sp. n., male, holotype. **A** Part of hypopygium, ventral view **B** Right gonostylus, ventral view **C** Palp, lateral view **D** Fourth flagellomere, lateral view **E** Apex of foretibia, prolateral view. Scale, 0.10 mm.

Description (male). Head dark brown; antenna, thorax, abdomen, and hypopygium brown; palp pale brown; legs pale yellowish-brown; wings fumose. **Head** (Fig. 1C, D). Eye bridge with 3 rows of facets. Prefrons with 4 setae. Clypeus non-setose. Maxillary palp 1-segmented, with 6 setae. Length/width of fourth flagellomere: 2.07–2.16.

Thorax. Anterior pronotum with 3 setae, episternum 1 with 3 setae. **Wings** (Fig. 8A). Wing length 1.88–2.21 mm, width/length: 0.38–0.41. c/w: 0.61–0.73. R1/R: 0.68–0.90. M, Cu, stM, and r-m non-setose. **Legs** (Fig. 1E). Front tibia with non-bordered prolateral patch of modified setae. Length of spur/width of foretibia 1.18–1.23. Length of femur/length of metatarsus: foreleg 1.24–1.38. Length of metatarsus/length of tibia: foreleg 0.49–0.56, hind leg 0.44–0.49. Length of hind tibia/length of thorax 1.30–1.42. **Hypopygium** (Fig. 1A, B). Sternite 10 with one seta on each half.

Distribution. China, Zhejiang (Fig. 9).

Remarks. Based on the form of the gonostylus, the new species is similar to *P. vagabunda* (Winnertz, 1867). However, the new species can be distinguished in having an irregularly shaped palp (Fig. 1C), the gonostylus distinctly and mesially constricted on dorsal side, the tegmen slightly and smoothly curved, and a lobelike projecting intercoxal area on the hypopygium. In contrast, *P. vagabunda* has a regularly shaped palp, the gonostylus is evenly rounded on the dorsal side, the tegmen is strongly curved, and no lobe-like projecting intercoxal area occurs on the hypopygium.

Etymology. This species is named after its hook-like gonostylus (Latin adjective *hamatus* = hooked).

Peyerimhoffia obesa Shi & Huang, sp. n.

http://zoobank.org/FD68BA82-6A0C-4B21-8516-C7B9DFE8BA27 http://species-id.net/wiki/Peyerimhoffia_obesa Figs 2, 8B, 9

Specimens examined. *Holotype*, male. CHINA. Shanxi Province, Qinshui, Xiachuancun, Fuyuhe, sweep-net, 26.VII.2012, Kai Shi [SM01795].

Description (male). Head dark brown; antenna and thorax brown; palp, abdomen, and hypopygium pale brown; legs yellowish-brown; wings fumose. **Head** (Fig. 2C, D). Eye bridge with 3 rows of facets. Prefrons with 3 setae. Clypeus nonsetose. Maxillary palp 1-segmented, with 4 setae. Length/width of fourth flagellomere: 1.92. **Thorax**. Anterior pronotum with 6 setae, episternum 1 with 3 setae. **Wings** (Fig. 8B). Wing length 1.81 mm, width/length: 0.39. c/w: 0.73. R1/R: 0.70. M, Cu, stM, and r-m non-setose. **Legs** (Fig. 2E). Front tibia with a non-bordered prolateral patch of modified setae. Length of spur/width of foretibia 1.15. Length of femur/length of metatarsus: foreleg 1.29. Length of metatarsus/length of tibia: foreleg 0.51, hind leg 0.46. Length of hind tibia/length of thorax 1.32. **Hypopygium** (Fig. 2A, B). Sternite 10 with one seta on each half.

Distribution. China, Shanxi (Fig. 9).

Remarks. Based on the form of the gonostylus, the new species is similar to *P. alpina* (Mohrig 1978). However, the new species differs in having palp is 1-segmented, the tegmen is strongly curved and greatly sclerotized, and the intercoxal area is simple

Figure 2. *Peyerimhoffia obesa* Shi & Huang, sp. n., male, holotype. **A** Left gonostylus, ventral view **B** Part of hypopygium, ventral view **C** Palp, lateral view **D** Fourth flagellomere, lateral view **E** Apex of foretibia, prolateral view. Scale, 0.10 mm.

in *P. obesa*. In contrast, in *P. alpina*, the palp is 3-segmented, the tegmen is slightly curved and weakly sclerotized, and the intercoxal area bears a lobe-like projection.

Etymology. This species is named after its globally inflated gonostylus (Latin adjective *obesus* = obese).

Peyerimhoffia vagabunda (Winnertz, 1867)

http://species-id.net/wiki/Peyerimhoffia_vagabunda

Sciara vagabunda Winnertz, 1867: 230.

Peyerimhoffia brachyptera Kieffer, 1903: 198.

Peyerimhoffia alata Frey, 1948: 72, 88.

Plastosciara (Peyerimhoffia) brachyptera (Kieffer, 1903): Tuomikoski 1960: 40, 41.

Cratyna (Peyerimhoffia) vagabunda (Winnertz, 1867): Menzel and Mohrig 2000: 285, 286.

New materials. CHINA. HEILONGJIANG. 1 male, Haerbin, Shangzhi, Maoershan Nature Park, sweep-net, 26.VII.2008, Su-Jiong Zhang [SM00193]. SHAANXI. 1 male, Huxian, Laoyu, Baliping Zhuque Nature Park, sweep-net, 13.VII.2012, Junhao Huang [SM01656]. SHANXI. Qinshui: 2 males, Xiachuancun, Putonggou, yellow trap, 24.VII.2012, Kai Shi [SM017760–1777]; 1 male, Xiachuancun, Zhuweigou, sweep-net, 23.VII.2012, Kai Shi [SM01738]; 1 male, Xiachuancun, Zhuweigou, sweep-net, 25.VII.2012, Kai Shi [SM01770]; 1 male, Dahecun, Nanshenyu, sweep-net, 28.VII.2012, Kai Shi [SM01780]. ZHEJIANG. 1 male, Linan, Mt. Qingliangfeng, Qianqingtang, malaise trap, 15.V.2012 [SM01719].

Diagnosis. The species is characterized by the 1-segmented palp, the gonostylus evenly narrowed toward the apex, the apical tooth as long as the width of the gonostylus, and the tegmen very strongly curved and sclerotized.

Distribution. China (Heilongjiang, Shaanxi, Shanxi, Zhejiang – new record) (Fig. 6); Finland, Sweden, Italy, Russia (Primorsky Kray).

Remarks. This species is new to China. The Chinese specimens examined show no obvious differences.

Peyerimhoffia sparsula Shi & Huang, sp. n.

http://zoobank.org/41E8EFCF-E77D-4802-828B-127614361356 http://species-id.net/wiki/Peyerimhoffia_sparsula Figs 3, 8C, 9

Specimens examined. *Holotype*, male. CHINA. Shaanxi Province, Huxian, Laoyu, Baliping Zhuque Nature Park, sweep-net, 12.VII.2012, Kai Shi [SM01712].

Description (male). Head dark brown; antenna, thorax, abdomen, and hypopygium brown; palp pale brown; legs yellowish-brown; wings fumose. **Head** (Figs 3C, D). Eye bridge with 3 rows of facets. Prefrons with 5 setae. Clypeus with 1 seta. Maxillary palp 3-segmented, segment 1 with one seta. Length/width of fourth flagellomere: 2.30. **Thorax**. Anterior pronotum with 2 setae, episternum 1 with 4 setae. **Wings** (Fig. 8C). Wing length 1.46 mm, width/length: 0.39. c/w: 0.54. R1/R: 0.61. M, Cu, stM, and r-m non-setose. **Legs** (Fig. 3E). Front tibia with proximally bordered prolateral patch of modified setae. Length of spur/width of foretibia 1.28. Length of femur/length of

Figure 3. *Peyerimhoffia sparsula* Shi & Huang, sp. n., male, holotype. **A** Left gonostylus, ventral view **B** Part of hypopygium, ventral view **C** Palp, lateral view **D** Fourth flagellomere, lateral view **E** Apex of foretibia, prolateral view. Scale, 0.10 mm.

metatarsus: foreleg 1.48. Length of metatarsus/length of tibia: foreleg 0.52, hind leg 0.50. Length of hind tibia/length of thorax 1.29. **Hypopygium** (Fig. 3A, B). Sternite 10 with one seta on each half.

Distribution. China, Shaanxi (Fig. 9).

Remarks. Based on the form of the gonostylus, the new species is similar to *P. ultima* Vilkamaa & Hippa, 1998. However, the new species can be distinguished by the front tibia with a proximally bordered prolateral patch of modified setae, the gonostylus with few short subapical setae, and the tegmen sub-truncate apically. In contrast, *P. ultima* has an indistinct row of setae on the front tibia, a gonostylus with numerous long subapical setae, and a tegmen moderately curved apically.

Etymology. This species is named after its sparse setosity on the gonocoxite (Latin adjective *sparsulus* = sparse).

Peyerimhoffia longiprojecta Shi & Huang, sp. n.

http://zoobank.org/82672F3F-A9D4-4D7E-BCE8-9802B01E9CBF http://species-id.net/wiki/Peyerimhoffia_longiprojecta Figs 4, 8D, 9

Specimens examined. *Holotype*, male. CHINA. Shanxi Province, Qinshui, Xiachuancun, Putonggou, sweep-net, 24.VII.2012, Kai Shi [SM01737]. *Paratype*, SHANXI. 1 male, the same data as holotype [SM01736].

Description (male). Head dark brown; antenna, thorax, and abdomen brown; palp and hypopygium pale brown; legs yellowish-brown; wings fumose. **Head** (Fig. 4C, D). Eye bridge with 3 rows of facets. Prefrons with 7–8 setae. Clypeus nonsetose. Maxillary palp 3-segmented, segment 1 with 2 setae. Length/width of fourth flagellomere: 3.86–4.07. **Thorax**. Anterior pronotum with 2 setae, episternum 1 with 3 setae. **Wings** (Fig. 8D). Wing length 1.80 mm, width/length: 0.39. c/w: 0.81. R1/R: 0.43. M, Cu, stM, and r-m non-setose. **Legs** (Fig. 4E). Front tibia with an indistinct row of seven spinose setae. Length of spur/width of foretibia 1.27–1.39. Length of femur/length of metatarsus: foreleg 1.34–1.43. Length of metatarsus/length of tibia: foreleg 0.46–0.50, hind leg 0.46–0.47. Length of hind tibia/length of thorax 1.40–1.35. **Hypopygium** (Fig. 4A, B). Sternite 10 with one seta on each half.

Distribution. China, Shanxi (Fig. 9).

Remarks. This species is unique within the genus in having its tegmen greatly projected in the middle of the apical margin. Based on the form of the gonostylus, it is similar to *P. menzeli* Vilkamaa & Hippa, 2005, but differs in having a very slender fourth flagellomere that is about four times longer than its width and a tegmen that is strongly projected apically. In contrast, in *P. menzeli*, the fourth flagellomere is about twice longer than its width and the tegmen is truncate apically.

Etymology. This species is named after the great middle projection of the apical tegmen (Latin adjective *longiprojecta* = long projection).

Figure 4. *Peyerimhoffia longiprojecta* Shi & Huang, sp. n., male, holotype. **A** Part of hypopygium, ventral view **B** Right gonostylus, ventral view **C** Palp, lateral view **D** Fourth flagellomere, lateral view **E** Apex of foretibia, prolateral view. Scale, 0.10 mm.

Peyerimhoffia brachypoda sp. n.

http://zoobank.org/E39D802B-D633-44EE-A527-83B4E39B6828 http://species-id.net/wiki/Peyerimhoffia_brachypoda Figs 5, 8E, 9

Specimens examined. *Holotype*, male. CHINA. Zhejiang province, Anji, Mt. Longwangshan, sweep-net, 31.III.2012, Kai Shi [SM01588]. *Paratype*, SHANXI. 1 male, Qinshui, Dongchuancun, Dongxia, sweep-net, 25.VII.2012, Kai Shi [SM01791].

Description (male). Head dark brown; antenna, thorax, abdomen and hypopygium brown; palp pale brown; legs yellowish-brown; wings fumose. **Head** (Fig. 5C, D). Eye bridge with 2 rows of facets. Prefrons with 4 setae. Clypeus with 2 setae. Maxillary palp 3-segmented, segment 1 with 1–2 setae. Length/width of 4th flagellomere: 2.36–2.74. **Thorax**. Anterior pronotum with 2 setae, episternum 1 with 4–5 setae. **Wings** (Fig. 8E). Wing length 1.34–1.46 mm, width/length: 0.41–0.44. c/w: 0.52–0.55. R1/R: 0.51–0.53. M, Cu, stM and r-m nonsetose. **Legs** (Fig. 5E). Front tibia with bordered prolateral patch of few strong modified setae. Length of spur/width of foretibia 1.13–1.19. Length of femur/length of metatarsus: foreleg 1.37–1.75. Length of metatarsus/length of tibia: foreleg 0.51–0.54, hind leg 0.45–0.49. Length of hind tibia/length of thorax 1.47–1.50. **Hypopygium** (Fig. 5A, B). Sternite 10 with one seta on each half.

Distribution. China (Shanxi, Zhejiang, Fig. 9).

Remarks. The new species is similar to *P. infera* Vilkamaa & Hippa, 2005 in the shape of the gonostylus. However, the new species can be distinguished by the three-segmented maxillary palp, the gonostylus having much inflated apex and short subapical setae (two-segmented maxillary palp, the gonostylus slightly inflated at apex and bearing long subapical setae in *P. infera*).

Etymology. This species is named in reference to its short apical lobe, from the-Greek adjective *brachypodus*, meaning short base.

Peyerimhoffia yunnana sp. n.

http://zoobank.org/7FEE26A1-7F74-462F-8C00-6E045E6DC32E http://species-id.net/wiki/Peyerimhoffia_yunnana Figs 6, 8F, 9

Specimens examined. *Holotype*, male. CHINA. Yunnan province, Honghe, Lvcun, Mt. Huanglianshan, Yakou, 1950 m, sweep-net, 8.V.2011, Yan Li [SM01589].

Description (male). Head dark brown; antenna, thorax, abdomen and hypopygium brown; palp pale brown; legs yellowish-brown; wings fumose. **Head** (Fig. 6C, D). Eye bridge with 3 rows of facets. Prefrons with 11 setae. Clypeus with 1 seta. Maxillary palp 3-segmented, segment 1 with 4 setae. Length/width of 4th flagellomere: 4.37. **Thorax**. Anterior pronotum with 6 setae, episternum 1 with 4 setae. **Wings** (Fig. 8F). Wing length 2.06 mm, width/length: 0.44. c/w: 0.59. R1/R: 0.67. M, Cu, stM and

Figure 5. *Peyerimhoffia brachypoda* Shi & Huang, sp. n., male, holotype. **A** Left gonostylus, ventral view **B** Part of hypopygium, ventral view **C** Palp, lateral view **D** Fourth flagellomere, lateral view **E** Apex of foretibia, prolateral view. Scale, 0.10 mm.

r-m nonsetose. **Legs** (Fig. 6E). Front tibia with non-bordered prolateral patch of 4 modified setae in low. Length of spur/width of foretibia 1.38. Length of femur/length of metatarsus: foreleg 1.34. Length of metatarsus/length of tibia: foreleg 0.54, hind leg

Figure 6. *Peyerimhoffia yunnana* Shi & Huang, sp. n., male, holotype. **A** Left gonostylus, ventral view **B** Part of hypopygium, ventral view **C** Palp, lateral view **D** Fourth flagellomere, lateral view **E** Apex of foretibia, prolateral view. Scale, 0.10 mm.

0.49. Length of hind tibia/length of thorax 1.68. **Hypopygium** (Fig. 6A, B). Sternite 10 with one seta on each half.

Distribution. China (Yunnan, Fig. 9).

Figure 7. *Peyerimhoffia shennongjiana* Shi & Huang, sp. n., male, holotype. **A** Right gonostylus, ventral view **B** Part of hypopygium, ventral view **C** Palp, lateral view **D** Fourth flagellomere, lateral view **E** Apex of foretibia, prolateral view. Scale, 0.10 mm.

Remarks. This species is unique in having the light-colored gonostylar apical tooth, which is not scleritised.

Etymology. This species is named after its type locality, Yunnan province, China.

Figure 8. Wings, dorsal view. **A** *P. hamata* sp. n. (holotype) **B** *P. obesa* sp. n. (holotype) **C** *P. sparsula* sp. n. (holotype) **D** *P. longiprojecta* sp. n. (holotype) **E** *P. brachypoda* sp. n. (holotype) **F** *P. yunnana* sp. n. (holotype) **G** *P. shennongjiana* sp. n. (holotype). Scale, 0.50 mm.

Peyerimhoffia shennongjiana sp. n.

http://zoobank.org/8F2367D5-2651-4AC4-A181-983F09875DCB http://species-id.net/wiki/Peyerimhoffia_shennongjiana Figs 7, 8G, 9

Specimens examined. *Holotype*, male. CHINA. Hubei province, Shennongjia, Dalongtan, sweep-net, 20.V.2012, Kai Shi [SM01662].

Figure 9. Geographical distribution of *Peyerimhoffia* from China.

Description (male). Head dark brown; palp, antenna, thorax, abdomen and hypopygium brown; legs yellowish-brown; wings fumose. **Head** (Fig. 7C, D). Eye bridge with 3 rows of facets. Prefrons with 26 setae. Clypeus with 1 seta. Maxillary palp 3-segmented, segment 1 with 4 setae. Length/width of 4th flagellomere: 2.83. **Thorax**. Anterior pronotum with 2 setae, episternum 1 with 4 setae. **Wings** (Fig. 8G). Wing length 2.25 mm, width/length: 0.46. c/w: 0.79. R1/R: 0.88. M, Cu and stM nonsetose. r-m with 4 setae. **Legs** (Fig. 7E). Front tibia with bordered prolateral patch of 5 modified setae. Length of spur/width of foretibia 1.06. Length of femur/length of metatarsus: foreleg 1.69. Length of metatarsus/length of tibia: foreleg 0.48, hind leg 0.50. Length of hind tibia/length of thorax 1.45. **Hypopygium** (Fig. 7A, B). Sternite 10 with one seta on each half.

Distribution. China (Hubei, Fig. 9).

Remarks. This species can be readily recognized by having two unique characteristics: the gonostylar apex bare, and a dorsally located lobe on its inflated gonostylus.

Etymology. This species is named after its type locality, Shennongjia at Hubei province, China.

Acknowledgments

We thank Dr. Heikki Hippa (Swedish Museum of Natural History, Stockholm) and Dr. Pekka Vilkamaa (Finnish Museum of Natural History, Helsinki) for their attentively examination of all the materials in this study and critical review of the manuscript. Thanks are also given to Dr. Lyudmila Komarova (The Shukshin Altai State Academy of Education, Biysk) for her generous help and encouragement. This study was supported by the National Natural Science Foundation of China (NSFC, Grant No. 31372244).

References

- Berg C (1899) Substitucion de nombres genericos. III. Communicaciones del Museo National de Buenos Aires 1: 77–79.
- Hippa H, Vilkamaa P (2005) Cladistic analysis finds a placement for an enigmatic species, *Peyerim-hoffia sepei* sp. n. (Diptera: Sciaridae), with a note on its spermatophore. Zootaxa 1044: 49–55.
- Kieffer JJ (1903) Description de trois genres nouveaux et de cinq espèces nouvelles de la famille des Sciaridae (Diptères). Annales de la Société Scientifique de Bruxelles 27: 196–205.
- Menzel F, Heller K, Köhler A (2011) Neue Trauermücken-Funde aus den Niederlanden (Diptera: Sciaroidea: Sciaridae). Studia dipterologica 17(1-2): 194–198.
- Menzel F, Mohrig W (1998) Beiträge zur Taxonomie und Faunistik der paläarktischen Trauermücken (Diptera, Sciaridae). Teil VI – Neue Ergebnisse aus Typenuntersuchungen und die daraus resultierenden taxonomisch-nomenklatorischen Konsequenzen. Studia dipterologica 5: 351–378.
- Menzel F, Mohrig W (2000) Revision der paläarktischen Trauermücken (Diptera: Sciaridae). Studia dipterologica Supplement 6: 1–761.
- Mohrig W (1978) Zur Kenntnis flügelreduzierter Dipteren der Bodenstreu IX. Beitrag: Gattungen *Corynoptera*, *Bradysia* und *Plastosciara* (Sciaridae). Zoologischer Anzeiger 201: 424–432.
- Mohrig W, Mamaev B (1974) Zur Kenntnis flügelreduzierter Dipteren der Bodenstreu. V. Beitrag: Sciaridae (Gattung *Plastosciara* und *Pnyxiopsis*). Zoologischer Anzeiger 193: 269–275.
- Shin S, Jung S, Menzel F, Heller K, Lee H, Lee S (2013) Molecular phylogeny of Black Fungus Gnats (Diptera: Sciaroidea: Sciaridae) and the evolution of larval habitats. Molecular Phylogenetics and Evolution 66: 833–846. doi: 10.1016/j.ympev.2012.11.008
- Tuomikoski R (1960) Zur Kenntnis der Sciariden (Dipt.) Finnlands. Annales Zoologici Societatis Zoologicae-Botanicae Fennicae 'Vanamo' 21(4): 1–164.
- Vilkamaa P, Hippa H (2004) The genus Xenosciara gen. n. and the phylogeny of the Sciaridae (Diptera). Zootaxa 699: 1–24.
- Vilkamaa P, Hippa H (2005) Phylogeny of *Peyerimhoffia* Kieffer, with the revision of species (Diptera: Sciaridae). Insect Systematics & Evolution 35: 457–480. doi: 10.1163/187631204788912445
- Winnertz J (1867) Beitrag zu einer Monographic der Sciarinen. Kaiserlich-königliche zoologisch-botanische Gesellschaft in Wien, Wien, 1–187.